

LEGISLATIVE UPDATE

HOUSE AND SENATE COMMITTEE ASSIGNMENTS

Today joint standing committee assignments for the 128th Legislature were made public by the presiding officers of the Maine House of Representatives and the State Senate.

Despite sitting in the minority in the House of Representatives, House Republicans will outsize Democrats on the Inland Fisheries & Wildlife Committee and Marine Resources Committee, and will have parity on the Agriculture, Conservation & Forestry Committee, Insurance & Financial Resources Committee, and the Veterans & Legal Affairs Committee.

Governor LePage will be submitting his final biennial budget in early 2017 and it promises to include a number of provisions that will lock Democrats and Republicans into a prolonged period of review, line-item editing, and deal making. The all-important and uber-powerful Appropriations & Financial Affairs Committee will steer the direction of the budget following a vetting and review from each policy committee. Sen. Jim Hamper (R-Oxford) will return as AFA Senate Chair and will also be joined by long-time committee member Sen. Roger Katz (R-Kennebec). In fact, the Republican compliment on the committee will be unchanged from the prior session save for one member, whereas Democrats return with familiar faces and new leaders. Rep. Drew Gattine (D-Westbrook) has left the Health & Human Services Committee to now chair Appropriations and Sen. Cathy Breen (D-Cumberland) will take the one seat allocated to her caucus. However, longtime member and Augusta power broker Rep. John Martin (D-Eagle Lake) will again join the powerful budget writing committee.

Please see the following for lists of committee membership.

Agriculture, Conservation & Forestry

Sen. Paul Davis (R-Piscataquis), Chair
 Sen. Thomas Saviello (R-Franklin)
 Sen. James Dill (D-Penobscot)
 Rep. Michelle Dunphy (D-Old Town), Chair
 Rep. Ralph Chapman (D-Brooksville)
 Rep. Roland Danny Martin (D-Sinclair)
 Rep. Margaret O’Neil (D-Saco)
 Rep. Russell Black (R-Wilton)
 Rep. Carol McElwee (R-Caribou)
 Rep. MaryAnne Kinney (R-Knox)
 Rep. Norman Higgins (R-Dover-Foxcroft)
 Rep. Thomas Skolfield (R-Weld)
 Rep. Kent Ackley (C-Monmouth)

Appropriations and Financial Affairs

Sen. James Hamper (R-Oxford), Chair
 Sen. Roger Katz (R-Kennebec)
 Sen. Catherine Breen (D-Cumberland)
 Rep. Drew Gattine (D-Westbrook), Chair
 Rep. John L. Martin (D-Eagle Lake)
 Rep. Aaron M. Frey (D-Bangor)
 Rep. Erik C. Jorgensen (D-Portland)
 Rep. Brian L. Hubbell (D-Bar Harbor)
 Rep. Denise A. Tepler (D-Topsham)
 Rep. Tom J. Winsor (R-Norway)
 Rep. Heather W. Sirocki (R-Scarborough)

Environment and Natural Resources

Sen. Thomas Saviello (R-Franklin), Chair
 Sen. Amy Volk (R-Cumberland)
 Sen. Geoffrey Gratwick (D-Penobscot)
 Rep. Ralph L. Tucker (D-Brunswick), Chair
 Rep. Robert S. Duchesne (D-Hudson)
 Rep. John L. Martin (D-Eagle Lake)
 Rep. Denise Patricia Harlow (D-Portland)
 Rep. Jessica L. Fay (D-Raymond)
 Rep. Stanley Paige Zeigler, Jr. (D-Montville)
 Rep. Jonathan L. Kinney (R-Limington)
 Rep. Richard H. Campbell (R-Orrington)
 Rep. Jeffrey K. Pierce (R-Dresden)
 Rep. Scott Walter Strom (R-Pittsfield)

Health and Human Services

Sen. Erik Brakey (R-Androscoggin), Chair
 Sen. Roger Katz (R-Kennebec)
 Sen. Benjamin Chipman (D-Cumberland)
 Rep. Patricia Hymanson (D-York), Chair
 Rep. Anne C. Perry (D-Calais)
 Rep. Scott M. Hamann (D-South Portland)
 Rep. Colleen M. Madigan (D-Waterville)
 Rep. Dale J. Denn (D-Cumberland)
 Rep. Jennifer Ellen Parker (D-South Berwick)
 Rep. Deborah J. Sanderson (R-Chelsea)
 Rep. Richard S. Malaby (R-Hancock)

Rep. Jeffrey L. Timberlake (R-Turner)
Rep. H. Stedman Seavey (R-Kennebunkport)

