

Journal of the House

THIRTY-SECOND DAY

HALL OF THE HOUSE OF REPRESENTATIVES,
TOPEKA, KS, Wednesday, February 27, 2019, 9:00 a.m.

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

The roll was called with 123 members present.

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

Present later: Rep. Winn.

Prayer by Chaplain Brubaker:

Creator God in heaven,
 thank You for your faithfulness and Your mercies
 that are new each and every new day.
 I ask that You bless the session today
 with Your divine intelligence, wisdom,
 guidance, direction, strength and courage.
 We recognize the diversity of opinions and philosophies,
 but ask that you mend our differences
 and provide agreements satisfactory to those
 who have placed their trust and confidence in these leaders.
 Please give each individual the insight
 to lead with integrity;
 avoid short-sightedness and pettiness;
 be guarded against blind self-interest;
 and humility to recognize their need for Your help.
 In Your Son's Name I pray, Amen.

The Pledge of Allegiance was led by Rep. Whipple.

INTRODUCTION OF GUESTS

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

Chris Johnston, agriculture teacher at Elk Valley USD 283 in Longton, Kansas, was named the Kansas Association of Agricultural Educators Agriscience Teacher of the Year award winner at the 2019 Kansas Association of Agricultural Educators Ag Ed Symposium in Dodge City, Kansas on January 26.

Mr. Johnston utilizes the school farm and greenhouse in the seven classes that he teaches. This helps him to provide hands on practical knowledge for the students. “The school farm is such a vital part of the program. We house SAE project animals along with chapter owned animals that are used to teach about production agriculture. The students have the opportunity to be up close and personal with livestock and learn about the livestock industry with the emphasis on livestock production through hands on labs and research projects that we conduct on the farm,” said Johnston.

Jason Crawford, Superintendent of Schools at USD 283 Elk Valley, commented “Mr. Johnston embraces all the aspects of what a well-rounded agriculture instructor can bring to a program. We are excited about his investment and everything he has contributed to our program and school farm. Students leave our program prepared and equipped to tackle the unique challenges in the evolving marketplace. Under his supervision and leadership, students have the skills and opportunities to be successful.”

Agriculture programs prepare students for high-demand careers in cutting edge industries like biotechnology, renewable energies, engineering, food production, and more. They also teach students how to be leaders and prepare them to take on the challenges of the next generation.

The Kansas Association of Agricultural Educators is an organization of teachers of agriculture at the high school, post-secondary, and adult levels who seek to advance agricultural education in Kansas. The KAAE strives to provide leadership opportunities, service, and advocacy for its members.

The KAAE is affiliated with the National Association of Agricultural Educators (NAAE) and the Association for Career and Technical Education (ACTE).

Rep. Blex presented Chris Johnston with a framed House certificate in honor of his great achievement.

CONSENT CALENDAR

No objection was made to **HB 2246** 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 2246, AN ACT concerning motor vehicles; relating to distinctive license plates; changing the requirements for distinctive and educational institution license plate production; amending K.S.A. 2018 Supp. 8-1,141 and 8-1,142 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 121; Nays 1; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcalá, Amyx, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz,

S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Wheeler, Whipple, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: Arnberger.

Present but not voting: None.

Absent or not voting: Weigel, Winn.

The bill passed.

HB 2006, AN ACT concerning the department of commerce; relating to economic development incentive program evaluations by legislative post audit; the disclosure of economic development incentive program data, tax credit programs and certain property tax exemptions; required database; amending K.S.A. 2018 Supp. 75-5133 and 79-3234 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 0; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeyes, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Wheeler, Whipple, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Weigel, Winn.

The bill passed, as amended.

HB 2031, AN ACT concerning retirement and pensions; relating to the Kansas police and firemen's retirement system; definition of service-connected; amending K.S.A. 74-4952 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: 1.

Yeas: Alcala, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeyes, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens,

Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Winn.

The bill passed, as amended.

HB 2084, AN ACT concerning the Kansas 911 act; relating to emergency services; 911 fees, collection and distribution; amending K.S.A. 2018 Supp. 12-5363, 12-5364, 12-5365, 12-5366, 12-5367, 12-5368, 12-5369, 12-5370, 12-5371, 12-5372, 12-5373, 12-5374, 12-5375, 12-5376, 12-5377, 12-5378, 12-5380 and 19-101a and repealing the existing sections; also repealing K.S.A. 2018 Supp. 12-5327, 12-5338 and 12-5361, was considered on final action.

On roll call, the vote was: Yeas 94; Nays 29; Present but not voting: 0; Absent or not voting: 1.

Yeas: Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergquist, Bishop, Blex, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Ellis, Eplee, Erickson, Esau, Finch, Francis, French, Gartner, Hawkins, Helmer, Hibbard, Highberger, Highland, Hineman, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jennings, Johnson, Karleskint, Kelly, Kessinger, Long, Lusk, Lynn, Mastroni, Moore, Murnan, Neighbor, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thompson, Waggoner, Warfield, Warren, Wasinger, Waymaster, Wheeler, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: Alcalá, Benson, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, Dove, Finney, Frownfelter, Garber, Helgerson, Henderson, Hodge, Jacobs, Kuether, Landwehr, Mason, Ohaebosim, Ruiz, L., Thomas, Toplikar, Vickrey, Victors, Ward, Weigel, Whipple.

Present but not voting: None.

Absent or not voting: Winn.

The bill passed, as amended.

