PAGE
1

INTERVIEW WITH:

LT. GOVERNOR JOHN MOORE; Lt. Governor to Kansas Governor Kathleen Sebelius
Kansas State House

August 24, 2004

Bob Beatty: What kind of style does Governor Sebelius have?

John Moore: She has a very collaborative governing style. There are 13 cabinet positions, and she has the ability to understand how they have to work together and how one, when one does something, it will affect others, and she insists that we work together effectively toward the common goals of this administration. It is a very effective management style. She can get into details and grasps them very quickly, but she also sees the broad picture and the inter-related issues.

Bob Beatty: Would you say she is an activist governor?

John Moore: I would think she is very activist. And part of being active is that she is inclusive. The number of groups and people that this administration has touched and been in contact with and listened to since she’s been governor is very impressive and it is certainly all across this vast state of ours. So yes, she is an activist and very, very inclusive.
Bob Beatty: Are there certain qualities that Governor Sebelius has that make her an effective governor?

John Moore: You start with integrity. In the absence of integrity nobody can be an effective governor or nobody can be effective in any field of endeavor, and she has great integrity, and that enables those who work with her to be comfortable, to be confident that they can present different ideas, different thoughts.
She has great intellect. She is terribly bright, and that just makes so many things easier for her than they might be otherwise. She has a great work ethic. Sometimes I feel put upon by the hours that I keep, and then I look across the hall and realize that there is at least one person in state government that works longer and harder than I do. And again I’ll go back to her ability to see issues, the full range of those. Those are the characteristics that I think are so effective in making her a good governor.
Bob Beatty: You do a number of jobs yourself. Is there anything the governor has to do that surprises you?

John Moore: I think it’s the breadth of her job and the places it takes her and the issues that she has to address. Each issue of course is felt so very passionately by the advocates of that particular issue…and the array of activities that she has, places that she has to be, groups with whom she interfaces, that I think is what surprises me the most.

Bob Beatty: What sort of traits must any governor possess to be successful?

John Moore: I would go back to those characteristics and traits that have made this governor successful and made Kathleen a good governor. Again, you go to integrity, you go to intellect, you go to the ability to understand the breadth and scope of state government and its activities. And watching any other governor I would have to see where they place their emphasis. The emphasis of this administration has been education, it’s been health care, it’s been the economy putting people back to work and it’s been eliminating waste and inefficiency in government. And I think those are messages that are very important to Kansans, and I would want to see what other priorities the governor might have.

Bob Beatty: How did it come about that you decided to become Governor Sebelius’ Lt. Governor? Why did you decide to run with her?
John Moore: I had known the governor well since 1991. That year there was a special commission on Children at Risk that was created. Kathleen was on it, I was on it. Interestingly enough, Secretary Fricke was on the committee, Secretary Wagnon was on the committee, Sandy Praeger, Insurance Commisssioner, was on the committee. And I began to get to know Kathleen well, and I watched her career, as you do anybody that you like.
She was a terribly effective Insurance Commissioner in a department that really needed change. She brought it. The industry was at first concerned about her going into that position. I think at the end of 8 years the industry supported her and applauded the job that she’s done. I decided that I was going to support Kathleen. I was never in office, but I had been close to the political process. And as she and I began to talk to each other about how I could do that, what role I might play, the thought of running together eventually came up and we decided to do that.
Bob Beatty: How did the moment occur that you were asked to be Lt. Governor?
John Moore: It was on her front porch here in Topeka on a very nice afternoon, and the conversation had evolved and it was Kathleen and me and their dog, Rosey. It was the 3 of us who pretty much put that deal together.

Bob Beatty: And she just outright asked “Would you serve with me as Lt. Governor?”

John Moore: Oh, I think it was a conversation that evolved as opposed to a particular one moment. It was just talking about if in fact that happened what would be the parameters, what would be the role to be played, and then all of a sudden it made sense to both of us.

