


ROBIN J. VOS

SPEAKER OF THE WISCONSIN STATE ASSEMBLY

FOR IMMEDIATE RELEASE

December 21, 2018

For Further Information Contact:
Speaker Robin Vos (608) 266-3387

Speaker Vos Announces Assembly Committee GOP Membership

Madison...Speaker Robin Vos (R-Rochester) would like to announce the Republican appointments to the standing Assembly committees for the 2019-2020 legislative session, which begins on January 7, 2019.

Committee	Chair	Vice Chair	Members
Aging and Long Term Care	Rep. Rick Gundrum	Rep. Warren Petryk	Rep.-elect Gae Magnafici Rep. Pat Snyder Rep. Jon Plumer Rep. Treig Pronschinske
Agriculture	Rep. Gary Tauchen	Rep. Todd Novak	Rep.-elect Tony Kurtz Rep. Travis Tranel Rep. Joel Kitchens Rep. Nancy VanderMeer Rep. Jeff Mursau Rep. James Edming Rep. Treig Pronschinske Rep. Jon Plumer
Campaigns and Elections	Rep. Ron Tusler	Rep. Joe Sanfelippo	Rep. Janel Brandtjen Rep. John Macco Rep.-elect Shae Sortwell Rep. Dave Murphy
Children and Families	Rep. Pat Snyder	Rep.-elect Timothy Ramthun	Rep. Tyler Vorpapel Rep. Samantha Kerkman Rep. Joan Ballweg Rep. Treig Pronschinske Rep.-elect Jesse James Rep. Rick Gundrum

-more-

College and Universities	Rep. Dave Murphy	Rep. Travis Tranel	Rep.-elect Robert Wittke Rep. Romaine Quinn Rep. Rob Summerfield Rep. Warren Petryk Rep. Joan Ballweg Rep. Scott Krug Rep. Rob Stafsholt Rep. Cindi Duchow
Community Development	Rep. Scott Allen	Rep. Janel Brandtjen	Rep. Pat Snyder Rep. Cindi Duchow Rep. Joe Sanfelippo Rep.-elect Timothy Ramthun
Constitution and Ethics	Rep. Chuck Wichgers	Rep. Scott Allen	Rep. Jeremy Thiesfeldt Rep.-elect Gae Magnafici Rep. Adam Neylon Rep.-elect Timothy Ramthun
Consumer Protection	Rep. Treig Pronschinske	Rep. Paul Tittl	Rep. Ken Skowronski Rep. James Edming Rep.-elect Loren Oldenburg Rep. Nancy VanderMeer
Corrections	Rep. Michael Schraa	Rep. Rob Hutton	Rep. Janel Brandtjen Rep. Pat Snyder Rep.-elect Jesse James Rep.-elect Tony Kurtz
Criminal Justice and Public Safety	Rep. John Spiros	Rep.-elect Shae Sortwell	Rep. Jim Ott Rep. David Steffen Rep. Cody Horlacher Rep. Todd Novak Rep. Michael Schraa Rep. Scott Krug
Education	Rep. Jeremy Thiesfeldt	Rep. Joel Kitchens	Rep. John Jagler Rep.-elect Robert Wittke Rep. Jessie Rodriguez Rep. Ron Tusler Rep. Jeff Mursau Rep. Romaine Quinn Rep.-elect Timothy Ramthun Rep. Chuck Wichgers
Energy and Utilities	Rep. Mike Kuglitsch	Rep. David Steffen	Rep. Jessie Rodriguez Rep.-elect Shae Sortwell Rep. Kevin Petersen Rep. Gary Tauchen Rep. Travis Tranel Rep.-elect Loren Oldenburg Rep. Warren Petryk Rep. Adam Neylon

