

HOUSE CALENDAR

No. 27

Thursday, February 20, 2020
HOUSE CONVENES AT 11:00 AM

ROLL CALL

INVOCATION AND PLEDGE OF ALLEGIANCE

READING AND CORRECTION OF JOURNAL

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

Reference of Bills and Concurrent Resolutions

2719–

HB 2719, AN ACT concerning courts; relating to district court trustees collecting debts owed to courts; amending K.S.A. 2019 Supp. 20-169, 20-376, 20-379 and 20-380 and repealing the existing sections.

Committee on Federal and State Affairs
(Federal and State Affairs)

2720–

HB 2720, AN ACT concerning taxation; relating to income tax; providing a refundable food sales tax credit; discontinuing the nonrefundable food sales tax credit; amending K.S.A. 79-32,271 and repealing the existing section.

Committee on Taxation
(Taxation)

2721–

HB 2721, AN ACT concerning economic development; relating to rural opportunity zones; extending the time period for eligibility in the loan repayment program and the income tax credit; amending K.S.A. 74-50,223 and 79-32,267 and repealing the existing sections.

Committee on Taxation
(Taxation)

2722–

HB 2722, AN ACT concerning income taxation; relating to withholding taxes; establishing withholding requirements for certain employees who work in

multiple states; determination of employer penalties.

Committee on Taxation

(Taxation)

REPORTS OF SELECT COMMITTEES

MESSAGES FROM THE GOVERNOR

COMMUNICATIONS FROM STATE OFFICERS

MESSAGES FROM THE SENATE

Special Order of Business

ERO 44 –

Executive Reorganization Order No. 44. Renaming the Kansas department for children and families the Kansas department of human services; abolishing the Kansas department for aging and disability services and transferring the functions to the Kansas department of human services; transferring the functions of the department of corrections regarding the juvenile services programs and juvenile facilities and institutions, excluding the Larned juvenile correctional facility, to the Kansas department of human services.

Governor Kelly

(Appropriations)

6032 –

HR 6032, A RESOLUTION disapproving Executive Reorganization Order No. 44, renaming the Kansas department for children and families the Kansas department of human services; abolishing the Kansas department for aging and disability services and transferring powers, duties and functions to the Kansas department of human services; and transferring the powers, duties and functions of the department of corrections regarding the juvenile services program and certain juvenile facilities and institutions to the Kansas department of human services.

Committee on Appropriations

(Appropriations)

(Be adopted)

ERO 45 –

Executive Reorganization Order No. 45. Transferring the functions of the state employee health benefits plan and the state workers compensation self-insurance fund from the department of health and

environment to the division of the state employee health benefits plan within the department of administration.

Governor Kelly

(General Government Budget)

6034 –

HR 6034, A RESOLUTION approving Executive Reorganization Order No. 45, transferring the powers, duties and functions of the state employee health benefits plan and the state workers compensation self-insurance fund from the department of health and environment to the division of the state employee health benefits plan within the department of administration.

Committee on General Government Budget
(General Government Budget)

(Be adopted)

ERO 46 –

Executive Reorganization Order No. 46. Establishing the Kansas energy office and transferring the powers, duties and functions of energy division of the state corporation commission as described in K.S.A. 74-616(a) through (d), 74-617, 74-622, 75-37,125 and 75-37,129, to the Kansas energy office.

Governor Kelly

(Energy, Utilities and Telecommunications)

6031 –

HR 6031, A RESOLUTION disapproving Executive Reorganization Order No. 46, establishing the Kansas energy office and transferring the powers, duties and functions of the energy division of the state corporation commission as described in K.S.A. 74-616(a) through (d), 74-617, 74-622, 75-37,125 and 75-37,129 to the Kansas energy office.

Committee on Energy, Utilities and Telecommunications
(Energy, Utilities and Telecommunications)

(Be adopted)

Reference of Senate Bills and Concurrent Resolutions

277–

SB 277, AN ACT concerning the healing arts; relating to healing arts schools; professional services performed thereby; authorization thereof; amending K.S.A. 65-2877a, as amended by section 5 of chapter 52 of the 2019 Session Laws of Kansas, and K.S.A. 2019 Supp. 17-2707 and 17-7668 and repealing the existing sections.

Committee on Education

(Education)

288–

SB 288, AN ACT concerning roads and highways; designating a portion of United States highway 77 as the Cpl. Allen E. Oatney and SP4 Gene A. Myers

memorial highway; amending K.S.A. 68-1022 and repealing the existing section.

Committee on Transportation

(Transportation)

302–

SB 302, AN ACT concerning motor vehicles; relating to license plates; providing the secretary of revenue authority to determine plate letters and numerals; eliminating the requirement that license plates be shipped to county treasurers; amending K.S.A. 2019 Supp. 8-147 and repealing the existing section.

Committee on Transportation

(Transportation)

304–

SB 304, AN ACT concerning insurance; relating to the conversion of a reciprocal into a mutual insurance company; pertaining to required contents of the conversion plan; factors affecting approval by the commissioner; definitions; amending K.S.A. 40-1622 and K.S.A. 2019 Supp. 40-1621 and repealing the existing sections.

Committee on Financial Institutions and Insurance

(Insurance)

315–

SB 315, AN ACT concerning motor vehicles; relating to distinctive license plates; providing for the love, Chloe foundation license plate.

Committee on Transportation

(Transportation)

326–

SB 326, AN ACT concerning drivers' licenses; relating to online renewals of licenses; authorizing individuals up to 65 years of age the ability to renew online; amending K.S.A. 2019 Supp. 8-240 and repealing the existing section.

Committee on Transportation

(Transportation)

INTRODUCTION OF ORIGINAL MOTIONS AND HOUSE RESOLUTIONS

Motions and Resolutions Offered on a Previous Day

THE UNFINISHED BUSINESS BEFORE THE HOUSE

Consent Calendar

Final Action on Bills and Concurrent Resolutions**2429–**

HB 2429, AN ACT concerning task forces and commissions; relating to the Kansas closed case task force; staff assistance; the Kansas criminal justice reform commission; membership; public defender; amending K.S.A. 2019 Supp. 21-6901 and 21-6902 and repealing the existing sections.

Representatives Owens, Finney

(Be Passed as Amended)

2432–

HB 2432, AN ACT concerning agriculture; relating to environmental remediation; establishing the Kansas pesticide waste disposal program and the Kansas pesticide waste disposal fund; allowing annual transfers from the Kansas agricultural remediation fund to the Kansas pesticide waste disposal fund; amending K.S.A. 2-3702 and K.S.A. 2019 Supp. 2-3708 and repealing the existing sections.

Representative Highland

(Be Passed as Amended)

2447–

HB 2447, AN ACT concerning courts; relating to use of two-way electronic audio-visual communication; amending K.S.A. 12-4402, 12-4404, 12-4408, 22-2803 and 22-3205 and K.S.A. 2019 Supp. 12-4213, 22-2802, 22-3208, 22-3405, 38-2203, 38-2343, 38-2344 and 60-243 and repealing the existing sections.

Committee on Judiciary

(Be Passed as Amended)

2449–

HB 2449, AN ACT concerning the board of indigents' defense services; relating to appointments to the board; amending K.S.A. 22-4519 and repealing the existing section.

Committee on Judiciary

(Be Passed)

2451–

HB 2451, AN ACT concerning agriculture; relating to the Kansas department of agriculture; the division of animal health; license, permit and registration renewal deadlines; calfhood vaccination tag fees; amending K.S.A. 47-1208 and K.S.A. 2019 Supp. 47-1001e, 47-1002, 47-1503, 47-1805, 47-1831 and 47-2101 and repealing the existing sections.

Committee on Agriculture

(Be Passed)

2501–

HB 2501, AN ACT concerning motor vehicles; relating to nonhighway and salvage vehicles; allowing salvage vehicle pools to apply to the division of vehicles for ownership documents; providing application and notice requirements; amending K.S.A. 2019 Supp. 8-198 and repealing the existing section.

