

MINUTES OF THE HOUSE GENERAL GOVERNMENT BUDGET COMMITTEE

The meeting was called to order by Chairperson Troy Waymaster at 1:30 pm on Thursday, March 17, 2016, 218-N of the Capitol.

All members were present

Committee staff present:

Justin Carroll, Legislative Research Department
Jennifer Ouellette, Legislative Research Department
LaVerne Engelhardt, Kansas Legislative Committee Assistant
Dezeree Hodish, Legislative Research Department
Mark Dapp, Legislative Research Department
Daniel Yoza, Office of Revisor of Statutes

Conferees appearing before the Committee:

No conferees present

Others in attendance:

[See Attached List](#)

Possible action on bills previously heard

HB2721 - Boards, commissions and other entities; study committees.

Rep. Craig McPherson moved, Rep. Kathy Wolfe Moore seconded, to open **HB2721** for discussion. Motion carried.

Rep. Randy Garber moved, Rep. Ken Rahjes seconded, to amend **HB2721** by adopting a balloon amendment provided by Revisor's office ([Attachment 1](#)).

Daniel Yoza, Revisor, explained the balloon amendment which condensed the three study committees to one which would be comprised of legislators who would report its findings to the 2017 legislature. The amendment also struck selected Boards and Commissions from **HB2721**.

Rep. Rahjes moved, Rep. Wolfe Moore seconded, to amended the recommended balloon by striking the State Board of Agriculture, the State Fair Board, the Kansas Water Office, and the State Board of Veterinary Examiners. Motion carried.

Rep. Susan Concannon moved, Rep. Rahjes seconded, to amend the balloon amendment by striking the Kansas Remediation Board. Motion carried.

Rep. Susan Concannon moved, Rep. Wolfe Moore seconded, to amend the balloon amendment by

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

MINUTES of the Committee on General Government Budget at 1:30 pm on Thursday, March 17, 2016 in Room 218-N of the Capitol.

striking the Banking Board, the Kansas Credit Union Council, the Office of the Bank Commissioner, and the Department of Credit Unions. Motion carried.

Rep. Don Hineman moved, Rep. Pam Curtis seconded, to amend the balloon amendment by striking all libraries. Motion carried.

The balloon amendment was adopted as amended.

Following discussion, Rep. Don Hineman moved, Rep. Wolfe Moore seconded, to further amend **HB2721** by removing fee funded agencies. Motion carried.

Rep. Craig McPherson moved, Rep. Randy Garber seconded, to table **HB2721** indefinitely. Motion carried.

Chairman Troy Waymaster adjourned the Committee.