Environment	Rep. Joel Kitchens	Rep.-elect Loren Oldenburg	Rep. Ron Tusler Rep. Todd Novak Rep.-elect Tony Kurtz Rep.-elect Jesse James Rep. Mike Kuglitsch Rep. Scott Krug
Family Law	Rep. Jessie Rodriguez	Rep.-elect Jesse James	Rep. Cindi Duchow Rep. Gary Tauchen Rep. Jon Plumer Rep. Treig Pronschinske
Forestry, Parks and Outdoor Recreation	Rep. Jeff Mursau	Rep. Scott Krug	Rep. Treig Pronschinske Rep. Mary Felzkowski Rep. Rob Swearingen Rep. James Edming Rep. Chuck Wichgers Rep. Ron Tusler
Federalism and Interstate Relations	Rep. Tyler Vorpapel	Rep. Michael Schraa	Rep. Samantha Kerkman Rep. Rob Hutton Rep. Cody Horlacher
Financial Institutions	Rep. Cindi Duchow	Rep. Rob Stafsholt	Rep.-elect Barbara Dittrich Rep. Scott Allen Rep. Joe Sanfelippo Rep. Warren Petryk Rep. Terry Katsma Rep. Dave Murphy Rep. Kevin Petersen Rep. Joel Kitchens
Government Accountability and Oversight	Rep David Steffen	Rep. Janel Brandtjen	Rep. Scott Krug Rep. Chuck Wichgers Rep. Mike Kuglitsch Rep. Tyler August Rep. Rob Hutton
Health	Rep. Joe Sanfelippo	Rep.-elect Tony Kurtz	Rep. Jessie Rodriguez Rep. James Edming Rep. Ken Skowronski Rep. Chuck Wichgers Rep. Dave Murphy Rep. Nancy VanderMeer Rep. Mary Felzkowski Rep.-elect Gae Magnafici

Housing and Real Estate	Rep. John Jagler	Rep. Scott Allen	Rep. Romaine Quinn Rep. Robert Brooks Rep. Dave Murphy Rep. Treig Pronschinske
Insurance	Rep. Kevin Petersen	Rep. Adam Neylon	Rep. Cindi Duchow Rep. John Jagler Rep. Warren Petryk Rep. Ron Tusler Rep. Travis Tranel Rep. David Steffen Rep. Tyler August Rep. Rob Stafsholt Rep. Rick Gundrum
International Affairs and Commerce	Rep. Rob Hutton	Rep. Rob Summerfield	Rep. Ron Tusler Rep. Ken Skowronski Rep. Tyler Vorpapel Rep. Jessie Rodriguez Rep. Paul Tittl Rep. Cindi Duchow Rep. Joan Ballweg Rep. Gary Tauchen Rep. Scott Krug Rep. John Spiros
Jobs and the Economy	Rep. Adam Neylon	Rep. Pat Snyder	Rep.-elect Barbara Dittrich Rep. Bob Kulp Rep. Paul Tittl Rep. John Macco Rep.-elect Robert Wittke Rep.-elect Gae Magnafici Rep. Joan Ballweg
Judiciary	Rep. Jim Ott	Rep. Cody Horlacher	Rep. Jeremy Thiesfeldt Rep. Robert Brooks Rep. Ron Tusler Rep. Samantha Kerkman
Labor and Integrated Employment	Rep. James Edming	Rep. Nancy VanderMeer	Rep. Warren Petryk Rep. Michael Schraa Rep.-elect Barbara Dittrich Rep. Rick Gundrum
Local Government	Rep. Todd Novak	Rep. Rick Gundrum	Rep. Cindi Duchow Rep. David Steffen Rep. Ken Skowronski Rep. Robert Brooks
Medicaid Reform and Oversight	Rep. Rob Summerfield	Rep. Robert Brooks	Rep. Adam Neylon Rep.-elect Barbara Dittrich Rep. Chuck Wichgers Rep. Rob Stafsholt

Mental Health	Rep. Paul Tittl	Rep. John Jagler	Rep. Joan Ballweg Rep. Todd Novak Rep. Joe Sanfelippo Rep. Pat Snyder Rep. Nancy VanderMeer Rep.-elect Gae Magnafici
Public Benefit Reform	Rep. Scott Krug	Rep. Kevin Petersen	Rep. Janel Brandtjen Rep. Michael Schraa Rep.-elect Timothy Ramthun Rep.-elect Shae Sortwell
Regulatory Licensing Reform	Rep. Cody Horlacher	Rep. Joan Ballweg	Rep. Scott Allen Rep.-elect Shae Sortwell Rep. John Macco Rep. Romaine Quinn
Rules	Rep. Jim Steineke		Speaker Robin Vos Rep. Tyler August Rep. Mary Felzkowski Rep. Dan Knodl Rep. Joan Ballweg Rep. Mike Kuglitsch Rep. John Jagler Rep. Mark Born
Rural Development	Rep. Nancy VanderMeer	Rep. Bob Kulp	Rep. Todd Novak Rep.-elect Tony Kurtz Rep. Romaine Quinn Rep.-elect Loren Oldenburg Rep. Treig Pronschinske Rep. Jon Plumer
Science and Technology	Rep. Romaine Quinn	Rep. Kevin Petersen	Rep. Scott Allen Rep.-elect Robert Wittke Rep. Michael Schraa Rep. Janel Brandtjen
Small Business Development	Rep. Janel Brandtjen	Rep. James Edming	Rep. Travis Tranel Rep.-elect Jesse James Rep. Scott Allen Rep. Rob Swearingen Rep. Rob Summerfield Rep. Cindi Duchow Rep.-elect Barbara Dittrich Rep. Ken Skowronski