Committee on Transportation

(Be Passed as Amended)

2595–

HB 2595, AN ACT concerning state surplus property; eliminating a 30-day waiting period before sale thereof to the general public; amending K.S.A. 75-6602 and repealing the existing section.

Committee on General Government Budget

(Be Passed as Amended)

Bills Under Consideration to Concur or Nonconcur

General Orders

2515–

HB 2515, AN ACT concerning postsecondary education; relating to scholarship programs; creating the Kansas promise scholarship act.

Committee on Commerce, Labor and Economic Development

(Commerce, Labor and Economic Development)

(Be Passed as Amended)

2500–

HB 2500, AN ACT concerning the Kansas power of attorney act; relating to effectiveness of power of attorney; exemption of third persons from liability in certain circumstances; amending K.S.A. 58-658 and K.S.A. 2019 Supp. 58-652 and repealing the existing sections.

Committee on Judiciary

(Judiciary)

(Be Passed as Amended)

2521–

HB 2521, AN ACT concerning athlete agents; enacting the revised uniform athlete agents act; repealing K.S.A. 44-1516, 44-1517, 44-1518, 44-1519, 44-1520, 44-1521, 44-1522, 44-1523, 44-1524, 44-1525, 44-1526, 44-1527, 44-1528, 44-1529, 44-1530, 44-1531, 44-1532, 44-1533, 44-1534, 44-1535 and 44-1536.

Committee on Judiciary

(Judiciary)

(Be Passed as Amended)

(The Line)

2043–

HB 2043, AN ACT concerning taxation; relating to income tax credits; property and sales tax exemptions; periodic review, reports to certain legislative committees.

Representative Gartner

(Taxation)

(Be Passed as Amended)

2093–

HB 2093, AN ACT concerning sales and compensating use tax; relating to exemptions, sales of currency, certain coins and bullion; amending K.S.A. 2018 Supp. 79-3606 and repealing the existing section.

Committee on Taxation

(Taxation)

(Be Passed)

2212–

HB 2212, AN ACT concerning the multistate tax compact; relating to the apportionment of corporate income; election; amending K.S.A. 79-4301 and 79-4302 and repealing the existing sections.

Committee on Taxation

(Taxation)

(Be Passed as Amended)

2037–

HB 2037, AN ACT concerning veterans; relating to the veterans benefit lottery game; disposition of net profits; directing certain disbursements; establishing the veterans benefit lottery game fund; amending K.S.A. 74-8711 and 74-8724 and repealing the existing sections.

Representatives Pittman, Gartner

(Federal and State Affairs)

(Veterans and Military)

(Be Passed as Amended)

2361–

HB 2361, AN ACT concerning schools; relating to the student data privacy act; certain tests, questionnaires, surveys and examinations; amending K.S.A. 72-6316 and repealing the existing section.

Committee on Children and Seniors

(Children and Seniors)

(Appropriations)

(Children and Seniors)

(Be Passed)

2228–

HB 2228, AN ACT concerning child care facilities; relating to civil fines; amending K.S.A. 65-526 and repealing the existing section.

Committee on Children and Seniors

(Children and Seniors)

(Be Passed as Amended)

(Appropriations)

(Children and Seniors)

(Be Passed as Amended)

2337–

HB 2337, AN ACT concerning the department of corrections; relating to community corrections; advisory boards; grant programs; amending K.S.A. 75-5298 and K.S.A. 2018 Supp. 75-5297, 75-52,105 and 75-52,112 and repealing the existing sections.

Committee on Corrections and Juvenile Justice
 (Corrections and Juvenile Justice)
 (Appropriations)
 (Corrections and Juvenile Justice)
 (Be Passed)

2345–

HB 2345, AN ACT concerning property taxation; relating to cities and counties; approval of budgets and exception from election requirement for prior years' budget calculation; amending K.S.A. 2018 Supp. 79-2925c and repealing the existing section.

Committee on Taxation

(Taxation)
 (Be Passed as Amended)

2373–

HB 2373, AN ACT concerning transportation; providing for a transportation planning program; amending K.S.A. 68-416, 68-2315 and 68-2316 and repealing the existing sections.

Committee on Appropriations

(Appropriations)
 (Transportation)
 (Be Passed as Amended)

2399–

HB 2399, AN ACT concerning sales taxation; relating to exemptions; extension for Gove county healthcare endowment foundation, inc.; amending K.S.A. 2018 Supp. 79-3606 and repealing the existing section.

Committee on Taxation

(Taxation)
 (Be Passed as Amended)

5009–

HCR 5009, A CONCURRENT RESOLUTION making application to the Congress of the United States to call a convention for the purpose of proposing amendments to the Constitution of the United States that impose limits on the federal government.

Committee on Federal and State Affairs
 (Federal and State Affairs)
 (Be Adopted)

2042–

HB 2042, AN ACT concerning elections; relating to prosecution of election crimes; secretary of state; amending K.S.A. 2018 Supp. 25-2435 and repealing the existing section.

Committee on Corrections and Juvenile Justice
 (Corrections and Juvenile Justice)
 (Be Passed as Amended)
 (Appropriations)
 (Corrections and Juvenile Justice)
 (Be Passed as Amended)

2340–

HB 2340, AN ACT concerning property taxation; relating to distribution of

certain property taxes paid under protest; notice by county appraiser to other taxing entities of properties under protest; amending K.S.A. 2018 Supp. 79-2005 and repealing the existing section.

Committee on Taxation

(Taxation)

(Be Passed as Amended)

2380–

HB 2380, AN ACT concerning taxation; relating to the use of a debt collection agency to collect delinquent taxes; time for payment of sales and liquor drink tax; liability of persons to collect sales or compensating use tax; administration of liquor enforcement tax; amending K.S.A. 75-5140 and K.S.A. 2018 Supp. 79-3235a, 79-3607, 79-3643, 79-4105 and 79-41a03 and repealing the existing sections.

Committee on Taxation

(Taxation)

(Be Passed as Amended)

2388–

HB 2388, AN ACT concerning income taxation; relating to corporations; net operating loss carryforward period; amending K.S.A. 2018 Supp. 79-32,143 and repealing the existing section.

Committee on Taxation

(Taxation)

(Be Passed as Amended)

2403–

HB 2403, AN ACT establishing the joint committee on child welfare system oversight; concerning the safety and well-being of children in the child welfare system in the state of Kansas; requiring an annual report to the legislature.

Committee on Taxation

(Children and Seniors)

(Be Passed as Amended)

2404–

HB 2404, AN ACT establishing the Kansas senior services task force.

Committee on Taxation

(Children and Seniors)

(Be Passed as Amended)

2383–

HB 2383, AN ACT concerning the Kansas board of barbering; relating to licensure and regulation of barbers; fees; amending K.S.A. 65-1808, 65-1809, 65-1810, 65-1812, 65-1813, 65-1814, 65-1815, 65-1816, 65-1817, 65-1818, 65-1819, 65-1820a, 65-1821, 65-1822, 65-1824, 65-1825a and 74-1807 and repealing the existing sections; also repealing K.S.A. 65-1828.

Committee on Federal and State Affairs

(Appropriations)

(General Government Budget)

(Be Passed as Amended)

2235–

HB 2235, AN ACT concerning executive branch state employment; relating to

tax clearance certificates for individuals offered a job and employees; when required.

Committee on Social Services Budget

(Social Services Budget)

(Appropriations)

(Social Services Budget)

(Be Passed as Amended)

99–

SB 99, AN ACT concerning emergency medical services; relating to the emergency medical services board; powers and duties thereof; authorized activities of certain emergency medical services providers; creating the designation of inactive certificate; establishing the medical services criminal history and fingerprinting fund; updating terminology and references related thereto; amending K.S.A. 65-16,127, 65-1728, 65-2891, 65-2913, 65-4915, 65-6001, 65-6102, 65-6110, 65-6111, 65-6112, 65-6119, 65-6120, 65-6124, 65-6126, 65-6127, 65-6129, 65-6129a, 65-6129b, 65-6130, 65-6133, 65-6135, 65-6145, 65-6150, 74-4954a and 80-1557 and K.S.A. 2018 Supp. 8-1,159, 21-6326, 39-1402, 39-1431, 40-2141, 44-131, 44-508, 44-510h, 44-511, 44-1204, 75-4364 and 75-5664 and repealing the existing sections; also repealing K.S.A. 65-6123 and 65-6129c.

