

Journal of the House

TWENTY-THIRD DAY

HALL OF THE HOUSE OF REPRESENTATIVES,
TOPEKA, KS, Thursday, February 9, 2017, 11:00 a.m.

The House met pursuant to adjournment with Speaker pro tem Schwab in the chair.

The roll was called with 123 members present.

Rep. Becker was excused on verified illness.

Rep. Kiegerl was excused on excused absence by the Speaker.

Prayer by Chaplain Brubaker:

God our Help and Provider,
as the Psalmist David once sang out,
“I lift up my eyes to the hills—
where does my help come from?
My help comes from the Lord,
the Maker of heavens and earth.”

I ask, Lord, that you give help to these leaders today.
Watch over them as they meet in this session
and in various committees throughout the day.
Guard their hearts—
for what is in their hearts
will be revealed through their words and actions.
Open their ears and minds
so they will listen and be understanding.
Help them to stand strong in their convictions,
but give them humility in realizing another solution may be better.
All these things You have promised to provide if we just ask.
So I ask and pray this in Christ’s Name,
Amen.

The Pledge of Allegiance was led by Rep. Hibbard.

INTRODUCTION OF GUESTS

There being no objection, the following remarks of Rep. Ruiz are spread upon the Journal:

Good morning Colleagues, it's always an honor to welcome diplomats from other countries to the Kansas House. This morning we have joining us a delegation from the Mexican Consulate based in Kansas City, Missouri.

It is an honor to have Consul Alfonso Navarro-Bernachi here with us today at the Kansas State Capitol. Mr. Bernachi received his Master degree in Diplomatic Studies rewarded by the Mexican Secretariat of Foreign Relations. Among Mr. Bernachi's many accomplishments a few of them are serving as the Deputy Director General for Consular Protection of Mexico Abroad, Deputy Consul General and Consul for Legal and Border Affairs.

The trade between Mexico and Kansas is among the highest in the Midwest. Mexico ranks as an export market for the state of Kansas at 17.0% with Mexico being Kansas' second largest export market.

We in the state of Kansas export 1.8 billion dollars to Mexico and receive 1.8 billion dollars in imports. We wish to continue that level of trade and in the near future raise the bar and with the continued efforts of Consul Navarro-Bernachi, Secretary Soave, make Kansas an example of an international relationship that benefits both the State of Kansas and the United Mexican States.

Please help me extend a warm welcome to the Kansas House to Consul Navarro-Bernachi!

Rep. Ward welcomed Consul Navarro-Bernachi and his staff to the House.

Rep. Ruiz presented the guests with a framed House certificate.

INTRODUCTION OF GUESTS

There being no objection, the following remarks of Rep. Elliott are spread upon the Journal:

Today we celebrate Kansas Aviation Day and recognize some of the major companies and institutions which have contributed over the years in designating our state and the City of Wichita as the Air Capital.

Aviation has been part of Kansas for over a century. In fact, history indicates that the first plane built in Kansas was here in Topeka in 1910. In Wichita, Clyde Cessna was the first to build a complete airplane in 1917 with its first flight in 1918.

The aviation industry has touched me personally for all of my life. My late father was an executive at Beech Aircraft Corporation, which is in my House district. I would tag along with him to the "plant" as he called it. I remember walking the assembly lines and smelling the fresh paint. Later in life, I learned to fly Beechcraft airplanes and worked in the marketing area after college.

While there have been changes in ownership over the years of companies like Beech and Cessna, the legacy continues for Wichita to be the hub for generating 21st century research and design of aerospace products.

The manufacturing techniques have evolved from sheet metal and rivets to composites. An adaptable workforce has been created through the many viable training programs created through WATC and NCAT.

And finally, the new Eisenhower National Airport, represents a state of the art facility in handling over 1.6 million passengers annually.

I hope you will all take time to walk through the exhibits on the first floor this afternoon. Again, please join me in recognizing these companies and thanking them for their many contributions to the aviation/aerospace presence in Kansas.

Rep. Elliott introduced to the members of the House: Tom Aldag, National Institute for Aviation Research; Travis Bryant, Textron Aviation; Peggy Deiter, Bombardier Business Aircraft; Sam Sackett, Spirit AeroSystems; Belinda Witt and Traci Nichols, Wichita Airport Authority and Jim Hill and Gayle Goetz, Wichita Area Technical College.