Sporting Heritage	Rep. Rob Stafsholt	Rep. Romaine Quinn	Rep. Paul Tittl Rep. James Edming Rep. Mary Felzkowski Rep. Jeffrey Mursau Rep. Ken Skowronski Rep. Ron Tusler Rep. Cody Horlacher
State Affairs	Rep. Rob Swearingen	Rep. Gary Tauchen	Rep. John Jagler Rep. Michael Schraa Rep. Dan Knodl Rep. Mike Kuglitsch Rep. Rob Summerfield Rep. Bob Kulp Rep. Tyler Vorpapel
Substance Abuse and Prevention	Rep. Jon Plumer	Rep.-elect Gae Magnafici	Rep. Warren Petryk Rep. Rob Hutton Rep.-elect Jesse James Rep. John Nygren
Tourism	Rep. Travis Tranel	Rep. Rob Swearingen	Rep. Joan Ballweg Rep. Gary Tauchen Rep. Rob Summerfield Rep. Joel Kitchens Rep.-elect Gae Magnafici Rep. Jeff Mursau Rep. Nancy VanderMeer Rep. Jon Plumer
Transportation	Rep. Bob Kulp	Rep. John Spiros	Rep. Jeremy Thiesfeldt Rep. Scott Allen Rep. Joe Sanfelippo Rep. Tyler Vorpapel Rep. Dave Murphy Rep. Ken Skowronski Rep. Jon Plumer
Veterans and Military Affairs	Rep. Ken Skowronski	Rep. Nancy VanderMeer	Rep. Scott Allen Rep. Warren Petryk Rep. James Edming Rep.-elect Tony Kurtz Rep. Rob Summerfield Rep. Jim Ott Rep. Paul Tittl Rep.-elect Jesse James
Ways and Means	Rep. John Macco	Rep.-elect Robert Wittke	Rep. Samantha Kerkman Rep. Kevin Petersen Rep. Bob Kulp Rep.-elect Timothy Ramthun

Ways and Means con't			Rep.-elect Barbara Dittrich Rep. Robert Brooks
Workforce Development	Rep. Warren Petryk	Rep.-elect Barbara Dittrich	Rep. Dave Murphy Rep. Scott Allen Rep.-elect Loren Oldenburg Rep. Bob Kulp Rep. John Macco Rep. Janel Brandtjen Rep. Pat Snyder Rep. Rick Gundrum
Joint Committee for Review of Admin Rules	Rep. Joan Ballweg	Rep. Adam Neylon	Rep. Jim Ott
Joint Committee on Finance	Rep. John Nygren	Rep. Amy Loudenbeck	Rep. Shannon Zimmerman Rep. Terry Katsma Rep. Mark Born Rep. Mike Rohrkaste
Joint Committee on Information Policy and Technology	Rep. Dan Knodl	Rep. Amy Loudenbeck	Rep. Janel Brandtjen
Joint Legislative Audit Committee	Rep. Samantha Kerkman	Rep. John Macco	Rep. John Nygren
Joint Legislative Council	Rep. Rob Brooks	Rep. Jim Steineke	Rep. Tyler August Rep. John Nygren Rep. Joan Ballweg Rep. John Spiros Speaker Robin Vos
Joint Review Committee on Criminal Penalties	Rep. Rob Hutton		
Joint Survey Committee on Retirement Systems	Rep. Mary Felzkowski	Rep. Mike Kuglitsch	
Joint Survey Committee on Tax Exemptions	Rep. Tyler August	Rep. Rob Swearingen	
State Building Commission			Rep. Rob Swearingen Rep. Mark Born

###