EXPLANATION OF VOTE

MR. SPEAKER: Today I am voting no on **HB 2084**. While I am an adamant supporter of our public safety and 911 systems, I cannot support what is essentially a tax increase on the citizens of Kansas through a fee increase on subscriber lines. Without a detailed budget, project plan and most critically, a sunset provision on this fee increase, I cannot support imposing this fee on the citizens of Kansas. – MICHAEL CAPPS

HB 2103, AN ACT concerning children and minors; relating to the revised Kansas code for care of children; placement of a child in a qualified residential treatment program; amending K.S.A. 2018 Supp. 23-2210, 38-2202, 38-2234 and 38-2264 and

repealing the existing sections; also repealing K.S.A. 2017 Supp. 38-2202, as amended by section 9 of chapter 107 of the 2018 Session Laws of Kansas, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 1; Present but not voting: 0; Absent or not voting: 1.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: Rhiley.

Present but not voting: None.

Absent or not voting: Winn.

The bill passed.

HB 2126, AN ACT concerning motor vehicles; relating to electric-assisted scooters; definitions; requirements; penalty; amending K.S.A. 2018 Supp. 8-126, 8-128, 8-1486 and 8-2118 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 113; Nays 10; Present but not voting: 0; Absent or not voting: 1.

Yeas: Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlson, B. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: Alcalá, Carlin, Carmichael, W. Carpenter, Dove, Hodge, Hoffman, Mason, Owens, Warfield.

Present but not voting: None.

Absent or not voting: Winn.

The bill passed, as amended.

HB 2140, AN ACT concerning retirement and pensions; relating to the Kansas deferred retirement option program act; including agents of the Kansas bureau of investigation as members; extending sunset date; amending K.S.A. 74-4986l, 74-4986p and 74-4986r and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 1.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeyes, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Winn.

The bill passed.

HB 2147, AN ACT concerning the Kansas rural housing incentive district act; relating to increasing bond maturity limits; amending K.S.A. 12-5245 and 12-5250 and K.S.A. 2018 Supp. 12-5248 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 1.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeyes, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Winn.

The bill passed, as amended.

HB 2167, AN ACT concerning wildlife; relating to the transferability of deer permits, was considered on final action.

On roll call, the vote was: Yeas 63; Nays 60; Present but not voting: 0; Absent or not voting: 1.

Yeas: Arnberger, Awerkamp, Barker, Bergquist, Burris, Carlson, B. Carpenter, Claeys, Concannon, Corbet, Cox, Croft, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Francis, Garber, Hawkins, Hibbard, Highland, Hineman, Hoffman, Houser, Huebert, Humphries, Jennings, Johnson, Kelly, Kessinger, Landwehr, Long, Lynn, Mason, Moore, Orr, Owens, Pannbacker, F. Patton, Pittman, Proehl, Rahjes, Ralph, Resman, Rhiley, Ryckman, Samsel, Seiwert, Smith, A., Tarwater, Thimesch, Thomas, Toplikar, Vickrey, Warren, Wasinger, Waymaster, K. Williams.

Nays: Alcalá, Amyx, Baker, Ballard, Benson, Bishop, Blex, Burroughs, Capps, Carlin, Carmichael, W. Carpenter, Clark, Clayton, Collins, Curtis, Delperdang, Finney, French, Frownfelter, Gartner, Helgerson, Helmer, Henderson, Highberger, Hodge, Hoheisel, Holscher, Horn, Howard, Jacobs, Karleskint, Kuether, Lusk, Mastroni, Murnan, Neighbor, Ohaebosim, Ousley, Parker, Phillips, Probst, Ruiz, L., Ruiz, S., Sawyer, Schreiber, Smith, E., Stogsdill, Sutton, Thompson, Victors, Waggoner, Ward, Warfield, Weigel, Wheeler, Whipple, Wolfe Moore, Woodard, Xu.

Present but not voting: None.

Absent or not voting: Winn.

The bill passed, as amended.

EXPLANATIONS OF VOTE

MR. SPEAKER: I VOTE NO ON **HB 2167**. I thought about this vote all night, and with a heavy heart I will be voting NO. We have forgot one thing...what about Bambi! Do you really want to go home and tell your kids and grandkids that you put a target on Bambi's back, or are we going to make Bambi an orphan and put him in the deer foster care system. I would ask the body to think about that for a moment. Thank you. – STAN FROWNFEELTER

MR. SPEAKER: Today I am voting yes on **HB 2167**. The Kansas Department of Transportation said there were 10,150 deer-involved car crashes in 2016. Seven people died in those crashes. Kansas Highway Patrol Technical Trooper Stephen LaRow said, the state recorded 10,242 car versus deer crashes in 2017, resulting in eight people being killed and 597 being injured. It's not about making Kansas the number one state for Whitetail big bucks or deer hunting, it's not about the declining quail populations, or letting the wildlife and parks manage deer populations...it's about safety on our highways for our families and out constituents. – JOE SEIWERT

MR. SPEAKER: Today I vote yes on **HB 2167** because this will allow farmers and ranchers to help with crop deprivation, but more importantly, it will promote rural revitalization in all 105 counties. Also, it will open up thousands of private acres for Kansas hunters and their kids to enjoy. This will benefit local restaurants, motels, and convenience stores. And make Kansas the most outdoor-friendly state in the country. – KEN CORBET

MR. SPEAKER: If I own 7000 acres and I have a wife and seven children who each have seven children, I can only transfer one deer tag under this bill. That is how much we vetted this bill. We beat it into oblivion in committee and finally limited it to only one deer tag to make everyone comfortable. Then we sunset the bill. Mr. Speaker, I vote yes on **HB 2167** because it does not increase the number of deer tags and I want to give this idea, and the farmers a fighting chance. — SEAN TARWATER

HB 2168, AN ACT concerning state property; relating to Kansas state university and the university of Kansas; authorizing the state board of regents to sell and convey certain real property in Cherokee, Riley, Douglas and Saline counties, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 1; Present but not voting: 0; Absent or not voting: 1.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: Helgerson.