Committee on Federal and State Affairs

(Federal and State Affairs)

(Be Passed as Amended)

2392–

HB 2392, AN ACT concerning children and minors; relating to investigation procedures; amending K.S.A. 2018 Supp. 38-2226 and repealing the existing section.

Committee on Federal and State Affairs

(Judiciary)

(Federal and State Affairs)

(Be Passed as Amended)

2395–

Sub HB 2395, AN ACT concerning education; relating to the instruction and financing thereof; making and concerning appropriations for the fiscal years ending June 30, 2019, June 30, 2020, and June 30, 2021, for the department of education; amending K.S.A. 72-5130, 72-5131, 72-5132, 72-5142, 72-5144, 72-5151 and 72-5153 and K.S.A. 2018 Supp. 79-201x and 79-4227 and repealing the existing sections.

Committee on K-12 Education Budget

(K-12 Education Budget)

(Substitute Be Passed)

2419–

HB 2419, AN ACT reconciling conflicting amendments to certain statutes; amending K.S.A. 2016 Supp. 41-102, as amended by section 2 of chapter 99 of the 2018 Session Laws of Kansas; and K.S.A. 2018 Supp. 21-5413, 38-2212, 38-2232, 38-2242, 38-2243, 39-1431, 79-32,117 and 79-3602 and repealing the

existing sections; also repealing K.S.A. 2015 Supp. 38-2232, as amended by section 24 of chapter 46 of the 2016 Session Laws of Kansas, 38-2242, as amended by section 25 of chapter 46 of the 2016 Session Laws of Kansas, and 38-2243, as amended by section 26 of chapter 46 of the 2016 Session Laws of Kansas; K.S.A. 2016 Supp. 41-102, as amended by section 10 of 2019 Senate Bill No. 70; K.S.A. 2017 Supp. 79-3602, as amended by section 5 of chapter 8 of the 2018 Session Laws of Kansas; and K.S.A. 2018 Supp. 21-5413a, 22-3302a, 38-2212a, 39-1431a and 79-32,117p.

Committee on Appropriations
(Committee of the Whole)

2431–

HB 2431, AN ACT concerning roads and highways; relating to the commemorative designation of a bridge on United State highway 166 as the SGT Tyler A Juden memorial bridge.

Representative Rhiley

(Transportation)
(Be Passed)

5019–

HCR 5019, A PROPOSITION to amend the bill of rights of the constitution of the state of Kansas by adding a new section thereto stating that there is no constitutional right to abortion, and reserving to the people the ability to regulate abortion through the elected members of the legislature of the state of Kansas.

Committee on Federal and State Affairs
(Federal and State Affairs)
(Be Adopted)

2401–

HB 2401, AN ACT concerning the Kansas general corporation code; relating to quorum for the transaction of business; amendment to articles of incorporation; amending K.S.A. 2018 Supp. 17-6506 and 17-6602 and repealing the existing sections.

Committee on Federal and State Affairs
(Federal and State Affairs)
(Be Passed as Amended)

2428–

HB 2428, AN ACT concerning the board of technical professions; relating to license fees; promulgation of rules and regulations; amending K.S.A. 74-7009 and repealing the existing section.

Representative Dietrich
(Transportation and Public Safety Budget)
(Be Passed)

2437–

HB 2437, AN ACT concerning agriculture; relating to the labeling of certain foods; prohibiting the use of identifiable meat terms on labels of meat analogs without use of proper qualifying language; amending K.S.A. 65-656 and 65-665 and repealing the existing sections.

Representative Highland

(Agriculture)
(Be Passed as Amended)

2487–

HB 2487, AN ACT concerning education; relating to exceptional children and references to emotional disability; amending K.S.A. 72-3404 and 75-5399 and repealing the existing sections.

Committee on Education

(Education)
(Be Passed)

2488–

HB 2488, AN ACT concerning schools; relating to school districts and nonpublic schools; emergency medication kits for certain life threatening conditions; requiring a prescription for distribution of emergency medication to schools; administration of emergency medication by school personnel; training requirements; exempting certain persons from the practice of healing arts and civil liability if acting in good faith; amending K.S.A. 65-1680, 65-2872b and 72-6283 and repealing the existing sections.

Committee on Education

(Education)
(Be Passed)

2452–

HB 2452, AN ACT concerning retirement and pensions; relating to the Kansas police and firemen's retirement system; providing certain spousal and children's benefits for death resulting from service-connected disability; amending K.S.A. 74-4960a and repealing the existing section.

Committee on Financial Institutions and Pensions
(Financial Institutions and Pensions)
(Be Passed)

2456–

HB 2456, AN ACT concerning crimes, punishment and criminal procedure; relating to definitions in the Kansas criminal code; possession; amending K.S.A. 2019 Supp. 21-5111 and repealing the existing section.

Committee on Corrections and Juvenile Justice
(Corrections and Juvenile Justice)
(Be Passed)

2469–

HB 2469, AN ACT concerning crimes, punishment and criminal procedure; relating to terminal medical release; criteria for release; amending K.S.A. 2019 Supp. 22-3729 and repealing the existing section.

Committee on Corrections and Juvenile Justice
(Corrections and Juvenile Justice)
(Be Passed as Amended)

2484–

HB 2484, AN ACT concerning crimes, punishment and criminal procedure; sentencing; good time credits; program credits; amending K.S.A. 2019 Supp. 21-6821 and repealing the existing section.

Committee on Corrections and Juvenile Justice
(Corrections and Juvenile Justice)
(Be Passed as Amended)

2493–

HB 2493, AN ACT concerning the Kansas sentencing commission; relating to membership; legislative members; amending K.S.A. 74-9102 and repealing the existing section.

Committee on Corrections and Juvenile Justice
(Corrections and Juvenile Justice)
(Be Passed)

2503–

HB 2503, AN ACT concerning retirement and pensions; relating to the Kansas public employees retirement system; amortizing a certain portion of the unfunded actuarial liability of the system for a period of 25 years; eliminating certain level-dollar employer contribution payments; making and concerning appropriations for the fiscal year ending June 30, 2020; authorizing certain transfers from the state general fund to the Kansas public employees retirement fund; establishing procedures for lapsing and decreasing certain amounts of employer contributions for state agencies for the fiscal year ending June 30, 2021; amending K.S.A. 74-4920 and repealing the existing section.

Committee on Appropriations
(Financial Institutions and Pensions)
(Without Recommendation)

2465–

HB 2465, AN ACT concerning education; relating to the tax credit for low income students scholarship program act; expanding student eligibility for the program; amending K.S.A. 2019 Supp. 72-4352, 72-4354 and 72-5178 and repealing the existing sections.

Committee on Education

(K-12 Education Budget)
(Be Passed as Amended)

2507–

HB 2507, AN ACT concerning high school work-based learning programs; liability for students and businesses; amending K.S.A. 72-18,101 and 72-18,102 and repealing the existing sections.

Representatives Tarwater, Blex, W. Carpenter, Corbet, Croft, Delperdang, Dietrich, Dove, Erickson, Esau, Frownfelter, Hineman, Hoheisel, Huebert, Humphries, Mason, Mastroni, Owens, Resman, Rhiley, L. Ruiz, Samsel, Seiwert, E. Smith, Sutton, Thimesch, Thomas, Warren, Wasinger, Williams

(Commerce, Labor and Economic Development)
(Be Passed as Amended)

2438–

HB 2438, AN ACT concerning the state child death review board; relating to confidentiality of records; exceptions; amending K.S.A. 2019 Supp. 22a-243 and repealing the existing section.

