

Committee Minutes

COMMITTEE: Finance
CHAIRPERSON: Scott Oelslager
DATE: October 2, 2019
TIME: **10:30 AM**
ROOM: Room 313

Chairman Oelslager called the the meeting of the House Finance Committee to order at 10:33 a.m. in the House Finance Hearing Room.

A quorum was present

The minutes of the previous meeting were read and approved without objection.

Chairman Oelslager called up Senate Bill 26 for its first hearing.

Chairman Oelslager called Senator Stephanie Kunze to provide sponsor testimony and answer questions.

Chairman Oelslager called up House Bill 270 for its first hearing.

Chairman Oelslager called Representative Derek Merrin to provide sponsor testimony and answer questions.

Chairman Oelslager called up House Bill 282 for its first hearing.

Chairman Oelslager called Representatives Adam Holmes and Jeff LaRe to provide sponsor testimony and answer questions.

Chairman Oelslager called up House Bill 157 for its first hearing.

Chairman Oelslager called Representative Greenspan to provide sponsor testimony and answer questions.

Cc: House Clerk Committee Members
Committee Clerk Speaker's Office
Assistant Majority Floor Leader's Office Caucus Staff
Bill Sponsor Legislative Information Systems
LSC Press Room
Minority Leader's Office

Chairman Oelslager called up House bill 354 for its first hearing.

Chairman Oelslager called up Representatives Phil Plummer and DJ Swearingen to provide sponsor testimony and answer questions.

With no further business, the committee adjourned at 12:19 p.m.

Scott Oelslager, Chair

Committee Secretary

Cc: House Clerk Committee Members
Committee Clerk Speaker's Office
Assistant Majority Floor Leader's Office Caucus Staff
Bill Sponsor Legislative Information Systems
LSC Press Room
Minority Leader's Office