Bob Beatty: How does a Democrat win an election in a Republican state? Why do you think you won?
John Moore: Well, to begin with, it’s a gubernatorial election. You elect a governor. I like to think that Lt. Governor can bring something to the ticket, but Kathleen had 16 years in public office, 8 in the legislature and 8 as Insurance Commissioner. And during that period of time she built a great constituent base of people that liked her - liked her ideas, liked the way she conducted herself in those positions.
And then I think beyond that, the voters liked our message. It was education, it was change in government, it was do something about health care, it was create a robust economy that would recover more quickly than the national economy and be both strong in our rural and urban areas. And I suspect that as voters listened to the Governor - and hopefully to me to a much lesser degree - they believed we could do that.
Bob Beatty: What is the role of the Governor in Kansas? And are there any misperceptions about what the governor’s role is?

John Moore: There is a great number of misperceptions. The free advice that one receives as Governor and Lt. Governor is frequent, offered in a number of different ways. There are a lot of things that people believe the Governor has the ability to do and we’re told about that all the time.

But for the most part, the Governor has a uniquely important impact on the state of Kansas. I think the obligation of any governor and any senior executive - and she really is the Chief Executive Officer of this state - is to, when she leaves office, have the state be in better condition than it was when they took office. And I think that is the most important obligation and I think she will do that.

Bob Beatty: What is the oddest thing someone has asked you to relay to the Governor?
John Moore: People have suggested they had credentials for particular appointments that really there was no basis or credentials for, but that particular individual r those individuals felt that they were the answer for state government. And I have relayed some of those to her and others quite frankly I have just kind of kept to myself.
Mark Peterson: You were Republican and switched when you decided to run for this job. Is it possible to take moderate Republicans and join them with Democrats to form a new party?
John Moore: Well, I think that I’m an example of a moderate Republican who has changed his affiliation and moved to the Democatic party. I know that you talk about the 3 party-system. The heart and soul of Kansas I believe is moderate. They are people who worry about education, they are people who worry about their families, they are people who worry about the economy, they worry about whether or not their children will be better off than they are, and whether or not their children will have the opportunities to achieve their full potential - and that is clearly where this governor’s appeal is.
And without respect to whether or not the party greatly broadens itself I would like to see that of course. And I would like to see young professionals and I would like to see a lot of people join us. The question really is answered at the voting booth. And with a 2:1 registration, Republicans to Democrats in the state, a large independent base - that is where the decision is ultimately made in Kansas today.
But I truly believe the vast majority of this state is very moderate. They’re good, hard-working decent people, and when you see the variety - I’ve said Liberal has nothing in common with Johnson County except Kansas license plates. But there is a quality to Kansans that I think is our great wealth, and it’s those people that I think have to be represented in the Legislature and have to be represented in government, and they really are the core of Kansas.
Mark Peterson: Can Governor Sebelius bring moderation into the legislative process since it seems very polarized?

John Moore: I think that with the exception of the educational issue, that has been done the last 2 years. Let’s take a look at economic development. For instance, we’ve passed tremendously important economic development legislation in the last 2 years, and the Economic Growth Act passed the House 121 – 2. It passed the Senate 38-2. Star Bonds legislation, another piece of critically important legislation, passed 112 – 8 and 34 – 6.
 So with the exception of the split over education, which was driven by a “no-tax” mentality, I think we’ve seen moderation the last two sessions. I think a great deal of civility has returned to the legislative process. Over the years I have seen so many good legislators leave the process because of the absence of civility. They will make reference to a time when you could reach an agreement with a handshake, where the well-being of Kansans was put first as opposed to an ideology. And those people are missed. We’ve had some leave this past session. They were good people. But I think by and large the last two years has been moderate with the exception of that issue.
Mark Peterson: So her being a Democrat is not detrimental to her doing the job?

John Moore: No, not at all. We talked before it was announced that I was going to be a running mate, the worst thing that you could do is get elected and not be able to govern. That’s a tragedy. And we knew the numbers generally what they would be. There are 45 in the House out of 125, 10 in the Senate out of 40, so we knew that we had to rule - I mean – govern, in a bipartisan manner. Our themes had to strike a core with so many of the Legislature, again because they were of a moderate nature and good for Kansans.

Mark Peterson: How does a governor aid the economic development of a state?
John Moore: (He talks about some current issues regarding economic development, then finishes with): … and you can never forsake rural KS because it is such an important part of our heritage and it is an important part of our state today.
