

Approved: 03/27/2012

MINUTES OF THE HOUSE COMMERCE & ECONOMIC DEVELOPMENT COMMITTEE

The meeting was called to order by Chairman Anthony Brown at 1:34 p.m. on February 8, 2012, in Room 785 of Docking State Office Building.

All members were present.

Committee staff present:

Chuck Reimer, Revisor
Ken Wilke, Revisor
Raney Gilliland, Research
Reed Holwegner, Research
Joyce Bishop, Committee Assistant

Conferees appearing before the Committee:

Doug Jorgensen, Director Beverage Control, Department of Revenue
Senator Dick Kelsey
Amy Campbell, Kansas Association of Beverage Retailers
Steve Faust, Owner, MDL Liquor Stores
Jeff Herrig, Sheriff, Jefferson County, KS
Dennis Woods, Owner, Ken-Mar Liquor, Wichita, KS
Spencer Duncan, Keeping Kansas in Business
Tuck Duncan, Executive Secretary, Kansas Wine and Spirits Wholesalers Association
Whitney Damron, Kansas Association for Responsible Liquor Laws
Brad Dickson, Shark Bite Cocktails
Debbie Swinney, Citizen
Donna Lippoldt, Culture Shield Network
Former Representative John Faber
Aaron Rosenow, Owner, Vern's Liquor
Gary Winget, President, Kansan's for Addiction Prevention
Tom Jacob, Jacob Liquor Exchange
Lance & Jennifer Vogel, Rogers & Black's Liquor
Rev. Elwyn J. Luber, Pastor, First Lutheran Church
Robert T. Mills, D.Min., Executive Director, KS-NE Convention of Southern Baptists
Pam Fair, Kansas families Against Liberal Liquor Laws
Whitney Damron, Kansas Association for Responsible Liquor Laws, Inc.

Chairperson Brown re-opened the hearing on **HB 2532—Creating classes of licenses to sell alcoholic beverages at retail; fees, term and eligibility.**

Doug Jorgensen, Director of Beverage Control, the Department of Revenue (Attachment 1), completed his testimony from February 7 as a neutral conferee on **HB 2532.**

The following conferees appeared as opponents of **HB 2532:**

Senator Dick Kelsey (Attachment 2)

Frances Woods, Legislative Director, Woman's Christian Temperance Union (Attachment 3)

CONTINUATION SHEET

The minutes of Commerce & Economic Development Committee at 1:30 PM, on February 8, 2012, in Room 785 of the Docking State Office Building

Amy Campbell, Kansas Association of Beverage Retailers ([Attachment 4](#))

Steve Faust, Owner, MDL Liquor Stores ([Attachment 5](#))

Jeff Herrig, Sheriff, Jefferson County, KS ([Attachment 6](#))

Dennis Woods, Owner, Ken-Mar Liquor, Wichita, KS ([Attachment 7](#))

Spencer Duncan, Keeping Kansas in Business ([Attachment 8](#))

Tuck Duncan, Executive Secretary, Kansas Wine and Spirits Wholesalers Association ([Attachment 9](#))

Whitney Damron, Kansas Association for Responsible Liquor Laws ([Attachment 10](#))

Brad Dickson, Shark Bite Cocktails, Olathe ([Attachment 11](#))

Debbie Swinney, Citizen ([Attachment 12](#))

Donna Lippoldt, Culture Shield Network ([Attachment 13](#))

The following individuals presented written testimony only in opposition to **HB 2532**:

Former Representative John Faber ([Attachment 14](#))

Aaron Rosenow, Owner, Vern's Liquor ([Attachment 15](#))

Gary Winget, President, Kansan's for Addiction Prevention ([Attachment 16](#))

Tom Jacob, Jacob Liquor Exchange ([Attachment 17](#))

Lance & Jennifer Vogel, Rogers & Black's Liquor, KCK ([Attachment 18](#))

Rev. Elwyn J. Luber, Pastor, First Lutheran Church--Topeka ([Attachment 19](#))

Robert T. Mills, D.Min., Executive Director, KS-NE Convention of Southern Baptists ([Attachment 20](#))

Pam Fair, Kansas families Against Liberal Liquor Laws ([Attachment 21](#))

Whitney Damron, Kansas Association for Responsible Liquor Laws, Inc. ([Attachment 22](#))

Chairperson Brown closed the hearing on **HB 2532**.

Chairperson Brown appointed a Subcommittee on **HB 2532** with the following members:

Unless specifically noted, the individual remarks recorded herein have not been transcribed verbatim. Individual remarks as reported herein have not been submitted to the individuals appearing before the committee for editing or corrections.

CONTINUATION SHEET

The minutes of Commerce & Economic Development Committee at 1:30 PM, on February 8, 2012, in Room 785 of the Docking State Office Building

Representative Marvin Kleeb, Chairperson
Representative Mike Slattery
Representative Rob Bruchman
Representative Gail Finney
Representative Scott Schwab
Representative Dennis Hedke
Representative Rick Billinger

The meeting adjourned at 3:13 PM.