Present but not voting: None.

Absent or not voting: Winn.

The bill passed, as amended.

HB 2174, AN ACT concerning the state use law; relating to extension of the sunset date for five years; amending K.S.A. 2018 Supp. 75-3322c 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: 1.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A.,

Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Winn.

The bill passed.

HB 2177, AN ACT concerning life insurance; relating to fixed index annuity contracts; pertaining to the accounting treatment of certain derivative instruments; indexed product reserves, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 2; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Carmichael, Hodge.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

HB 2178, AN ACT concerning utilities; relating to the Kansas underground utility damage prevention act; definitions; location of facilities and duty to mark, exceptions; amending K.S.A. 66-1802 and 66-1806 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 2; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill,

Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Hodge, Ousley.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

HB 2185, AN ACT concerning naturopathic doctors; relating to scope of practice; adding diagnostic imaging; amending K.S.A. 65-7202 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 1; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Carmichael.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

HB 2191, AN ACT concerning crimes, punishment and criminal procedure; relating to execution of search warrants; electronically stored information; amending K.S.A. 2018 Supp. 22-2503 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar,

Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

HB 2198, AN ACT concerning health and healthcare; relating to the treatment of sexually transmitted diseases; allowing for the use of expedited partner therapy, was considered on final action.

On roll call, the vote was: Yeas 89; Nays 35; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Baker, Ballard, Barker, Benson, Bishop, Burroughs, Carlin, Carlson, Claeys, Clark, Clayton, Collins, Concannon, Cox, Croft, Curtis, Dierks, Dietrich, Donohoe, Eplee, Finch, Finney, Francis, Frownfelter, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Hineman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Ralph, Resman, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Smith, E., Stogsdill, Tarwater, Thompson, Vickrey, Victors, Waggoner, Ward, Warfield, Waymaster, Weigel, Whipple, Winn, Wolfe Moore, Woodard, Xu.

Nays: Averkamp, Bergquist, Blex, Burris, Capps, Carmichael, B. Carpenter, W. Carpenter, Corbet, Delperdang, Dove, Ellis, Erickson, Esau, French, Garber, Highland, Hodge, Hoffman, Humphries, Jacobs, Mason, Orr, Rahjes, Rhiley, Seiwert, Smith, A., Sutton, Thimesch, Thomas, Toplikar, Warren, Wasinger, Wheeler, K. Williams.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

EXPLANATIONS OF VOTE

MR. SPEAKER: We vote no on **HB 2198**. We support efforts to treat STI's. However, the bill in its current form is troubling. There is no doctor-patient relationship for partners receiving prescriptions, and therefore a partner may have other relevant medical history that will be unknown to the prescriber, or not even be infected. The number of prescriptions one patient may distribute to partners is not limited. The bill opens the possibility of victims of sexual abuse or sexual trafficking continuing to be hidden by their abuser. For these reasons, we cannot support **HB 2198**. – CHARLOTTE ESAU, BLAKE CARPENTER, RON HIGHLAND, KYLE HOFFMAN, SUSAN HUMPHRIES, TREVOR JACOBS, BILL RHILEY, ADAM THOMAS, JOHN TOPLIKAR, BARBARA WASINGER, JOHN CARMICHAEL, KELLIE WARREN

MR. SPEAKER: Colleagues I vote for **HB 2198** - Expedited partner therapy. It is based on sound science and "Standard of Care" in 43 other states. Passing this bill will afford us an opportunity to decrease rates of STD/STI-Chlamydia infection in Kansas. It is a positive step for maternal Newborn health. This bill will decrease rates of ectopic pregnancy and sterility in women. And it will decrease the rate of chlamydia infection in Newborns causing blindness and potentially death. Again, this is sound science. Don't let the perfect be the enemy of the good. This is a very good bill. – JOHN EPLEE

HB 2206, AN ACT concerning crimes, punishment and criminal procedure; relating to cruelty to animals; amending K.S.A. 2018 Supp. 21-6412 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

HB 2209, AN ACT concerning the state board of regents; pertaining to cybersecurity insurance; authorizing the purchase thereof; amending K.S.A. 2018 Supp. 75-4101 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

HB 2211, AN ACT concerning motor vehicles; relating to the uniform act regulating traffic; driver's license reinstatement fee; waiver; amending K.S.A. 2018 Supp. 8-2110 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 2; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Hoffman, Landwehr.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

HB 2214, AN ACT concerning the motor-fuel tax law; relating to the definition of school bus; amending K.S.A. 2018 Supp. 79-3401 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

HB 2225, AN ACT regulating traffic; concerning railroad grade crossing signal obedience; requiring vehicle drivers to stop for on-track equipment at railroad grade crossings; amending K.S.A. 8-1551 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 121; Nays 3; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Averkamp, Baker, Ballard, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Barker, Tarwater, Waymaster.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

HB 2239, AN ACT concerning alcoholic liquor; relating to common consumption areas; amending K.S.A. 2018 Supp. 41-2659 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 121; Nays 3; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Averkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Ellis, Helgerson, Hodge.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

HB 2243, AN ACT concerning charitable organizations; relating to exemption from registration; animal shelters; amending K.S.A. 2018 Supp. 17-1762 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 118; Nays 6; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Averkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Collins, Hodge, Hoffman, Pannacker, Smith, A., Thomas.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

HB 2248, AN ACT concerning motor vehicles; relating to all-terrain vehicles; allowing all-terrain vehicles to cross federal or state highway; amending K.S.A. 2018 Supp. 8-15,100 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 2; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Averkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Hodge, Ward.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

HB 2281, AN ACT concerning crimes, punishment and criminal procedure; relating to sentencing; modification of sentence; amending K.S.A. 2018 Supp. 22-3716 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 102; Nays 22; Present but not voting: 0; Absent or not voting: 0.