Representative Concannon

(Children and Seniors)

(Be Passed)

2450–

HB 2450, AN ACT concerning cigarettes and tobacco products; relating to the Kansas clean indoor air act; prohibiting the use of electronic cigarettes in certain places; amending K.S.A. 2019 Supp. 21-6109 and repealing the existing section.

Committee on Judiciary

(Judiciary)

(Be Passed as Amended)

2473–

HB 2473, AN ACT concerning crimes, punishment and criminal procedure; relating to sex offenses; unlawful voluntary sexual relations; Kansas offender registration act; amending K.S.A. 2019 Supp. 21-5507 and 22-4902 and repealing the existing sections.

Committee on Corrections and Juvenile Justice

(Corrections and Juvenile Justice)

(Be Passed)

2411–

HB 2411, AN ACT concerning administrative rules and regulations; relating to review by the director of the budget; amending K.S.A. 77-416, 77-420, 77-420a, 77-421 and 77-422 and repealing the existing sections.

Committee on Federal and State Affairs

(Federal and State Affairs)

(Be Passed as Amended)

2485–

HB 2485, AN ACT concerning crimes, punishment and criminal procedure; relating to property crimes; loss values; amending K.S.A. 2019 Supp. 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.

Committee on Corrections and Juvenile Justice

(Corrections and Juvenile Justice)

(Be Passed)

2470–

HB 2470, AN ACT concerning crimes, punishment and criminal procedure; relating to certified drug abuse treatment programs; supervision and jurisdiction; amending K.S.A. 2019 Supp. 21-6610 and 21-6824 and repealing the existing sections.

Committee on Corrections and Juvenile Justice

(Corrections and Juvenile Justice)

(Be Passed)

2494–

HB 2494, AN ACT concerning crimes, punishment and criminal procedure; relating to unlawfully tampering with electronic monitoring equipment; amending K.S.A. 2019 Supp. 21-6322 and repealing the existing section.

Committee on Corrections and Juvenile Justice

(Corrections and Juvenile Justice)

(Be Passed)

2495–

HB 2495, AN ACT concerning the crime victims compensation board; relating to applications for compensation; mental health counseling; amending K.S.A. 2019 Supp. 74-7305 and repealing the existing section.

Committee on Corrections and Juvenile Justice
(Corrections and Juvenile Justice)
(Be Passed)

2533–

HB 2533, AN ACT concerning family law; relating to arbitration agreements; enacting the uniform family law arbitration act.

Committee on Judiciary

(Judiciary)
(Be Passed)

2490–

HB 2490, AN ACT concerning income taxation; relating to corporations; providing for an extension of the net operating loss carryforward period; amending K.S.A. 79-32,143 and repealing the existing section.

Committee on Taxation

(Taxation)
(Be Passed)

2527–

HB 2527, AN ACT concerning health; relating to the department of health and environment; division of public health; advisory committee on trauma; statewide trauma system regional council; removing the expiration of the authority to conduct closed session meetings and keep records privileged; amending K.S.A. 75-5664 and 75-5665 and repealing the existing sections.

Committee on Rural Revitalization

(Rural Revitalization)
(Be Passed)

2528–

HB 2528, AN ACT concerning motor vehicles; relating to antique vehicles; providing that all vehicles that are more than 35 years old satisfy the definition of antique for registration purposes; amending K.S.A. 2019 Supp. 8-166 and repealing the existing section.

Representatives Hoheisel, Baker, Bergquist, Blex, Claeys, Delperdang, Mason,
Owens

(Transportation)
(Be Passed)

2441–

HB 2441, AN ACT concerning community historical museums; providing for expanded authority for cities and school districts to operate and finance a museum; amending K.S.A. 12-1684, 12-1688 and 12-1689 and repealing the existing sections.

Committee on Taxation

(Taxation)
(Be Passed as Amended)

2462–

HB 2462, AN ACT concerning agriculture; relating to the Kansas department of agriculture division of conservation; amending K.S.A. 2-1916, 49-605, 49-611, 49-613, 49-618, 49-620, 49-623, 82a-1602, 82a-1603, 82a-1607 and 82a-1702 and K.S.A. 2019 Supp. 2-1903, 2-1904, 2-1907, 2-1907c, 2-1908, 2-1915, 2-1930, 2-1931, 2-1933, 49-603, 49-606 and 49-621 and repealing the existing sections; also repealing K.S.A. 49-619.

Committee on Agriculture

(Agriculture)
(Be Passed)

2474–

HB 2474, AN ACT concerning the Kansas offender registration act; relating to violation of act; penalties; waiver of fees by the court; obstructing apprehension or prosecution; registration locations; information required to register; amending K.S.A. 2019 Supp. 21-5913, 21-6804, 22-4903, 22-4905 and 22-4907 and repealing the existing sections.

Committee on Corrections and Juvenile Justice
(Corrections and Juvenile Justice)
(Be Passed as Amended)

2475–

HB 2475, AN ACT concerning the Kansas offender registration act; relating to drug offenses; length of registration; amending K.S.A. 2019 Supp. 22-4906 and repealing the existing section.

Committee on Corrections and Juvenile Justice
(Corrections and Juvenile Justice)
(Be Passed as Amended)

2496–

HB 2496, AN ACT concerning drivers' licenses; relating to replacement drivers' licenses; court services and community corrections agencies; issuance of identification certificate; amending K.S.A. 2019 Supp. 8-246 and repealing the existing section.

Committee on Corrections and Juvenile Justice
(Corrections and Juvenile Justice)
(Be Passed)

2518–

HB 2518, AN ACT concerning crimes, punishment and criminal procedure; relating to crimes against persons; domestic battery; prior convictions; amending K.S.A. 2019 Supp. 21-5414 and repealing the existing section.

Committee on Corrections and Juvenile Justice
(Corrections and Juvenile Justice)
(Be Passed)

2547–

HB 2547, AN ACT concerning motor vehicles; relating to driving privileges; revocation, suspension or restrictions; fines; amending K.S.A. 2019 Supp. 8-262 and 8-2110 and repealing the existing sections; also repealing K.S.A. 2019 Supp. 8-2110b.

Committee on Corrections and Juvenile Justice

(Corrections and Juvenile Justice)
(Be Passed as Amended)

2005–

HB 2005, AN ACT concerning income taxation; relating to Kansas itemized deductions of an individual, election; amending K.S.A. 79-32,120 and repealing the existing section.

Representative Bishop

(Taxation)
(Be Passed as Amended)

2538–

HB 2538, AN ACT concerning income taxation; relating to deductions; increasing the Kansas standard deduction; amending K.S.A. 79-32,119 and repealing the existing section.

Committee on Taxation

(Taxation)
(Be Passed as Amended)

2559–

HB 2559, AN ACT concerning late filing of lobbyist reports; amending K.S.A. 2019 Supp. 46-280 and repealing the existing section.

Committee on Elections

(Elections)
(Be Passed)

2560–

HB 2560, AN ACT concerning campaign finance; requiring electronic filing of reports for state offices; amending K.S.A. 2019 Supp. 25-4148 and repealing the existing section.

Committee on Elections

(Elections)
(Be Passed)

2562–

HB 2562, AN ACT concerning campaign finance; relating to political ads; amending K.S.A. 2019 Supp. 25-4156 and repealing the existing section.

Committee on Elections

(Elections)
(Be Passed)

2619–

HB 2619, AN ACT concerning retirement and pensions; relating to the Kansas public employees retirement system; adjusting the frequency of the actuarial experience study; amending K.S.A. 74-4908 and 74-4908a and repealing the existing sections.

Committee on Financial Institutions and Pensions
(Financial Institutions and Pensions)
(Be Passed)

2479–

HB 2479, AN ACT concerning insurance; relating to the corporate governance annual disclosure report; pertaining to filing procedures; required contents; codifying the national association of insurance commissioners corporate

governance model regulation into statute; amending K.S.A. 2019 Supp. 40-2,203 and repealing the existing section.