Criminal Justice and Public Safety

Sen. Kimberley Rosen (R-Hancock), Chair
Sen. Scott Cyrway (R-Kennebec)
Sen. William Diamond (D-Cumberland)
Rep. Charlotte Warren (D-Hallowell), Chair
Rep. Catherine M. Nadeau (D-Winslow)
Rep. Thomas R. W. Longstaff (D-Waterville)
Rep. Martin J. Grohman (D-Biddeford)
Rep. Lois Galgay Rickett (D-South Portland)
Rep. Rachel Talbot Ross (D-Portland)
Rep. Karen A. Gerrish (R-Lebanon)
Rep. Donald G. Marean (R-Hollis)
Rep. Patrick W. Corey (R-Windham)
Rep. Lloyd C. Herrick (R-Paris)

Education and Cultural Affairs

Sen. Brian Langley (R-Hancock), Chair
Sen. Joyce Maker (R-Washington)
Sen. Rebecca Millett (D-Cumberland)
Rep. Victoria P. Kornfield (D-Bangor), Chair
Rep. Matthea Elisabeth Larsen Daughtry (D-Brunswick)
Rep. Richard R. Farnsworth (D-Portland)
Rep. Teresa S. Pierce (D-Falmouth)
Rep. Roger Jason Fuller (D-Lewiston)
Rep. David Harold McCrea (D-Fort Fairfield)
Rep. Phyllis A. Ginzler (R-Bridgton)
Rep. Beth Peloquin Turner (R-Burlington)
Rep. Heidi H. Sampson (R-Alfred)
Rep. Harold L. Stewart III (R-Presque Isle)

Energy, Utilities and Technology

Sen. David Woodsome (R-York), Chair
Sen. Andre Cushing (R-Penobscot)
Sen. Mark Dion (D-Cumberland)
Rep. Seth A. Berry (D-Bowdoinham), Chair
Rep. Deane Rykerson (D-Kittery)
Rep. Jennifer L. DeChant (D-Bath)
Rep. Janice E. Cooper (D-Yarmouth)
Rep. Christina Riley (D-Jay)
Rep. Heather B. Sanborn (D-Portland)
Rep. Nathan J. Wadsworth (R-Hiram)
Rep. Lance Evans Harvell (R-Farmington)
Rep. Beth A. O'Connor (R-Berwick)
Rep. Jeffrey P. Hanley (R-Pittston)

Labor, Commerce, Research and Economic Development

Sen. Amy Volk (R-Cumberland), Chair
Sen. Brian Langley (R-Hancock)
Sen. Shenna Bellows (D-Kennebec)
Rep. Ryan M. Fecteau (D-Biddeford), Chair
Rep. Anne-Marie Mastraccio (D-Sanford)

Rep. Frances M. Head (R-Bethel)
Rep. Paul B. Chace (R-Durham)

Inland Fisheries and Wildlife

Sen. Scott Cyrway (R-Kennebec), Chair
Sen. David Woodsome (R-York)
Sen. Michael Carpenter (D-Aroostook)
Rep. Robert S. Duchesne (D-Hudson), Chair
Rep. Robert W. Alley, Sr. (D-Beals)
Rep. Denise Patricia Harlow (D-Portland)
Rep. Catherine M. Nadeau (D-Winslow)
Rep. Paul A. Stearns (R-Guilford)
Rep. Stephen J. Wood (R-Greene)
Rep. Roger E. Reed (R-Carmel)
Rep. Peter A. Lyford (R-Eddington)
Rep. Gina M. Mason (R-Lisbon)
Rep. Timothy S. Theriault (R-China)

Insurance and Financial Services

Sen. Rodney Whittemore (R-Somerset), Chair
Sen. Dana Dow (R-Lincoln)
Sen. Everett "Brownie" Carson (D-Cumberland)
Rep. Mark D. Lawrence (D-South Berwick), Chair
Rep. Heidi E. Brooks (D-Lewiston)
Rep. Gina M. Melaragno (D-Auburn)
Rep. Benjamin T. Collings (D-Portland)
Rep. Heather B. Sanborn (D-Portland)
Rep. Raymond A. Wallace (R-Dexter)
Rep. John Joseph Picchiotti (R-Fairfield)
Rep. Robert A. Foley (R-Wells)
Rep. Dwayne W. Prescott (R-Waterboro)
Rep. Garrel Robert Craig (R-Brewer)

Judiciary

Sen. Lisa Keim (R-Oxford), Chair
Sen. Rodney Whittemore (R-Somerset)
Sen. Dawn Hill (D-York)
Rep. Matthew W. Moonen (D-Portland), Chair
Rep. Joyce McCreight (D-Harpswell)
Rep. Christopher W. Babbidge (D-Kennebunk)
Rep. Donna Bailey (D-Saco)
Rep. Barbara A. Cardone (D-Bangor)
Rep. Lois Galgay Reckitt (D-South Portland)
Rep. Stacey K. Guerin (R-Glenburn)
Rep. Roger L. Sherman (R-Hodgdon)
Rep. Richard T. Bradstreet (R-Vassalboro)
Rep. Chris A. Johansen (R-Monticello)