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

The following bills were introduced and read by title:

HB 2326, AN ACT concerning wages; relating to employer deductions; amending K.S.A. 2016 Supp. 44-319 and repealing the existing section, by Committee on Commerce, Labor and Economic Development.

HB 2327, AN ACT relating to local government control over employer wages and benefits by ordinance or by requirements in public construction contracts; amending K.S.A. 2016 Supp. 12-16,130 and repealing the existing section; also repealing K.S.A. 2016 Supp. 12-16,131, 12-16,132, 12-16,133 and 19-26,114, by Committee on Commerce, Labor and Economic Development.

HB 2328, AN ACT concerning workers compensation; relating to accident prevention programs; amending K.S.A. 2016 Supp. 44-5,104 and repealing the existing section, by Committee on Commerce, Labor and Economic Development.

HB 2329, AN ACT concerning employment security law; relating to the effect of separation pay on benefits; amending K.S.A. 2016 Supp. 44-704 and repealing the existing section, by Committee on Commerce, Labor and Economic Development.

HB 2330, AN ACT concerning employment; relating to employee scheduling policy restrictions on local government; amending K.S.A. 2016 Supp. 12-16,130 and repealing the existing section, by Committee on Commerce, Labor and Economic Development.

HB 2331, AN ACT enacting the Kansas cybersecurity act; relating to digital information security for Kansas executive branch agencies; establishing the Kansas information security office, executive branch chief information security officer and the cybersecurity state grant fund coordinating council; establishing the cybersecurity state fund and the cybersecurity state grant fund in the state treasury; amending K.S.A. 2016 Supp. 8-145 and repealing the existing section, by Committee on Government, Technology and Security.

HB 2332, AN ACT concerning disclosure of electronic communications; relating to civil procedure; discovery of electronic communications and electronically stored data, by Committee on Government, Technology and Security.

HB 2333, AN ACT concerning elections; relating to audits; amending K.S.A. 2016 Supp. 25-3104, 25-4403 and 25-4406 and repealing the existing sections, by Committee on Elections.

HB 2334, AN ACT concerning gubernatorial elections; dealing with petition requirements for independent candidates; amending K.S.A. 2016 Supp. 25-303 and repealing the existing section, by Committee on Elections.

HB 2335, AN ACT concerning civil actions; relating to wrongful death and personal injury actions; exemplary and punitive damages; limitation on damages; amending K.S.A. 60-1903, 60-1904 and 74-7319 and K.S.A. 2016 Supp. 60-1901 and repealing the existing sections; also repealing K.S.A. 60-19a01 and K.S.A. 2016 Supp. 60-19a02, by Committee on Judiciary.

HB 2336, AN ACT concerning civil procedure; relating to payments for the cost of medical care and treatment, by Committee on Judiciary.

HB 2337, AN ACT concerning the Kansas false claims act; amending K.S.A. 2016 Supp. 75-7501, 75-7502, 75-7503, 75-7504, 75-7505 and 75-7506 and repealing the existing sections, by Committee on Judiciary.

HB 2338, AN ACT concerning the prisoner review board; comment sessions; Kansas open meetings act; amending K.S.A. 2016 Supp. 22-3717 and 75-4318 and repealing the existing sections, by Committee on Corrections and Juvenile Justice.

HB 2339, AN ACT concerning crimes, punishment and criminal procedure; relating to criminal use of weapons; exempting certain suppressors; amending K.S.A. 2016 Supp. 21-6301 and repealing the existing section, by Committee on Federal and State Affairs.

HB 2340, AN ACT concerning state finances; relating to the joint estimate of revenue; transfers of actual tax receipt revenue in excess of such estimate to the budget stabilization fund; expenditures from the budget stabilization fund; amending K.S.A. 2016 Supp. 75-6706 and repealing the existing section, by Committee on Appropriations.

HB 2341, AN ACT concerning rural opportunity zones; amending K.S.A. 2016 Supp. 74-50,222 and repealing the existing section, by Committee on Taxation.

HB 2342, AN ACT concerning workers compensation; relating to services of a health care provider; amending K.S.A. 2016 Supp. 44-510h and repealing the existing section, by Committee on Taxation.