Committee on Insurance

(Insurance)
(Be Passed)

2480-

HB 2480, AN ACT concerning insurance; relating to the long-term care insurance act; updating the definition of long-term care insurance; amending K.S.A. 40-2227 and repealing the existing section.

Committee on Insurance

(Insurance)
(Be Passed)

REPORTS OF STANDING COMMITTEES

Bills Adversely Reported

Status of Bills and Resolutions

House bills passed and sent to Senate: Nos. 2001, 2006, 2007, 2018, 2031, 2033, 2034, 2035, 2038, 2039, 2041, 2044, 2048, 2054, 2063, 2066, 2070, 2082, 2084, 2085, 2087, 2097, 2101, 2103, 2104, 2105, 2118, 2119, 2123, 2125, 2126, 2127, 2133, 2137, 2140, 2143, 2144, 2147, 2154, 2160, 2167, 2168, 2173, 2174, 2177, 2178, 2179, 2185, 2188, 2191, 2198, 2199, 2201, 2203, 2206, 2209, 2211, 2214, 2215, 2223, 2225, 2239, 2243, 2244, 2246, 2248, 2274, 2279, 2281, 2290, 2307, 2314, 2326, 2336, 2346, 2360, 2365, 2369, 2371, 2372, 2389, 2396, 2402, 2420, 2426, 2448, 2454, 2466, 2467, 2524

House bills killed by House: Nos. 2033, 2045, 2049, 2050, 2064, 2071, 2072, 2073, 2076, 2079, 2083, 2088, 2099, 2112, 2136, 2162, 2170, 2171, 2172, 2197, 2208, 2213, 2238, 2270, 2353

House bills passed by the Senate: Nos. 2001, 2007, 2031, 2033, 2035, 2038, 2039, 2044, 2070, 2084, 2085, 2087, 2097, 2101, 2103, 2104, 2119, 2123, 2125, 2126, 2127, 2140, 2144, 2160, 2167, 2168, 2174, 2177, 2178, 2188, 2191, 2201, 2203, 2209, 2211, 2214, 2215, 2223, 2225, 2246, 2248, 2290, 2365

House bills in conference: Nos. 2160, 2168, 2246

House bills killed by Senate:

House bills signed by the Governor: Nos. 2001, 2007, 2031, 2035, 2038, 2039, 2044, 2070, 2084, 2085, 2087, 2097, 2101, 2103, 2104, 2119, 2123, 2125, 2126, 2127, 2140, 2144, 2167, 2174, 2177, 2178, 2188, 2191, 2201, 2203, 2209, 2211, 2214, 2215, 2223, 2225, 2248, 2290, 2365

House bills awaiting the signature of the governor:

House bills vetoed by Governor: No. 2033

House bills becoming law without Governor's signature: No. 2209

House resolutions killed:

House resolutions adopted: Nos. 6001, 6002, 6003, 6004, 6005, 6006, 6007, 6008, 6009, 6010, 6011, 6012, 6013, 6014, 6015, 6016, 6017, 6018, 6019, 6020, 6021, 6022, 6023, 6024, 6025, 6026, 6027, 6028, 6029, 6030, 6033, 6035

House concurrent resolutions killed:

House concurrent resolutions adopted and sent to Senate: Nos. 5002, 5011, 5014, 5015, 5017, 5018, 5020

House concurrent resolutions adopted by Senate: Nos. 5002, 5011, 5014, 5015, 5017, 5018

House concurrent resolutions in conference:

House concurrent resolutions killed by House:

House concurrent resolutions killed by Senate:**Senate bills in conference:** No. 66**Senate bills passed in House:** Nos. 9, 15, 16, 17, 18, 20, 22, 25, 28, 39, 40, 41, 53, 59, 60, 63, 66, 67, 68, 69, 70, 71, 77, 78, 82, 90, 94, 97, 105, 128, 130, 155, 199**Senate bills killed by House:** Nos. 61, 193**Senate concurrent resolutions adopted by House:** Nos. 1602, 1603, 1605, 1606, 1607, 1612**Senate concurrent resolutions in conference:****Senate concurrent resolutions killed by house:** No. 1613

House and Senate Bills in House Committees

Agriculture–

House Bills: Nos. 2062, 2156, 2222, 2271, 2463, 2464, 2575, 2621, 2622, 2623, 2669, 2709

Senate Bills:

Agriculture and Natural Resources Budget–

House Bills: No. 2688

Senate Bills:

Appropriations–

House Bills: Nos. 2102, 2121, 2122, 2135, 2158, 2159, 2204, 2205, 2286, 2295, 2341, 2374, 2375, 2377, 2382, 2387, 2391, 2393, 2439, 2492, 2522, 2534, 2535, 2536, 2548, 2555, 2588, 2594, 2597, 2673, 2682, 2714, 2715, 2716

Senate Bills: Nos. 7, 49, 75, 131, 173, 210, 258

Calendar and Printing–

House Bills:

House Concurrent Resolutions: No. 5012

Senate Bills:

Children and Seniors–

House Bills: Nos. 2025, 2149, 2187, 2229, 2255, 2343, 2344, 2347, 2359, 2629

Senate Bills: No. 162

Commerce, Labor and Economic Development–

House Bills: Nos. 2012, 2013, 2014, 2016, 2017, 2022, 2026, 2060, 2061, 2148, 2175, 2186, 2253, 2259, 2260, 2262, 2263, 2280, 2312, 2313, 2315,

2324, 2354, 2355, 2356, 2416, 2453, 2455, 2506, 2529, 2545, 2565, 2566, 2584, 2586, 2599, 2605, 2625, 2637, 2642, 2643, 2644, 2653, 2665, 2666, 2689, 2701, 2702, 2703, 2704, 2705, 2706

House Concurrent Resolutions: No. 5008

Senate Bills: No. 27

Corrections and Juvenile Justice—

House Bills: Nos. 2046, 2047, 2051, 2052, 2132, 2245, 2268, 2269, 2282, 2283, 2284, 2299, 2305, 2319, 2335, 2338, 2350, 2445, 2471, 2472, 2505, 2651, 2686, 2695, 2708

Senate Bills: No. 45

Education—

House Bills: Nos. 2166, 2183, 2233, 2256, 2287, 2288, 2330, 2519, 2572, 2573, 2601, 2676, 2690, 2697

Senate Bills:

Elections—

House Bills: Nos. 2010, 2019, 2021, 2075, 2090, 2091, 2092, 2113, 2169, 2176, 2189, 2220, 2423, 2508, 2512, 2561, 2606, 2612, 2659, 2687

House Concurrent Resolutions: Nos. 5001, 5003, 5005, 5006

Senate Bills:

Energy, Utilities and Telecommunications—

House Bills: Nos. 2004, 2024, 2080, 2081, 2109, 2110, 2224, 2231, 2240, 2273, 2294, 2317, 2585, 2618, 2620, 2662, 2679, 2710

Senate Bills:

Federal and State Affairs—

House Bills: Nos. 2003, 2008, 2009, 2015, 2023, 2032, 2036, 2067, 2068, 2069, 2094, 2107, 2111, 2115, 2129, 2130, 2153, 2164, 2190, 2226, 2234, 2289, 2297, 2309, 2318, 2323, 2325, 2376, 2378, 2379, 2385, 2390, 2397, 2400, 2405, 2406, 2407, 2410, 2413, 2421, 2422, 2425, 2433, 2476, 2477, 2511, 2520, 2530, 2563, 2564, 2571, 2596, 2635, 2636, 2641, 2650, 2671, 2672, 2717, 2718

House Concurrent Resolutions: Nos. 5004, 5010, 5013, 5016, 5022

House Resolutions: No. 5021

Senate Bills: Nos. 164, 218

Financial Institutions and Pensions—

House Bills: Nos. 2096, 2100, 2139, 2141, 2142, 2165, 2217, 2218, 2254, 2327, 2328, 2329, 2363, 2678

