

Tina Kotek
Speaker of the House

900 Court Street NE
Salem, OR 97301

Oregon House of Representatives

MEMORANDUM

TO: Timothy G. Sekerak, Chief Clerk of the House
FROM: Tina Kotek, Speaker of the House
RE: Appointments – Committee Assignments for the 2020 Legislative Session
DATE: January 21, 2020

Effective immediately and pursuant to House Rule 8.05, I am making the following appointments:

2020 House Standing Committees

Agriculture and Land Use Committee

Brian Clem, Chair
Susan McLain, Vice Chair
Bill Post, Vice Chair
Shelly Boshart Davis
Ken Helm
David Brock Smith
Anna Williams

Behavioral Health Committee

Mitch Greenlick, Chair
Cedric Hayden, Vice Chair
Tiffany Mitchell, Vice Chair
John Lively
Raquel Moore-Green
Ron Noble
Andrea Salinas

Business and Labor Committee

Jeff Barker, Chair
Greg Barreto, Vice Chair
Janelle Bynum, Vice Chair
Daniel Bonham
Shelly Boshart Davis
Vikki Breese-Iverson
Brian Clem
Margaret Doherty
Paul Evans
Julie Fahey
Paul Holvey

Economic Development Committee

John Lively, Chair
Daniel Bonham, Vice Chair
Julie Fahey, Vice Chair
Greg Barreto
Ken Helm
Pam Marsh
Caddy McKeown
Susan McLain
Kim Wallan
Carl Wilson
Brad Witt

Education Committee

Margaret Doherty, Chair
Teresa Alonso Leon, Vice Chair
Cheri Helt, Vice Chair
Daniel Bonham
Diego Hernandez
Courtney Neron
Jeff Reardon
Janeen Sollman
Kim Wallan

Veterans and Emergency Preparedness Committee

Paul Evans, Chair
Rick Lewis, Vice Chair
Mark Meek, Vice Chair
Courtney Neron
Bill Post
Kim Wallan
Marty Wilde
Jack Zika

Energy and Environment Committee

Karin Power, Chair
Daniel Bonham, Vice Chair
Janeen Sollman, Vice Chair
Ken Helm
E. Werner Reschke
Andrea Salinas
Sheri Schouten
David Brock Smith
Marty Wilde

Human Services and Housing Committee

Alissa Keny-Guyer, Chair
Ron Noble, Vice Chair
Anna Williams, Vice Chair
Cheri Helt
Mark Meek
Tiffany Mitchell
Tawna Sanchez
Sheri Schouten
Jack Zika

Health Care Committee

Andrea Salinas, Chair
Cedric Hayden, Vice Chair
Rob Nosse, Vice Chair
Teresa Alonso Leon
Christine Drazan
Mitch Greenlick
Alissa Keny-Guyer
Raquel Moore-Green
Ron Noble
Rachel Prusak
Sheri Schouten

Judiciary Committee

Tawna Sanchez, Chair
Janelle Bynum, Vice Chair
Sherrie Sprenger, Vice Chair
Jeff Barker
Mitch Greenlick
Rick Lewis
Raquel Moore-Green
Carla Piluso
Karin Power
Duane Stark
Representative Designate, House District 36

Revenue Committee

Nancy Nathanson, Chair
Pam Marsh, Vice Chair
E. Werner Reschke, Vice Chair
Diego Hernandez
Alissa Keny-Guyer
Greg Smith
Representative Designate, House District 60

Natural Resources Committee

Brad Witt, Chair
Chris Gorsek, Vice Chair
Sherrie Sprenger, Vice Chair
Greg Barreto
John Lively
David Brock Smith
Jeff Reardon

Rules Committee

Paul Holvey, Chair
Christine Drazan, Vice Chair
Barbara Smith Warner, Vice Chair
Julie Fahey
Rob Nosse
Sherrie Sprenger
Jack Zika

Water Committee

Ken Helm, Chair
Gary Leif, Vice Chair
Jeff Reardon, Vice Chair
Vikki Breese-Iverson
Karin Power
E. Werner Reschke
Marty Wilde
Representative Designate, House District 60

2020 Joint Committees

Ways and Means Committee

Dan Rayfield, Co-Chair
David Gomberg, Co-Vice Chair
Greg Smith, Co-Vice Chair
Christine Drazan
Paul Holvey
Susan McLain
Rob Nosse
Carla Piluso
Duane Stark

Ways and Means – Education Subcommittee

Susan McLain, Co-Chair
Teresa Alonso Leon
Mark MEEK
Mike Nearman
Carl Wilson

Ways and Means – Capital Construction Subcommittee

Paul Holvey, Co-Chair
Christine Drazan
Tina Kotek
Nancy Nathanson
Greg Smith

Ways and Means – Human Services Subcommittee

Rob Nosse, Co-Chair
Cedric Hayden
Andrea Salinas
Sheri Schouten
Duane Stark

Ways and Means – General Government Subcommittee

Greg Smith, Co-Chair
Daniel Bonham
David Gomberg
Pam Marsh
Mike Nearman

Ways and Means – Public Safety Subcommittee

Carla Piluso, Co-Chair
Janelle Bynum
Gary Leif
Duane Stark
Representative, House District 36

Ways and Means – Natural Resources Subcommittee

Jeff Reardon, Co-Chair
Vikki Breese-Iverson
Cedric Hayden
Paul Holvey
Courtney Neron

Ways and Means – Transportation and Economic Development Subcommittee

David Gomberg, Co-Chair
Paul Evans
Gary Leif
Bill Post
Rachel Prusak

2020 Joint Statutory Committees

Legislative Information Management and Technology Committee

Nancy Nathanson, Co-Chair
Pam Marsh
Mike Nearman

Legislative Counsel Committee – Public Records Subcommittee

Carl Wilson, Co-Chair
Karin Power

Legislative Audit Committee

Dan Rayfield, Co-Chair
Nancy Nathanson
Greg Smith

Legislative Policy and Research Committee

Tina Kotek, Co-Chair
David Gomberg
Mitch Greenlick, Alternate
Karin Power
Sherrie Sprenger
Duane Stark
Carl Wilson

Legislative Administration Committee

Tina Kotek, Co-Chair
Greg Barreto
Christine Drazan
Paul Holvey
Nancy Nathanson, Alternate
Greg Smith
Barbara Smith Warner

Transportation Committee

Caddy McKeown, Co-Chair
Ron Noble, Co-Vice Chair
Shelly Boshart Davis
Paul Evans
Rick Lewis
Susan McLain
Brad Witt

Legislative Counsel Committee

Tina Kotek, Co-Chair
Christine Drazan
Karin Power
Kim Wallan
Marty Wilde

Please contact Kristina Narayan in the House Speaker's office at (503) 986-1209 with any questions.