

Capitol Report

Iowa Legislature – Week One

Paula Dierenfeld Nyemaster Goode, PC

They're Back! The second session of the 87th <u>lowa General Assembly convened</u> at 10:00 a.m. on <u>Monday, January 8</u>. The session is <u>scheduled to last 100 days</u> with legislators' per diem expenses running out on April 17. Some are suggesting the Legislature will adjourn early again this year – most are saying they want to be done in 90 days. <u>February 16</u> is the <u>first</u> <u>"funnel"</u> – bills not reported out of their originating committee by that date are "dead" for the session.

And Who are They? <u>Republicans control the Legislature</u> by significant margins in both chambers. There are 58 Republicans, 41 Democrats, and 1 open seat in the House of Representatives. In the Senate, there are 29 Republicans, 20 Democrats, and 1 No Party. In the House, <u>Representative Linda Upmeyer</u> continues to serve as the <u>Speaker</u> and <u>Representative Chris Hagenow</u> remains the <u>Majority Leader</u>. In the Senate, <u>Senator Bill Dix</u> is still <u>Majority Leader</u> and <u>Senator Jack Whitver</u> is the <u>President</u> of the Senate. A change did occur in the Senate Democratic leadership. This past fall <u>Senator Janet Petersen</u> was elected by her caucus to serve as the Senate <u>Minority Leader</u>, replacing Senator Rob Hogg.

Special Election Update A <u>special election</u> to fill the vacant seat in <u>House District Seat 6</u> (Sioux City area), will be held this coming Tuesday, January 16. <u>Jacob Bossman</u>, a longtime staffer for Senator Chuck Grassley is running as the <u>Republican candidate</u>. <u>Rita DeJong</u>, a former principal and school teacher, is the <u>Democrat candidate</u>. With the Republican margin in the House so large, the <u>outcome of the election will not change the Republican majority control</u>. This will be the first election where <u>voter identification</u> will be required.

Priorities

History Made No matter what she said, <u>Governor Kim Reynolds</u> was certain to break new ground in <u>her first Condition of</u> <u>the State</u> address. As the first woman to serve as Governor, she has made history. By all accounts, her first Condition of the State <u>made history</u> as well. Following are a few <u>highlights</u> of the Governor's speech:

NYEMASTER GOODE TO

Water Quality Governor Reynolds said it is her hope that a <u>water quality bill</u> will be the <u>first piece of legislation</u> she signs. Passage of water quality legislation <u>does not mean the discussion is over</u>, "rather it ignites the conversation to implement and scale practices that will continue to make an impact on water quality," she said.

<u>Sexual Harassment</u> The Governor said it's been a <u>stain on our culture</u>, a destructive force in politics, media, and entertainment, in workplaces large and small – in all facets of life. "<u>And it must stop</u>." She called on the Legislature to join her in serving as a model to address sexual harassment in the public and private sectors.

<u>Tax Reform</u> While the details have yet to be released, Governor Reynolds said she will be "proposing a (a <u>personal income</u>) tax reform package that significantly <u>reduces rates</u>, <u>modernizes our tax code</u>, <u>eliminates federal deductibility</u>, and <u>provides</u> real tax relief for middle class families, farmers, and small businesses." She said reforming <u>uncompetitive corporate taxes</u> will have to wait until <u>next year</u> but that she will be creating a bi-partisan task force to analyze tax credits and make recommendations.

<u>Medicaid Managed Care</u> Perhaps to the surprise of the critics of Medicaid managed care, the Governor said "it has become very clear that <u>mistakes were made</u> in how it was done." She stated firmly that she still believes <u>managed care is the right</u> <u>decision</u> and that she has been <u>working hard</u> ever since she took office, every day, to make changes and <u>get it right</u>.

Opioid Epidemic Noting, that like other places, the wave of opioid and heroin addiction is spreading across Iowa, Governor Reynold's proposed her <u>plan to address the epidemic</u>: increase use of the <u>Prescription Monitoring Program</u>, supporting <u>enhanced intervention</u> for Iowans addicted to opioids, expanding <u>medication assisted treatment</u> and <u>limiting the amount</u> <u>of opioids</u> that can be prescribed.

<u>Education</u> "Education is a <u>priority</u>, and we will continue to <u>back that up with real money</u>," the Governor said. To support this commitment, Governor Reynolds proposed <u>\$54 million in increased funding</u> for Iowa schools, <u>expanding 529 plans</u> to include K-12 education, and passing the <u>Future Ready Iowa Act</u>, an initiative that includes funding for <u>work-based learning</u> and <u>apprenticeships programs</u>, and scholarships and grants for <u>two- and four- year college degrees</u>.

Week Ahead

With <u>Martin Luther King Junior Day</u> on Monday, this <u>next week</u> will be a short one. Even though it will be short, the <u>House and Senate Calendars</u> are packed <u>full with Committee and Subcommittee meetings</u>. With the ceremonial activities of the first week out of the way, the <u>Legislature's work will begin in earnest</u>.