REFERENCE OF BILLS AND CONCURRENT RESOLUTIONS

The following bills were referred to committees as indicated:

Appropriations: **HB 2323**.

Children and Seniors: **HB 2309**.

Commerce, Labor and Economic Development: **HB 2316, HB 2318**.

Elections: **HB 2310**.

Energy, Utilities and Telecommunications: **HB 2317**.

Federal and State Affairs: **HB 2307, HB 2308, HB 2313, HB 2319**.

Judiciary: **HB 2320, HB 2321**.

K-12 Education Budget: **HB 2324**.

Taxation: **HB 2314, HB 2315, HB 2322, HB 2325**.

Water and Environment: **HB 2311, HB 2312**.

CHANGE OF REFERENCE

Speaker pro tem Schwab announced the withdrawal of **SB 15** from Committee on Insurance and referral to Committee on Health and Human Services.

MESSAGES FROM THE SENATE

Announcing passage of **SB 13, SB 14, SB 16, SB 18, SB 20, and SB 21.**

INTRODUCTION OF SENATE BILLS AND CONCURRENT RESOLUTIONS

The following Senate bills were thereupon introduced and read by title:

SB 13, SB 14, SB 16, SB 18, SB 20, SB 21

INTRODUCTION OF ORIGINAL MOTIONS AND HOUSE RESOLUTIONS

The following resolution was introduced and read by title:

HOUSE RESOLUTION No. **HR 6009**—

By Representative Trimmer

A RESOLUTION recognizing National Speech and Debate Education Day.

WHEREAS, National Speech and Debate Education Day is celebrated on March 3, 2017; and

WHEREAS, Established by the National Speech & Debate Association, in conjunction with national and local partners, this event serves to promote better instruction in speech and debate across all grade levels and to highlight the pivotal roles these abilities play in personal advocacy, social movements and public policy making; and

WHEREAS, Speech and debate education helps students develop important skills in communication, critical thinking, creativity and collaboration through the practice of public speaking. Participants learn not only to analyze and express complex ideas effectively, but also to listen, concur, question or dissent with reason and compassion; and

WHEREAS, Across the country, countless educators devote in-school, after-school and weekend time to support their students in speech and debate practices and competitions, and the example of hard work and dedication they set has a lasting, positive impact on their pupils; and

WHEREAS, The skills learned through speech and debate serve students well throughout their lives, and this occasion presents a welcome opportunity to recognize such instruction as an essential component of a well-rounded curriculum: Now, therefore,

Be it resolved by the House of Representatives of the State of Kansas: That we recognize March 3, 2017, as National Speech and Debate Education Day in Kansas; and

Be it further resolved: That the Chief Clerk of the House of Representatives shall send five enrolled copies of this resolution to Representative Trimmer.

MOTIONS AND RESOLUTIONS OFFERED ON A PREVIOUS DAY

On motion of Rep. Sutton, **HR 6007**, A RESOLUTION congratulating and commending Crysta Baier's fourth grade class at Edgerton Elementary and KC Healthy Kids on their efforts to support healthy kids and healthy communities through I Am Here, was adopted.

On motion of Rep. Hawkins, **HR 6008**, A RESOLUTION designating February 7, 2017 as Multiple Sclerosis Action Day at the Capitol, was adopted.

CONSENT CALENDAR

No objection was made to **HB 2109** appearing on the Consent Calendar for the third day. The bill was advanced to Final Action on Bills and Concurrent Resolutions.

FINAL ACTION ON BILLS AND CONCURRENT RESOLUTIONS

HB 2109, AN ACT concerning the disposition of state real property; authorizing the state board of regents on behalf of Kansas state university to sell certain real property in Riley county; authorizing the state board of regents on behalf of Wichita state university to exchange and convey certain real property in Sedgwick county, was considered on final action.