Yeas: Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlson, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Francis, French, Garber, Hawkins, Helgerson, Helmer, Hibbard, Hineman, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Orr, Ousley, Owens, Pannbacker, F. Patton, Phillips, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Waggoner, Ward, Warren, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Wolfe Moore, Woodard, Xu.

Nays: Alcala, Carlin, Carmichael, Curtis, Finney, Frownfelter, Gartner, Henderson, Highberger, Highland, Hodge, Kuether, Neighbor, Ohaebosim, Parker, Pittman, Probst, Ruiz, S., Victors, Warfield, Whipple, Winn.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

HB 2290, AN ACT concerning the attorney general; relating to the crime victims compensation board; creating the crime victims compensation division within the office of the attorney general; amending K.S.A. 74-7304, 74-7305, 74-7308 and 74-7317 and repealing the existing sections; also repealing K.S.A. 74-7306, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcala, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

On motion of Rep. Hawkins, the House resolved into 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 2336** be passed.

HB 2066 be passed over and retain a place on the calendar.

Committee report to **HB 2203** be adopted; and the bill be passed as amended.

Committee report to **HB 2048** be adopted; and the bill be passed as amended.

Committee report to **HB 2144** be adopted; and the bill be passed as amended.

Committee report to **HB 2223** be adopted; and the bill be passed as amended.

Committee report to **HB 2360** be adopted; and the bill be passed as amended.

Committee report to **HB 2346** be adopted.

Also, on motion of Rep. Rhiley to amend **HB 2346**, the motion did not prevail; and the bill be passed as amended.

Committee report to **HB 2279** be adopted; and the bill be passed as amended.

REPORTS OF STANDING COMMITTEES

Committee on **Taxation** recommends **SB 22**, as amended by Senate Committee, be amended on page 14, following line 23, by inserting:

"New Sec. 4. Sections 4 through 12, and amendments thereto, shall be known and may be cited as the Kansas main street parity act.

New Sec. 5. As used in the Kansas main street parity act:

(a) "Act" means the Kansas main street parity act.

(b) "Affiliated person" means a person that, with respect to another person: (1) Has an ownership interest of more than 5%, whether direct or indirect, in the other person; or (2) is related to the other person because a third person, or group of third persons who are affiliated persons with respect to each other, holds an ownership interest of more than 5%, whether direct or indirect, in the related persons.

(c) "Cumulative gross receipts" means gross receipts as defined in K.S.A. 79-3602, and amendments thereto, and includes the gross receipts received by the marketplace facilitator from its own direct sales combined with the gross receipts received from sales it facilitates for sellers or marketplace sellers.

(d) "Department" means the Kansas department of revenue.

(e) "Marketplace facilitator" means a person that, pursuant to an agreement with a marketplace seller, facilitates sales by such marketplace seller through a physical or electronic marketplace operated by the person, and engages:

(1) Directly or indirectly, through one or more affiliated persons in any of the following:

(A) Transmitting or otherwise communicating the offer or acceptance between a buyer and marketplace seller;

(B) owning or operating the infrastructure, electronic or physical, or technology that brings buyers and marketplace sellers together;

(C) providing a virtual currency that buyers are allowed or required to use to purchase products from the marketplace seller; or

(D) software development or research and development activities related to any of

the activities described in this subsection, if such activities are directly related to a physical or electronic marketplace operated by the person or an affiliated person; and

(2) engages in any of the following activities with respect to the marketplace seller's products:

- (A) Payment processing services;
- (B) fulfillment, delivery or storage services;
- (C) listing products for sale;
- (D) setting prices;
- (E) branding sales as those of the marketplace facilitator;
- (F) order taking;
- (G) advertising or promotion; or
- (H) providing customer service or accepting or assisting with returns or exchanges.

A "marketplace facilitator" does not include a platform or forum that exclusively provides internet advertising services, including listing products for sale, so long as the internet advertising service platform or forum does not also engage directly or indirectly through one or more affiliated persons in the activities described in subsection (e).

A person is not a "marketplace facilitator" with respect to the sale or charges for rooms, lodgings or accommodations provided by a hotel, motel, inn or other place that provides the rooms, lodgings or accommodations for occupancy.

(f) "Marketplace seller" means a seller that makes retail sales through any physical or electronic marketplaces operated by a marketplace facilitator regardless of whether the seller is required to be registered with the department.

(g) "Platform" means an electronic or physical medium, including a website or catalog, operated by a referrer.

(h) "Referral" means the transfer by a referrer of a potential customer to a seller or marketplace seller that advertises or lists products for sale on the referrer's platform.

(i) "Referrer" means a person, other than a person engaging in the business of printing a newspaper or publishing a newspaper, who contracts or otherwise agrees with a seller or marketplace seller to list or advertise for sale one or more items in any medium, including a website or catalog; receives a commission, fee or other consideration from the seller for the listing or advertisement; transfers, via telephone, internet link, or other means, a purchaser to a seller, marketplace seller or an affiliated person to complete the sale; and does not collect receipts from the purchasers for the transaction.