Senate Bills:

General Government Budget–

House Bills:

Senate Bills:

Health and Human Services–

House Bills: Nos. 2029, 2030, 2077, 2089, 2120, 2146, 2155, 2157, 2163, 2184, 2200, 2227, 2298, 2303, 2339, 2357, 2358, 2366, 2412, 2415, 2483, 2570, 2574, 2579, 2602, 2603, 2630, 2631, 2632, 2633, 2638, 2645, 2658, 2660, 2661, 2663, 2664, 2670, 2680, 2681, 2692, 2711, 2712

Senate Bills: No. 232

Higher Education Budget–

House Bills: Nos. 2216, 2265, 2266, 2443

Senate Bills:

Insurance–

House Bills: Nos. 2053, 2055, 2056, 2057, 2058, 2059, 2074, 2124, 2182, 2210, 2230, 2296, 2459, 2478, 2556, 2557, 2558, 2598, 2634

Senate Bills: Nos. 32, 228

Interstate Cooperation–

House Bills:

Senate Bills:

Judiciary–

House Bills: Nos. 2020, 2065, 2098, 2151, 2152, 2161, 2181, 2192, 2193, 2196, 2219, 2241, 2242, 2258, 2291, 2292, 2306, 2316, 2320, 2321, 2322, 2331, 2332, 2333, 2334, 2348, 2394, 2424, 2434, 2435, 2446, 2457, 2461, 2468, 2523, 2532, 2544, 2546, 2551, 2554, 2587, 2589, 2590, 2591, 2604, 2611, 2613, 2646, 2647, 2652, 2667, 2674, 2675, 2693, 2699, 2700, 2707, 2713

Senate Bills: Nos. 19, 102, 108, 134, 150, 157, 219

K-12 Education Budget–

House Bills: Nos. 2078, 2106, 2108, 2145, 2150, 2207, 2257, 2526, 2540, 2552, 2582

Senate Bills: No. 142

Legislative Budget (House)–

House Bills:

Senate Bills:

Local Government–

House Bills: Nos. 2002, 2236, 2237, 2308, 2509, 2510, 2580, 2581, 2583, 2600

House Concurrent Resolutions: No. 5007

Senate Bills:

Rules and Journal–

House Bills:

Senate Bills:

Rural Revitalization–

House Bills: Nos. 2342, 2516, 2677

Senate Bills:

Social Services Budget–

House Bills: Nos. 2549, 2550, 2609, 2610

Senate Bills:

Taxation–

House Bills: Nos. 2011, 2040, 2086, 2114, 2116, 2128, 2131, 2134, 2138, 2194, 2195, 2202, 2232, 2249, 2250, 2251, 2252, 2261, 2264, 2267, 2272, 2275, 2278, 2285, 2293, 2301, 2302, 2304, 2310, 2311, 2349, 2352, 2367, 2368, 2370, 2381, 2384, 2386, 2398, 2408, 2409, 2414, 2417, 2418, 2427, 2430, 2436, 2440, 2442, 2460, 2491, 2498, 2499, 2504, 2513, 2514, 2517, 2537, 2541, 2542, 2543, 2553, 2567, 2576, 2577, 2578, 2593, 2607, 2615, 2616, 2617, 2626, 2627, 2628, 2639, 2640, 2648, 2654, 2655, 2656, 2657, 2668, 2683, 2684, 2685, 2691, 2694, 2696, 2698

Senate Bills: Nos. 104, 125, 135, 178, 235

Transportation–

House Bills: Nos. 2095, 2117, 2180, 2221, 2247, 2276, 2277, 2300, 2351, 2364, 2444, 2458, 2481, 2482, 2486, 2489, 2497, 2502, 2525, 2531, 2539, 2568, 2569, 2592, 2608, 2614, 2624, 2649

Senate Bills: No. 62

Transportation and Public Safety Budget–

House Bills: Nos. 2027, 2028

Senate Bills:

Veterans and Military–

House Bills: No. 2362

Senate Bills:

House Committee Agenda February 20, 2020

The following is a tentative schedule of Committees and is subject to change day-to-day. Committees not listed have no meetings scheduled. Material shown in *italics* is new or changed from the previous day's Agenda.

On Call Committees and Joint Committees will be listed at the end of the Agenda. Subcommittees will be listed following the regular committee or in that time period with their meeting day and time noted.

In order to take part in committee meetings, individuals with special needs should contact the committee secretary at least two working days prior to the scheduled meeting time.

Week of February 17 - 21, 2020

9:00 a.m.	Daily	
Appropriations		112-N
Federal and State Affairs		346-S
Rural Revitalization		582-N

Appropriations

Kathy Holscher, Committee Assistant-785-291-3446

9:00 a.m. 112-N

Thursday, February 20

Request for bill introductions

Budget Committee Report: Representative Claeys, Chair; General Budget

State Board of Tax Appeals, Governmental Ethics Commission, Kansas Human

Rights Commission, Kansas Board of Examiners in Fitting/Dispensing of Hearing

Instruments and Optometry Board

Budget Committee Report: Representative Dove, Chair, Agriculture and Natural Resources

Board of Veterinary Examiners, Citizens' Utility Ratepayer Board, Department of Agriculture and Kansas State Fair Board

Budget Committee Report: Representative Francis, Chair, Transportation and Public Safety

Adjutant General, Highway Patrol and State Fire Marshal

Possible Action on Bills Previously Heard:

Friday, February 21

Request for bill introductions

Budget Committee Report: Representative Carpenter, Chair, Social Services

Board of Nursing, Commission on Veterans Affairs; Health Care Stabilization

Fund Board and Kansas Guardianship Program

Possible Action on Bills Previously Heard

Federal and State Affairs

Connie Bahner, Committee Assistant—785-368-7166

9:00 a.m.

346-S

Thursday, February 20

Request for bill introductions

Final action on:

HB2563 — Increasing the minimum age to purchase or possess cigarettes and tobacco products from 18 to 21; prohibiting cigarette vending machines and flavored vaping products.

Final action on bills previously heard

Friday, February 21

Meeting on call of the chair

Rural Revitalization

Tony Prohaska, Committee Assistant—785-296-0715

9:00 a.m.

582-N

Thursday, February 20 **NOTE ROOM CHANGED TO 281-N**

Final action on bills previously heard

HB2516 — Enacting the first-time home buyer savings account act.

HB2677 — Establishing a primary health center and enacting the primary health center pilot program act contingent upon state acceptance into a demonstration program under the centers for medicare and medicaid innovation.

Friday, February 21

Meeting on call of the chair

9:00 a.m.**Tue/Thu****Energy, Utilities and Telecommunications****281-N****Veterans and Military****218-N****Energy, Utilities and Telecommunications**

Linda Kelsey, Committee Assistant—785-296-7647

9:00 a.m.

281-N

Thursday, February 20 **NOTE ROOM CHANGED TO 582-N**

Possible action on bills previously heard

HB2618 — Establishing a state broadband grant program under the department of commerce to encourage the deployment of broadband in the state.

HB2585 — Exempting the retail sale of electricity by public utilities for electric vehicle charging stations from the jurisdiction of the state corporation commission.

Informational briefing: "Stakeholder Responses to the Retail Rate Study"

Kansas Corporation Commission

Evergy

KEC

Kansas Industrial Consumers Groups

Kansas Municipal Utilities

CURB
 Kansas Sierra Club
 Clean Energy Business Council

Veterans and Military

Carol Robertson, Committee Assistant—785-296-7483

9:00 a.m.

218-N

Thursday, February 20

Presentation on: Educational Pathways for Service Members: Fort Hays State University and the Future of Military Credentialing in Higher Ed

Dr. Seth Kastle, Assistant Professor, Department of Leadership Studies, Fort Hays State University and Lieutenant Colonel Shy Warner, Deputy GI, Kansas National Guard

1:30 p.m.