On roll call, the vote was: Yeas 104; Nays 19; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcalá, Alford, Arnberger, Aurand, Ballard, Barker, Bishop, Blex, Brim, Burroughs, Campbell, Carlin, Carmichael, Claeys, Clayton, Concannon, Corbet, Crum, S., Curtis, E. Davis, Deere, Dierks, Dietrich, Elliott, Ellis, Eplee, Esau, Finch, Finney, Francis, Frownfelter, Gallagher, Gartner, Good, Hawkins, Helgerson, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Holscher, Huebert, Jennings, Johnson, Judd-Jenkins, Karleskint, Kelly, Kessinger, Koesten, Kuether, Lakin, Landwehr, Lewis, Lusk, Lusker, Markley, Mastroni, Miller, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Parker, F. Patton, Phelps, Phillips, Pittman, Proehl, Rafie, Rahjes, Ralph, Rooker, Ruiz, Ryckman, Sawyer, Schreiber, Schroeder, Schwab, Seiwert, Sloan, Smith, A., Smith, E., Stogsdill, Sutton, S. Swanson, Tarwater, Terrell, Thimesch, Thompson, Trimmer, Vickrey, Victors, Ward, Waymaster, Weigel, Whipple, K. Williams, Wilson, Winn, Wolfe Moore.

Nays: Awerkamp, Baker, B. Carpenter, Clark, Cox, DeGraaf, Delperdang, Dove, Garber, Houser, Humphries, Jacobs, K. Jones, Mason, Osterman, R. Powell, Weber, C., Wheeler, Whitmer.

Present but not voting: None.

Absent or not voting: Becker, Kiegerl.

The bill passed.

EXPLANATION OF VOTE

MR. SPEAKER: In light of our large unfunded KPERS liability, a number of years ago, it was legislative intent that State agencies identify and sell off unused/surplus property for the purpose of depositing those funds into KPERS. It is important that we honor our commitment to our retired Kansas employees. While I appreciate the work done by our Appropriations Committee, this bill identifies a number of pieces of property, that in at least one case, the proceeds of the sale should be going to KPERS and is not. I vote NO on **HB 2109**. – PETE DEGRAAF, LEO DELPERDANG, FRANCIS AWERKAMP, WILLIE DOVE, LESLIE OSTERMAN, KEVIN JONES, RANDY POWELL, LES MASON, TOM COX, RANDY GARBER, JOHN R. WHITMER, SUSAN HUMPHRIES, TREVOR JACOBS

HB 2013, AN ACT concerning elections; dealing with write in candidates; amending K.S.A. 2016 Supp. 25-213 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcalá, Alford, Arnberger, Aurand, Awerkamp, Baker, Ballard, Barker, Bishop, Blex, Brim, Burroughs, Campbell, Carlin, Carmichael, B. Carpenter, Claeys, Clark, Clayton, Concannon, Corbet, Cox, Crum, S., Curtis, E. Davis, Deere, DeGraaf, Delperdang, Dierks, Dietrich, Dove, Elliott, Ellis, Eplee, Esau, Finch, Finney, Francis, Frownfelter, Gallagher, Garber, Gartner, Good, Hawkins, Helgerson, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Holscher, Houser, Huebert, Humphries, Jacobs, Jennings, Johnson, K. Jones, Judd-Jenkins, Karleskint, Kelly, Kessinger, Koesten, Kuether, Lakin, Landwehr, Lewis, Lusk, Lusker, Markley, Mason, Mastroni, Miller, Murnan, Neighbor, Ohaebosim, Orr, Osterman, Ousley, Parker, F. Patton, Phelps, Phillips, Pittman, R. Powell, Proehl, Rafie, Rahjes, Ralph, Rooker, Ruiz, Rycman, Sawyer, Schreiber, Schroeder, Schwab, Seiwert, Sloan, Smith, A., Smith, E., Stogsdill, Sutton, S. Swanson, Tarwater, Terrell, Thimesch, Thompson, Trimmer, Vickrey, Victors, Ward, Waymaster, Weber, C., Weigel, Wheeler, Whipple, Whitmer, K. Williams, Wilson, Winn, Wolfe Moore.

Nays: None.

Present but not voting: None.

Absent or not voting: Becker, Kiegerl.

The bill passed, as amended.