"Referrer" does not include a person that:

(1) Provides internet advertising services; and
 (2) does not ever provide either the seller's or marketplace seller's shipping terms or advertise whether the seller or marketplace seller charges sales tax.

(j) "Sale" or "sales" shall have the same meaning as defined in K.S.A. 79-3602(kk), and amendments thereto, whether or not such sales qualify for a sales tax exemption.

(k) "Seller" shall have the same meaning as defined in K.S.A. 79-3602(mm), and amendments thereto, and includes marketplace facilitators, whether making sales in the seller's own right or on behalf of marketplace sellers.

(l) "Tax" means the sales tax imposed under K.S.A. 79-3603, and amendments thereto, or the use tax imposed under K.S.A. 79-3703, and amendments thereto.

(m) "Transaction" means a sale of tangible personal property or a service by a marketplace seller including, but not limited to, all such marketplace seller's

transactions for tangible personal property or a service, however consummated, including transactions completed on a website operated by:

- (1) The marketplace seller;
- (2) an affiliated person; or
- (3) a contract party, including a marketplace facilitator.

(n) The meaning ascribed to words and phrases in K.S.A. 79-3602, and amendments thereto, insofar as practicable, shall be applicable herein unless otherwise provided.

New Sec. 6. (a) On and after October 1, 2019, any marketplace facilitator that meets the criteria in subsection (b) or that has a physical presence in this state, must collect and remit retail sales or use tax on all taxable retail sales made or facilitated by the marketplace facilitator into this state pursuant to this act. Marketplace facilitators must begin collecting state and local retail sales or use taxes on taxable retail sales made or facilitated by the marketplace facilitator sourced to this state beginning on the first day of the next calendar month that is at least 30 days from the date that the marketplace facilitator met the threshold described in subsection (b).

(b) A marketplace facilitator is subject to subsection (a) if:

(1) (A) For calendar year 2018, the marketplace facilitator had in excess of \$100,000 of cumulative gross receipts from retail sales sourced to this state;

(B) for the period beginning on January 1, 2019, through September 30, 2019, the marketplace facilitator had in excess of \$100,000 of cumulative gross receipts from retail sales sourced to this state; or

(C) during the current or immediately preceding calendar year, the marketplace facilitator had in excess of \$100,000 of cumulative gross receipts from retail sales sourced to this state.

(2) (A) For any marketplace facilitator who satisfies the provisions of subsection (b)(1), such retailer shall not be required to collect and remit any taxes from sales occurring prior to October 1, 2019.

(B) For any marketplace facilitator who satisfies the provisions of subsection (b)(1) (C) for sales in the current calendar year for the first time, such marketplace facilitator shall be required to collect and remit the tax on any sales in excess of the \$100,000 of cumulative gross receipts from sales in the current calendar year by the marketplace facilitator to customers in this state.

New Sec. 7. (a) In addition to other applicable recordkeeping requirements, the department may require a marketplace facilitator or referrer to provide or make available to the department any information the department determines is reasonably necessary to enforce the provisions of this act, the Kansas retailers' sales tax act and the Kansas compensating tax act. Such information may include documentation of sales made by marketplace sellers through the marketplace facilitator's physical or electronic marketplace. The department may prescribe by rules and regulations the form and manner for providing this information.

(b) A marketplace facilitator is relieved of liability under this act for failure to collect the correct amount of tax to the extent that the marketplace facilitator can show to the department's satisfaction that the error was due to incorrect information given to the marketplace facilitator by the marketplace seller, unless the marketplace facilitator and marketplace seller are affiliated persons. When the marketplace facilitator is relieved of liability under this subsection, the marketplace seller is solely liable for the

amount of uncollected tax due.

(c) Except as otherwise provided in this section, a marketplace seller obligated to collect the taxes imposed under this act is not required to collect such taxes on all taxable retail sales through a marketplace operated by a marketplace facilitator if the marketplace seller entered into an agreement with the marketplace facilitator indicating that the marketplace facilitator is registered with the department and will collect all applicable taxes due under this act, the Kansas retailers' sales tax act or the Kansas compensating tax act on all taxable retail sales made on behalf of the marketplace seller through the marketplace operated by the marketplace facilitator. This subsection does not relieve a marketplace seller from liability for uncollected taxes due under this act, the Kansas retailers' sales tax act or the Kansas compensating tax act resulting from a marketplace facilitator's failure to collect the proper amount of tax due when the error was due to incorrect information given to the marketplace facilitator by the marketplace seller.

(d) No class action may be brought against a marketplace facilitator in any court of this state on behalf of purchasers arising from or in any way related to an overpayment of sales or use tax collected by the marketplace facilitator or referrer, regardless of whether that claim is characterized as a tax refund claim. Nothing in this subsection affects a purchaser's right to seek a refund from the department as provided by the Kansas retailers' sales tax act.

New Sec. 8. (a) Except as otherwise provided in this act, taxes imposed under the Kansas retailers' sales tax act or the Kansas compensating tax act and payable by a consumer directly to the department are due, on returns prescribed by the department, as prescribed by those acts.

(b) Nothing in this act affects the obligation of any purchaser from this state to remit retail sales or use tax as to any applicable taxable transaction in which the seller does not collect and remit retail sales or use tax.