Daily

Agriculture and Natural Resources Budget	142-S
Children and Seniors	346-S
Commerce, Labor and Economic Development	112-N
Corrections and Juvenile Justice	152-S
Education	218-N
Health and Human Services	546-S
Higher Education Budget	281-N
Transportation	582-N

Agriculture and Natural Resources Budget

Melissa Leach, Committee Assistant—785-296-7677

1:30 p.m.

142-S

Thursday, February 20

Discussion & action on: Kansas Water Office Budget

Discussion & action on: Kansas Dept. of Health and Environment - Environment Division Budget

Final action on:

HB2688 — Allowing the state board of veterinary examiners to make assessments to recoup certain administrative costs and to remit all moneys collected by the board from fees, charges, assessments and penalties to the veterinary examiners fee fund.

Friday, February 21

Meeting on call of the chair

Children and Seniors

Fran Lusk, Committee Assistant—785-296-7644

1:30 p.m.

346-S

Thursday, February 20

Possible action on bills previously heard

Hearing on:

HB2629 — Requiring the secretary for aging and disability services to regulate

supplemental nursing services agencies in the state of Kansas.

HB2187 — Establishing the office of the child advocate for children's protection and services.

Friday, February 21

Meeting on call of the chair

Commerce, Labor and Economic Development

Dana Rooney, Committee Assistant—785-296-7685

1:30 p.m.

112-N

Thursday, February 20 - Note time change: 1:15 PM

Hearing on:

HB2689 — Amending the angel investor tax credit with respect to the definition of qualified securities, tax credit limitations and amounts, investor requirements and extending the date that credits may be allowed.

HB2625 — Preempting cities and counties from prohibiting or regulating paper or plastic carryout bags and other single-use plastic items.

Final action on bills previously heard

Friday, February 21

Final action on bills previously heard

Corrections and Juvenile Justice

Linda Kentch, Committee Assistant—785-296-7447

1:30 p.m.

152-S

Thursday, February 20

Hearing on:

HB2695 — Allowing special agents from the department of corrections to attend the Kansas law enforcement training center.

HB2708 — Creating a drug abuse treatment program for people on diversion and allowing county attorneys to enter into agreements with court services and community corrections for supervision.

Friday, February 21

No meeting scheduled

Education

Deborah Bremer, Committee Assistant—785-296-1754

1:30 p.m.

218-N

Thursday, February 20

Hearing on:

HB2256 — Creating the community leaders service act.

HB2690 — Requirements for school districts to administer certain tests, questionnaires, surveys and examinations under the student data privacy act.

Friday, February 21

No meeting scheduled

Health and Human Services

David Long, Committee Assistant—785-296-7488

1:30 p.m.

546-S

Thursday, February 20

Meeting on call of the chair

Friday, February 21

No meeting scheduled

Higher Education Budget

Janice Koehler, Committee Assistant—785-296-7463

1:30 p.m.

281-N

Thursday, February 20

Pittsburg State University

Testimony: Dr. Steven A Scott, President

Wichita State University

Testimony: Dr. Jay S. Golden, President

Kansas State University

Testimony by: Gen. Richard B. Myers, President

5:00 PM - Continuation

*Deliberations & Recommendation*Friday, February 21

No meeting scheduled

Transportation

Betty Boaz, Committee Assistant—785-296-7639

1:30 p.m.

582-N

Thursday, February 20

Final action on:

HB2180 — Changing certain registration and title fees on vehicles and disposition of funds.**HB2095** — Providing for the Alpha Kappa Alpha distinctive license plate.**HB2300** — Providing for the back the badge license plate.**HB2444** — Providing for the blackout distinctive license plate.**HB2489** — Providing for the proud educator license plate.**HB2592** — Providing for the American legion, knights of Columbus and proud educator distinctive license plates and providing for lowered license plate commitments and costs prior to production.**HB2649** — Providing for the availability and use of the wheelchair emblem decal on a personalized license plate.Friday, February 21

No meeting scheduled

3:30 p.m.	Daily	
Agriculture		582-N
General Government Budget		281-N
Judiciary		346-S
K-12 Education Budget		546-S
Social Services Budget		144-S
Taxation		112-N
Transportation and Public Safety Budget		142-S

Agriculture

John Willey, Committee Assistant–785-296-7310

3:30 p.m. 582-N

Thursday, February 20

Discussion & action on:

HB2575 — Amending the Kansas drycleaner environmental response act to change the required deductible rate and penalty fine amount.

Final action on bills previously heard

Friday, February 21

Meeting on call of the chair

General Government Budget

Patti Mills, Committee Assistant–785-296-7670

3:30 p.m. 281-N

Thursday, February 20

Staff and Agency Budget Overview for FY2020 and FY2021

Judicial Council

Office of the State Treasurer

Department of Revenue

Budget Recommendations for FY2020 and FY2021

Department of Administration

OITS

Pooled Money Investment Board

Friday, February 21

No meeting scheduled

Judiciary

Kathi Rakestraw, Committee Assistant–785-296-5805

3:30 p.m. 346-S

Thursday, February 20

Discussion and possible action on bills previously heard.

Friday, February 21

No meeting scheduled

K-12 Education Budget

Cameron Bradshaw, Committee Assistant–785-296-3971

3:30 p.m.

546-S

Thursday, February 20

Budget recommendations:

 Kansas State Department of Education

Possible action on bills previously heard

Friday, February 21

No meeting scheduled

Social Services Budget

Francisca Hernandez, Committee Assistant–785-296-7660

3:30 p.m.

144-S

Thursday, February 20

Budget hearing:

 Kansas Department for Aging and Disability Services, Continuation of Public Testimony and Possible Recommendations

 Department for Children and Families, Continuation of Public Testimony and Possible Recommendations

Final action on:

HB2549 — Setting the protected income level for persons receiving home and community-based services at 150% of SSI.

HB2550 — Increasing reimbursement rates for providers of home and community-based services under the intellectual or developmentally disabled waiver.

Friday, February 21

No meeting scheduled

Taxation

Lea Gerard, Committee Assistant–785-296-4830

3:30 p.m.

112-N

Thursday, February 20

Request for bill introductions

Hearing on:

HB2607 — Providing for installment payment plans for property taxes owed on primary residential property.

Friday, February 21

No meeting scheduled

Transportation and Public Safety Budget

Alicia Madison, Committee Assistant–785-296-7466

3:30 p.m.

142-S

Thursday, February 20

Budget recommendation:

Kansas Department of Transportation

Friday, February 21

Meeting on call of the chair

3:30 p.m.**Tue/Thu****Elections****212-N****Elections**

Cathy Foxworthy, Committee Assistant–785-296-7676

3:30 p.m.

212-N

Thursday, February 20*Hearing and possible action on:***HB2606** — *Provide for the filling of a vacancy in the office of state treasurer and insurance commissioner by statewide district convention.**Hearing and possible action on:***HB2612** — *Endorsements by individuals for candidates or office holders must be in writing and must be removed from the website and other social media of the candidate or office holder upon receipt of a written request by the individual or civil fines may be imposed.*

Final action on:

HB2687 — *Clarifying who may deliver advance voting ballots placing limitations on the number of such advance ballots that a person may deliver and establishing criminal penalties for violations.*

House Committee Agenda February 24, 2020

The following is a tentative schedule of Committees and is subject to change day-to-day. Committees not listed have no meetings scheduled. Material shown in *italics>* is new or changed from the previous day's Agenda.

On Call Committees and Joint Committees will be listed at the end of the Agenda. Subcommittees will be listed following the regular committee or in that time period with their meeting day and time noted.

In order to take part in committee meetings, individuals with special needs should contact the committee secretary at least two working days prior to the scheduled meeting time.