HB 2067, AN ACT concerning the uniform insurance agents licensing act; relating to fingerprinting of applicants for licensure; amending K.S.A. 2016 Supp. 40-4905 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 85; Nays 38; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcalá, Baker, Ballard, Bishop, Blex, Brim, Burroughs, Campbell, Carlin, Clark, Clayton, Concannon, Cox, Crum, S., Curtis, E. Davis, Deere, Dierks, Dietrich, Dove, Elliott, Ellis, Eplee, Finch, Finney, Francis, Frownfelter, Gallagher, Gartner, Good, Hawkins, Henderson, Hibbard, Highberger, Hineman, Hodge, Holscher, Humphries, Johnson, Judd-Jenkins, Karleskint, Kelly, Kessinger, Koesten, Kuether, Lakin, Lewis, Lusk, Lusker, Markley, Miller, Murnan, Neighbor, Ohaebosim, Orr,

Ousley, Parker, F. Patton, Phelps, Phillips, Proehl, Rafie, Rahjes, Rooker, Ruiz, Ryckman, Sawyer, Schreiber, Sloan, Smith, A., Stogsdill, S. Swanson, Terrell, Thompson, Trimmer, Vickrey, Victors, Ward, Waymaster, Weigel, Wheeler, Whipple, Wilson, Winn, Wolfe Moore.

Nays: Alford, Arnberger, Aurand, Averkamp, Barker, Carmichael, B. Carpenter, Claeys, Corbet, DeGraaf, Delperdang, Esau, Garber, Helgerson, Highland, Hoffman, Houser, Huebert, Jacobs, Jennings, K. Jones, Landwehr, Mason, Mastroni, Osterman, Pittman, R. Powell, Ralph, Schroeder, Schwab, Seiwert, Smith, E., Sutton, Tarwater, Thimesch, Weber, C., Whitmer, K. Williams.

Present but not voting: None.

Absent or not voting: Becker, Kiegerl.

The bill passed, as amended.

HB 2092, AN ACT AN ACT concerning crimes, punishment and criminal procedure; relating to loss values; amending K.S.A. 2016 Supp. 21-5417, 21-5802, 21-5813, 21-5821, 21-5825, 21-5828, 21-5830, 21-5927, 21-6002, 21-6004, 21-6005 and 21-6205 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 77; Nays 46; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alford, Averkamp, Baker, Ballard, Bishop, Blex, Brim, Burroughs, Campbell, Carlin, Carmichael, Clark, Concannon, Cox, Curtis, E. Davis, Deere, DeGraaf, Delperdang, Dierks, Dietrich, Ellis, Eplee, Francis, Gallagher, Gartner, Good, Hawkins, Highberger, Hineman, Hodge, Holscher, Humphries, Jennings, Johnson, Judd-Jenkins, Karleskint, Kelly, Kessinger, Kuether, Lakin, Landwehr, Lewis, Lusk, Markley, Mastroni, Murnan, Neighbor, Orr, Ousley, Parker, F. Patton, Phillips, Pittman, Proehl, Rafie, Rahjes, Ralph, Ruiz, Ryckman, Sawyer, Schreiber, Schwab, Sloan, Smith, A., Smith, E., Stogsdill, Sutton, S. Swanson, Thompson, Vickrey, Victors, Weigel, Wheeler, K. Williams, Wilson, Wolfe Moore.

Nays: Alcalá, Arnberger, Aurand, Barker, B. Carpenter, Claeys, Clayton, Corbet, Crum, S., Dove, Elliott, Esau, Finch, Finney, Frownfelter, Garber, Helgerson, Henderson, Hibbard, Highland, Hoffman, Houser, Huebert, Jacobs, K. Jones, Koesten, Lusker, Mason, Miller, Ohaebosim, Osterman, Phelps, R. Powell, Rooker, Schroeder, Seiwert, Tarwater, Terrell, Thimesch, Trimmer, Ward, Waymaster, Weber, C., Whipple, Whitmer, Winn.

Present but not voting: None.

Absent or not voting: Becker, Kiegerl.

The bill passed.

On motion of Rep. Hineman, the House resolved into the Committee of the Whole, with Rep. Kelly in the chair.

COMMITTEE OF THE WHOLE

On motion of Rep. Kelly, Committee of the Whole report, as follows, was adopted:

Recommended that **HB 2041**, **HB 2069**, **HB 2084**, **HB 2137** be passed.