New Sec. 9. (a) A marketplace facilitator that is subject to section 6, and amendments thereto, and is complying with the requirements of the Kansas retailers' sales tax act or the Kansas compensating tax act may only seek a recovery of retail sales and use taxes, penalties or interest from the department by following the recovery procedures established under the Kansas retailers' sales tax act. However, no claim may be granted on the basis that the taxpayer lacked a physical presence in this state and complied with the tax collection provisions of the Kansas retailers' sales tax act or the Kansas compensating tax act voluntarily.

(b) Neither the state nor any marketplace facilitator who collects and remits retail sales or use tax under section 6, and amendments thereto, is liable to a purchaser that claims that the retail sales or use tax has been over-collected because a provision of this act is later deemed unlawful.

New Sec. 10. Except as otherwise provided in this act, the provisions of K.S.A. 79-3601 through 79-3696, and amendments thereto, relating to enforcement, collection and administration, insofar as practicable, shall have full force and effect with respect to taxes imposed under the provisions of the Kansas main street parity act.

New Sec. 11. The secretary of revenue shall adopt such rules and regulations as deemed necessary for the administration of this act.

New Sec. 12. If any provision of the Kansas main street parity act or the application thereof to any person or circumstance is held invalid, the invalidity shall not

affect other provisions or applications of the act that can be given effect without the invalid provision or application, and to this end the provisions of this act are severable.

New Sec. 13. (a) There is hereby levied and there shall be collected and paid a tax upon the gross receipts from the sale of food and food ingredients. Commencing on October 1, 2019, the rate of tax shall be 5.5%.

(b) The provisions of this section shall not apply to prepared food, unless sold without eating utensils provided by the seller and described below:

(1) Food sold by a seller whose proper primary NAICS classification is manufacturing in sector 311, except subsector 3118 (bakeries);

(2) (A) food sold in an unheated state by weight or volume as a single item; or

(B) only meat or seafood sold in an unheated state by weight or volume as a single item;

(3) bakery items, including bread, rolls, buns, biscuits, bagels, croissants, pastries, donuts, danish, cakes, tortes, pies, tarts, muffins, bars, cookies and tortillas;

(4) food sold that ordinarily requires additional cooking, as opposed to just reheating, by the consumer prior to consumption; or

(5) bottled water that is not otherwise sold as prepared food.

(c) The provisions of this section shall be a part of and supplemental to the Kansas retailers' sales tax act.

Sec. 14. K.S.A. 2018 Supp. 79-3602 is hereby amended to read as follows: 79-3602. Except as otherwise provided, as used in the Kansas retailers' sales tax act:

(a) "Agent" means a person appointed by a seller to represent the seller before the member states.

(b) "Agreement" means the multistate agreement entitled the streamlined sales and use tax agreement approved by the streamlined sales tax implementing states at Chicago, Illinois on November 12, 2002.

(c) "Alcoholic beverages" means beverages that are suitable for human consumption and contain 0.05% or more of alcohol by volume.

(d) "Certified automated system (CAS)" means software certified under the agreement to calculate the tax imposed by each jurisdiction on a transaction, determine the amount of tax to remit to the appropriate state and maintain a record of the transaction.

(e) "Certified service provider (CSP)" means an agent certified under the agreement to perform all the seller's sales and use tax functions, other than the seller's obligation to remit tax on its own purchases.

(f) "Computer" means an electronic device that accepts information in digital or similar form and manipulates it for a result based on a sequence of instructions.

(g) "Computer software" means a set of coded instructions designed to cause a computer or automatic data processing equipment to perform a task.

(h) "Delivered electronically" means delivered to the purchaser by means other than tangible storage media.

(i) "Delivery charges" means charges by the seller of personal property or services for preparation and delivery to a location designated by the purchaser of personal property or services including, but not limited to, transportation, shipping, postage, handling, crating and packing. Delivery charges shall not include charges for delivery of direct mail if the charges are separately stated on an invoice or similar billing document given to the purchaser.

(j) "Direct mail" means printed material delivered or distributed by United States mail or other delivery services to a mass audience or to addressees on a mailing list provided by the purchaser or at the direction of the purchaser when the cost of the items are not billed directly to the recipients. Direct mail includes tangible personal property supplied directly or indirectly by the purchaser to the direct mail seller for inclusion in the package containing the printed material. Direct mail does not include multiple items of printed material delivered to a single address.

(k) "Director" means the state director of taxation.

(l) "Educational institution" means any nonprofit school, college and university that offers education at a level above the 12th grade, and conducts regular classes and courses of study required for accreditation by, or membership in, the higher learning commission, the state board of education, or that otherwise qualify as an "educational institution," as defined by K.S.A. 74-50,103, and amendments thereto. Such phrase shall include: (1) A group of educational institutions that operates exclusively for an educational purpose; (2) nonprofit endowment associations and foundations organized and operated exclusively to receive, hold, invest and administer moneys and property as a permanent fund for the support and sole benefit of an educational institution; (3) nonprofit trusts, foundations and other entities organized and operated principally to hold and own receipts from intercollegiate sporting events and to disburse such receipts, as well as grants and gifts, in the interest of collegiate and intercollegiate athletic programs for the support and sole benefit of an educational institution; and (4) nonprofit trusts, foundations and other entities organized and operated for the primary purpose of encouraging, fostering and conducting scholarly investigations and industrial and other types of research for the support and sole benefit of an educational institution.

(m) "Electronic" means relating to technology having electrical, digital, magnetic, wireless, optical, electromagnetic or similar capabilities.

(n) "Food and food ingredients" means substances, whether in liquid, concentrated, solid, frozen, dried or dehydrated form, that are sold for ingestion or chewing by humans and are consumed for their taste or nutritional value. "Food and food ingredients" does not include alcoholic beverages, candy, dietary supplements, food sold through vending machines, soft drinks or tobacco. "Food and food ingredients" does include bottled water.