Taxation

Sen. Dana Dow (R-Lincoln), Chair
Sen. Andre Cushing (R-Penobscot)
Sen. Justin Chenette (D-York)
Rep. Ryan Tipping (D-Orono), Chair
Rep. Stephen S. Stanley (D-Medway)

Rep. Dillon F. Bates (D-Westbrook)
Rep. James R. Handy (D-Lewiston)
Rep. Donna R. Doore (D-Augusta)
Rep. Michael A. Sylvester (D-Portland)
Rep. Susan M. W. Austin (R-Gray)
Rep. Lawrence E. Lockman (R-Amherst)
Rep. Joel R. Stetkis (R-Canaan)
Karen R. Vachon (R-Scarborough)

Marine Resources

Sen. Joyce Maker (R-Washington), Chair
Sen. Erik Brakey (R-Androscoggin)
Sen. Eloise Vitelli (D-Sagadahoc)
Rep. Walter A. Kumiega III (D-Deer Isle), Chair
Rep. Michael G. Devin (D-Newcastle)
Rep. Robert W. Alley, Sr. (D-Beals)
Rep. Lydia C. Blume (D-York)
Rep. Stephanie Hawke (R-Boothbay Harbor)
Rep. Kevin J. Battle (R-South Portland)
Rep. William R. Tuell (R-East Machias)
Rep. David G. Haggan (R-Hampden)
Rep. Abden S. Simmons (R-Waldoboro)
Rep. Paula G. Sutton (R-Warren)

State and Local Government

Sen. Paul Davis (R-Piscataquis), Chair
Sen. Lisa Keim (R-Oxford)
Sen. Susan Deschambault (D-York)
Rep. Roland Danny Martin (D-Sinclair), Chair
Rep. Mark E. Bryant (D-Windham)
Rep. Pinny Beebe-Center (D-Rockland)
Rep. George W. Hogan (D-Old Orchard Beach)
Rep. John E. Madigan, Jr. (D-Rumford)
Rep. John Alden Spear (D-South Thomaston)
Rep. Richard A. Pickett (R-Dixfield)
Rep. Matthew A. Harrington (R-Sanford)
Rep. Lester S. Ordway (R-Standish)
Rep. Chad Wayne Grignon (R-Athens)

Government Oversight Committee

Sen. Roger Katz (R-Kennebec), Chair
Sen. Paul Davis (R-Piscataquis)
Sen. Thomas Saviello (R-Franklin)
Sen. Nathan Libby (D-Androscoggin)
Sen. William Diamond (D-Cumberland)
Sen. Geoffrey Gratwick (D-Penobscot)
Rep. Anne-Marie Mastraccio (D-Sanford), Chair
Rep. Jennifer L. DeChant (D-Bath)
Rep. Deane Rykerson (D-Kittery)
Rep. Jeffrey K. Pierce (R-Dresden)
Rep. Matthew A. Harrington (R-Sanford)
Rep. Paula G. Sutton (R-Warren)

Rep. Janice E. Cooper (D-Yarmouth)
Rep. Gay M. Grant (D-Gardiner)
Rep. Joyce McCreight (D-Harpswell)
Rep. Maureen Fitzgerald Terry (D-Gorham)
Rep. Gary L. Hillard (R-Belgrade)
Rep. Bruce A. Bickford (R-Auburn)
Rep. Matthew G. Pouliot (R-Augusta)
Rep. Karleton S. Ward (R-Dedham)

Transportation

Sen. Ronald Collins (R-York), Chair
Sen. Kimberley Rosen (R-Hancock)
Sen. David Miramant (D-Knox)
Rep. Andrew J. McLean (D-Gorham), Chair
Rep. Walter A. Kumiega III (D-Deer Isle)
Rep. Gay M. Grant (D-Gardiner)
Rep. John C. Schneck (D-Bangor)
Rep. Betty A. Austin (D-Skowhegan)
Rep. Bettyann W. Sheats (D-Auburn)
Rep. Wayne R. Parry (R-Arundel)
Rep. Richard M. Cebra (R-Naples)
Rep. James S. Gillway (R-Searsport)
Rep. Michael D. Perkins (R-Oakland)

Veterans and Legal Affairs

Sen. Garrett Mason (R-Androscoggin), Chair
Sen. Ronald Collins (R-York)
Sen. Michael Carpenter (D-Aroostook)
Rep. Louis J. Luchini (D-Ellsworth), Chair
Rep. Thomas R. W. Longstaff (D-Waterville)
Rep. John C. Schneck (D-Bangor)
Rep. Kimberly J. Monaghan (D-Cape Elizabeth)
Rep. Craig V. Hickman (D-Winthrop)
Rep. Brandlee Thomas Farrin (R-Norridgewock)
Rep. Kathleen R. J. Dillingham (R-Oxford)
Rep. Sheldon Mark Hanington (R-Lincoln)
Rep. Dustin Michael White (R-Washburn)
Rep. Owen D. Casas (I-Rockport)