On motion of Rep. Ralph, **HB 2054** be amended, on page 2, in line 33, by striking "public" and inserting "official";

On page 3, in line 26, by striking "that" and inserting "who";

On page 8, following line 18, by inserting:

"(o) "Performance of official duties" means the administration or enforcement of law or the execution of the official responsibilities of a federal, state or local official, collection of debts owed to the courts or the enforcement of child support on behalf of a state or local official. Administration of law includes research related to the law administered by the public official. "Performance of official duties" does not include solicitation of contributions or expenditures to or on behalf of a candidate for public or political office or a political party."; and the bill be passed as amended.

Committee report to **HB 2070** be adopted; also, on motion of Rep. Finch to re-refer **HB 2070** to Committee on Judiciary, the motion prevailed.

REPORTS OF STANDING COMMITTEES

Committee on **Elections** recommends **HB 2011** be amended on page 1, by striking all in lines 6 through 27;

On page 3, in line 34, by striking "K.S.A. 25-4149 and"; also in line 34, by striking "are" and inserting "is";

And by renumbering sections accordingly;

On page 1, in the title, in line 2, by striking "K.S.A. 25-4149 and"; in line 3, by striking "sections" and inserting "section"; and the bill be passed as amended.

Committee on **Health and Human Services** recommends **HB 2031** be amended on page 1, in line 16, by striking "12" and inserting "13"; in line 28, by striking the second "and"; also in line 28, after "(I)" by inserting "one member appointed by the majority leader of the house of representatives; and (J)";

On page 2, in line 4, after "nurses" by inserting ", and at least one member shall be a patient or a caregiver"; following line 15, by inserting:

"(c) "Palliative care" means an approach that improves the quality of life of patients and their families facing the problem associated with life-threatening illness, through the prevention and relief of suffering by means of early identification and impeccable assessment and treatment of pain and other problems, physical, psychosocial and spiritual. Palliative care:

- (1) Provides relief from pain and other distressing symptoms;
- (2) affirms life and regards dying as a normal process;
- (3) intends neither to hasten or postpone death;
- (4) integrates the psychological and spiritual aspects of patient care;
- (5) offers a support system to help patients live as actively as possible until death;
- (6) offers a support system to help the family cope during the patient's illness and in their own bereavement;
- (7) uses a team approach to address the needs of patients and their families, including bereavement counseling, if indicated;
- (8) will enhance quality of life, and may also positively influence the course of illness; and
- (9) is applicable early in the course of illness, in conjunction with other therapies that are intended to prolong life, such as chemotherapy or radiation therapy, and

includes those investigations needed to better understand and manage distressing clinical complications.";

Also on page 2, following line 38, by inserting:

"(c) "Palliative care" shall have the meaning ascribed to it in section 1, and amendments thereto."; and the bill be passed as amended.

Committee on **Insurance** recommends **HB 2118** be passed.

REPORT OF STANDING COMMITTEE

Your Committee on **Calendar and Printing** recommends on requests for resolutions and certificates that

Request No. 22, by Representatives Valdenia Winn and Broderick Henderson, congratulating Jered Gatson for being a member of Kansas City Kansas Community College Phi Theta Kappa Kansas All-State Academic Team;

Request No. 23, by Representatives Valdenia Winn and Broderick Henderson, congratulating Heaven Hanson for being a member of Kansas City Kansas Community College Phi Theta Kappa Kansas All-State Academic Team;

be approved and the Chief Clerk of the House be directed to order the printing of said certificates and order drafting of said resolutions.

On motion of Rep. Hineman, the committee report was adopted.

Upon unanimous consent, the House referred back to the regular business, Introduction of Bills and Concurrent Resolutions.

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

The following bill was introduced and read by title:

HB 2343, AN ACT concerning health and health care; relating to organ transplants; ensuring nondiscrimination in access to organ transplants, by Committee on Federal and State Affairs.

COMMITTEE ASSIGNMENT CHANGES

Speaker pro tem Schwab announced the appointment of Rep. Frownfelter to replace Rep. Whipple on Committee on Commerce, Labor and Economic Development on February 9, 2017.

REPORT ON ENGROSSED BILLS

HB 2013, **HB 2067** reported correctly engrossed February 8, 2017.

On motion of Rep. Hineman the House adjourned pro forma until 9:00 a.m. on Friday, February 10, 2017.

BECKIE HENDRICKS, JENNY HAUGH, JULIA WERNER, *Journal Clerks.*

SUSAN W. KANNARR, *Chief Clerk.*