(o) "Gross receipts" means the total selling price or the amount received as defined in this act, in money, credits, property or other consideration valued in money from sales at retail within this state; and embraced within the provisions of this act. The taxpayer, may take credit in the report of gross receipts for: (1) An amount equal to the selling price of property returned by the purchaser when the full sale price thereof, including the tax collected, is refunded in cash or by credit; and (2) an amount equal to the allowance given for the trade-in of property.

(p) "Ingredient or component part" means tangible personal property which is necessary or essential to, and which is actually used in and becomes an integral and material part of tangible personal property or services produced, manufactured or compounded for sale by the producer, manufacturer or compounder in its regular course of business. The following items of tangible personal property are hereby declared to be ingredients or component parts, but the listing of such property shall not be deemed to be exclusive nor shall such listing be construed to be a restriction upon, or an indication of, the type or types of property to be included within the definition of "ingredient or

component part" as herein set forth:

(1) Containers, labels and shipping cases used in the distribution of property produced, manufactured or compounded for sale which are not to be returned to the producer, manufacturer or compounder for reuse.

(2) Containers, labels, shipping cases, paper bags, drinking straws, paper plates, paper cups, twine and wrapping paper used in the distribution and sale of property taxable under the provisions of this act by wholesalers and retailers and which is not to be returned to such wholesaler or retailer for reuse.

(3) Seeds and seedlings for the production of plants and plant products produced for resale.

(4) Paper and ink used in the publication of newspapers.

(5) Fertilizer used in the production of plants and plant products produced for resale.

(6) Feed for animals, fowl and aquatic plants and animals, the primary purpose of which is use in agriculture or aquaculture, as defined in K.S.A. 47-1901, and amendments thereto, the production of food for human consumption, the production of animal, dairy, poultry or aquatic plant and animal products, fiber, fur, or the production of offspring for use for any such purpose or purposes.

(q) "Isolated or occasional sale" means the nonrecurring sale of tangible personal property, or services taxable hereunder by a person not engaged at the time of such sale in the business of selling such property or services. Any religious organization which makes a nonrecurring sale of tangible personal property acquired for the purpose of resale shall be deemed to be not engaged at the time of such sale in the business of selling such property. Such term shall include: (1) Any sale by a bank, savings and loan institution, credit union or any finance company licensed under the provisions of the Kansas uniform consumer credit code of tangible personal property which has been repossessed by any such entity; and (2) any sale of tangible personal property made by an auctioneer or agent on behalf of not more than two principals or households if such sale is nonrecurring and any such principal or household is not engaged at the time of such sale in the business of selling tangible personal property.

(r) "Lease or rental" means any transfer of possession or control of tangible personal property for a fixed or indeterminate term for consideration. A lease or rental may include future options to purchase or extend.

(1) Lease or rental does not include: (A) A transfer of possession or control of property under a security agreement or deferred payment plan that requires the transfer of title upon completion of the required payments;

(B) a transfer or possession or control of property under an agreement that requires the transfer of title upon completion of required payments and payment of an option price does not exceed the greater of \$100 or 1% of the total required payments; or

(C) providing tangible personal property along with an operator for a fixed or indeterminate period of time. A condition of this exclusion is that the operator is necessary for the equipment to perform as designed. For the purpose of this subsection, an operator must do more than maintain, inspect or set-up the tangible personal property.

(2) Lease or rental does include agreements covering motor vehicles and trailers where the amount of consideration may be increased or decreased by reference to the amount realized upon sale or disposition of the property as defined in 26 U.S.C. §

7701(h)(1).

(3) This definition shall be used for sales and use tax purposes regardless if a transaction is characterized as a lease or rental under generally accepted accounting principles, the internal revenue code, the uniform commercial code, K.S.A. 84-1-101 et seq., and amendments thereto, or other provisions of federal, state or local law.

(4) This definition will be applied only prospectively from the effective date of this act and will have no retroactive impact on existing leases or rentals.

(s) "Load and leave" means delivery to the purchaser by use of a tangible storage media where the tangible storage media is not physically transferred to the purchaser.

(t) "Member state" means a state that has entered in the agreement, pursuant to provisions of article VIII of the agreement.

(u) "Model 1 seller" means a seller that has selected a CSP as its agent to perform all the seller's sales and use tax functions, other than the seller's obligation to remit tax on its own purchases.

(v) "Model 2 seller" means a seller that has selected a CAS to perform part of its sales and use tax functions, but retains responsibility for remitting the tax.

(w) "Model 3 seller" means a seller that has sales in at least five member states, has total annual sales revenue of at least \$500,000,000, has a proprietary system that calculates the amount of tax due each jurisdiction and has entered into a performance agreement with the member states that establishes a tax performance standard for the seller. As used in this subsection a seller includes an affiliated group of sellers using the same proprietary system.

(x) "Municipal corporation" means any city incorporated under the laws of Kansas.

(y) "Nonprofit blood bank" means any nonprofit place, organization, institution or establishment that is operated wholly or in part for the purpose of obtaining, storing, processing, preparing for transfusing, furnishing, donating or distributing human blood or parts or fractions of single blood units or products derived from single blood units, whether or not any remuneration is paid therefor, or whether such procedures are done for direct therapeutic use or for storage for future use of such products.