Week of February 24 - 27, 2020

9:00 a.m.	Daily	
Appropriations		112-N
Federal and State Affairs		346-S
Rural Revitalization		582-N

Appropriations

Kathy Holscher, Committee Assistant—785-291-3446

9:00 a.m. 112-N

Monday, February 24

Request for bill introductions

Budget Committee Report: Representative Francis, Chair, Transportation and Public Safety

Department of Corrections, El Dorado Correctional Facility, Ellsworth Correctional Facility, Hutchinson Correctional Facility, Kansas Juvenile Correctional Complex, Lansing Correctional Facility, Larned Correctional Mental Health Facility, Norton Correctional Facility, Topeka Correctional Facility and Winfield Correctional Facility

Budget Committee Report: Representative Rahjes, Chair, Higher Education

Board of Regents, Emporia State University, Fort Hays State University, Kansas State University, KSU - Extension System and Ag. Research Program, KSU - Veterinary Medical Center, Pittsburg State University, University of Kansas, University of Kansas Medical Center, and Wichita State University

Possible Action on Bills Previously Heard:

HB2548 — Claims against the state submitted by the Joint Committee on Special Claims Against the State.

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Federal and State Affairs

Connie Bahner, Committee Assistant–785-368-7166

9:00 a.m.

346-S

Monday, February 24

Request for bill introductions

Final action on bills previously heard

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

Meeting on call of the chair

Rural Revitalization

Tony Prohaska, Committee Assistant–785-296-0715

9:00 a.m.

582-N

Monday, February 24

Informational hearing: Sean Balke, President and COO, Craig Home Care, HCBS TA Waiver Rate, Impact on Rural Kansas

Informational hearing: Dorothy Barnett, Climate and Energy Project and Josh Campbell, Show-Me PACE, Commercial Property Assessed Clean Energy (CPACE)

Informational hearing: Barry Mayhew and Bill Blessing, The Nature Conservancy

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

9:00 a.m.

Mon/Wed

Financial Institutions and Pensions

281-N

Local Government

218-N

Financial Institutions and Pensions

Rich Mergen, Committee Assistant–785-296-6014

9:00 a.m.

281-N

Monday, February 24

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Local Government

Gary Deeter, Committee Assistant–785-296-7451

9:00 a.m.

218-N

Monday, February 24

Meeting on call of the chair

Wednesday, February 26

No meeting scheduled

9:00 a.m.

Tue/Thu

**Energy, Utilities and Telecommunications
Veterans and Military**

**281-N
218-N**

Energy, Utilities and Telecommunications

Linda Kelsey, Committee Assistant–785-296-7647

9:00 a.m.

281-N

Tuesday, February 25

Meeting on call of the chair

Thursday, February 27

No meeting scheduled

Veterans and Military

Carol Robertson, Committee Assistant–785-296-7483

9:00 a.m.

218-N

Tuesday, February 25

No meeting scheduled

Thursday, February 27

No meeting scheduled

1:30 p.m.

Daily

**Agriculture and Natural Resources Budget
Children and Seniors
Commerce, Labor and Economic Development
Corrections and Juvenile Justice
Education
Health and Human Services
Higher Education Budget
Transportation**

**142-S
346-S
112-N
152-S
218-N
546-S
281-N
582-N**

Agriculture and Natural Resources Budget

Melissa Leach, Committee Assistant–785-296-7677

1:30 p.m.

142-S

Monday, February 24

No meeting scheduled

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Children and Seniors

Fran Lusk, Committee Assistant–785-296-7644

1:30 p.m.

346-S

Monday, February 24

Possible action on bills previously heard

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Commerce, Labor and Economic Development

Dana Rooney, Committee Assistant–785-296-7685

1:30 p.m.

112-N

Monday, February 24

Final action on bills previously heard

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Corrections and Juvenile Justice

Linda Kentch, Committee Assistant–785-296-7447

1:30 p.m.

152-S

Monday, February 24

Final action on:

HB2695 — Allowing special agents from the department of corrections to attend the Kansas law enforcement training center.**HB2708** — Creating a drug abuse treatment program for people on diversion and allowing county attorneys to enter into agreements with court services and community corrections for supervision.**HB2686** — Removing felony violation of possession of marijuana and releasing people currently in prison for such violations.Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Education

Deborah Bremer, Committee Assistant–785-296-1754

1:30 p.m.

218-N

Monday, February 24

Final action on bills previously heard

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Health and Human Services

David Long, Committee Assistant–785-296-7488

1:30 p.m.

546-S

Monday, February 24

Meeting on call of the chair

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Higher Education Budget

Janice Koehler, Committee Assistant–785-296-7463

1:30 p.m.

281-N

Monday, February 24

No meeting scheduled

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Transportation

Betty Boaz, Committee Assistant–785-296-7639

1:30 p.m.

582-N

Monday, February 24

Meeting on call of the chair

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

3:30 p.m.**Daily****Agriculture****582-N****General Government Budget****281-N****Judiciary****346-S****K-12 Education Budget****546-S****Social Services Budget****144-S****Taxation****112-N****Transportation and Public Safety Budget****142-S**

Agriculture

John Willey, Committee Assistant–785-296-7310

3:30 p.m.

582-N

Monday, February 24

Meeting on call of the chair

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

General Government Budget

Patti Mills, Committee Assistant–785-296-7670

3:30 p.m.

281-N

Monday, February 24

Budget Recommendations for FY2020 and FY2021

Department of Revenue

Judicial Branch

Judicial Council

Office of the State Treasurer

Budget hearing and action on:

Office of the Governor

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Judiciary

Kathi Rakestraw, Committee Assistant–785-296-5805

3:30 p.m.

346-S

Monday, February 24

Discussion & possible action on bills previously heard:

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

K-12 Education Budget

Cameron Bradshaw, Committee Assistant–785-296-3971

3:30 p.m.

546-S

Monday, February 24

Possible action on bills previously heard

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Social Services Budget

Francisca Hernandez, Committee Assistant–785-296-7660

3:30 p.m.

144-S

Monday, February 24

Budget hearing:

Kansas Department for Aging and Disability Services, Possible Continuation of Recommendations
Department for Children and Families, Possible Continuation of Recommendations

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Taxation

Lea Gerard, Committee Assistant–785-296-4830

3:30 p.m.

112-N

Monday, February 24

Meeting on call of the chair

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

Transportation and Public Safety Budget

Alicia Madison, Committee Assistant—785-296-7466

3:30 p.m.

142-S

Monday, February 24

Meeting on call of the chair

Tuesday, February 25

No meeting scheduled

Wednesday, February 26

No meeting scheduled

Thursday, February 27

No meeting scheduled

3:30 p.m.

Mon/Wed

Insurance

212-N

Insurance

Connie Beckett, Committee Assistant—785-296-7748

3:30 p.m.

212-N

Monday, February 24

Discussion & action on:

HB2558 — Establishing the securities act victim restitution program.

Wednesday, February 26

No meeting scheduled

3:30 p.m.

Tue/Thu

Elections

212-N

Elections

Cathy Foxworthy, Committee Assistant—785-296-7676

3:30 p.m.

212-N

Tuesday, February 25

No meeting scheduled

Thursday, February 27

No meeting scheduled

ON CALL

Joint Committee on State Building Construction **142-S**

Joint Committee on State Building Construction
Sky Westerlund, Committee Assistant-785-296-2393

12:00 p.m. **142-S**

Monday, February 24

- Capital Improvement Budgets
- Postsecondary Education Systemwide
- Department of Administration
- Judicial Branch
- Department of Commerce
- Adjutant General
- Department of Transportation
- Highway Patrol
- State Fair
- Wildlife, Parks, and Tourism

Bobby Kosmala, Deputy Director, Facilities and Property Management,
Department of Administration Lease: Department of Revenue, Ottawa

Doctor of the Day
Room 480-W

Cell Phone: 785-861-9689

Office Phone: 785-296-7397

Thursday, February 20

Doctor Chad Johanning Lawrence

Friday, February 21

Doctor Erin Locke Topeka

SUSAN KANNARR, Chief Clerk
Connie J. Russell, Calendar Clerk