(z) "Persons" means any individual, firm, copartnership, joint adventure, association, corporation, estate or trust, receiver or trustee, or any group or combination acting as a unit, and the plural as well as the singular number; and shall specifically mean any city or other political subdivision of the state of Kansas engaging in a business or providing a service specifically taxable under the provisions of this act.

(aa) "Political subdivision" means any municipality, agency or subdivision of the state which is, or shall hereafter be, authorized to levy taxes upon tangible property within the state or which certifies a levy to a municipality, agency or subdivision of the state which is, or shall hereafter be, authorized to levy taxes upon tangible property within the state. Such term also shall include any public building commission, housing, airport, port, metropolitan transit or similar authority established pursuant to law and the horsethief reservoir benefit district established pursuant to K.S.A. 82a-2201, and amendments thereto.

(bb) "Prescription" means an order, formula or recipe issued in any form of oral, written, electronic or other means of transmission by a duly licensed practitioner authorized by the laws of this state.

(cc) "Prewritten computer software" means computer software, including prewritten upgrades, which is not designed and developed by the author or other creator

to the specifications of a specific purchaser. The combining of two or more prewritten computer software programs or prewritten portions thereof does not cause the combination to be other than prewritten computer software. Prewritten computer software includes software designed and developed by the author or other creator to the specifications of a specific purchaser when it is sold to a person other than the purchaser. Where a person modifies or enhances computer software of which the person is not the author or creator, the person shall be deemed to be the author or creator only of such person's modifications or enhancements. Prewritten computer software or a prewritten portion thereof that is modified or enhanced to any degree, where such modification or enhancement is designed and developed to the specifications of a specific purchaser, remains prewritten computer software, except that where there is a reasonable, separately stated charge or an invoice or other statement of the price given to the purchaser for such modification or enhancement, such modification or enhancement shall not constitute prewritten computer software.

(dd) "Property which is consumed" means tangible personal property which is essential or necessary to and which is used in the actual process of and consumed, depleted or dissipated within one year in: (1) The production, manufacture, processing, mining, drilling, refining or compounding of tangible personal property; (2) the providing of services; (3) the irrigation of crops, for sale in the regular course of business; or (4) the storage or processing of grain by a public grain warehouse or other grain storage facility, and which is not reusable for such purpose. The following is a listing of tangible personal property, included by way of illustration but not of limitation, which qualifies as property which is consumed:

(A) Insecticides, herbicides, germicides, pesticides, fungicides, fumigants, antibiotics, biologicals, pharmaceuticals, vitamins and chemicals for use in commercial or agricultural production, processing or storage of fruit, vegetables, feeds, seeds, grains, animals or animal products whether fed, injected, applied, combined with or otherwise used;

(B) electricity, gas and water; and

(C) petroleum products, lubricants, chemicals, solvents, reagents and catalysts.

(ee) "Purchase price" applies to the measure subject to use tax and has the same meaning as sales price.

(ff) "Purchaser" means a person to whom a sale of personal property is made or to whom a service is furnished.

(gg) "Quasi-municipal corporation" means any county, township, school district, drainage district or any other governmental subdivision in the state of Kansas having authority to receive or hold moneys or funds.

(hh) "Registered under this agreement" means registration by a seller with the member states under the central registration system provided in article IV of the agreement.

(ii) "Retailer" means a seller regularly engaged in the business of selling, leasing or renting tangible personal property at retail or furnishing electrical energy, gas, water, services or entertainment, and selling only to the user or consumer and not for resale.

(jj) "Retail sale" or "sale at retail" means any sale, lease or rental for any purpose other than for resale, sublease or subrent.

(kk) "Sale" or "sales" means the exchange of tangible personal property, as well as the sale thereof for money, and every transaction, conditional or otherwise, for a

consideration, constituting a sale, including the sale or furnishing of electrical energy, gas, water, services or entertainment taxable under the terms of this act and including, except as provided in the following provision, the sale of the use of tangible personal property by way of a lease, license to use or the rental thereof regardless of the method by which the title, possession or right to use the tangible personal property is transferred. The term "sale" or "sales" shall not mean the sale of the use of any tangible personal property used as a dwelling by way of a lease or rental thereof for a term of more than 28 consecutive days.

(1) (1) "Sales or selling price" applies to the measure subject to sales tax and means the total amount of consideration, including cash, credit, property and services, for which personal property or services are sold, leased or rented, valued in money, whether received in money or otherwise, without any deduction for the following:

- (A) The seller's cost of the property sold;
- (B) the cost of materials used, labor or service cost, interest, losses, all costs of transportation to the seller, all taxes imposed on the seller and any other expense of the seller;
- (C) charges by the seller for any services necessary to complete the sale, other than delivery and installation charges;
- (D) delivery charges; and
- (E) installation charges.

(2) "Sales or selling price" includes consideration received by the seller from third parties if:

- (A) The seller actually receives consideration from a party other than the purchaser and the consideration is directly related to a price reduction or discount on the sale;
- (B) the seller has an obligation to pass the price reduction or discount through to the purchaser;
- (C) the amount of the consideration attributable to the sale is fixed and determinable by the seller at the time of the sale of the item to the purchaser; and
- (D) one of the following criteria is met:

(i) The purchaser presents a coupon, certificate or other documentation to the seller to claim a price reduction or discount where the coupon, certificate or documentation is authorized, distributed or granted by a third party with the understanding that the third party will reimburse any seller to whom the coupon, certificate or documentation is presented;

(ii) the purchaser identifies to the seller that the purchaser is a member of a group or organization entitled to a price reduction or discount. A preferred customer card that is available to any patron does not constitute membership in such a group; or

(iii) the price reduction or discount is identified as a third party price reduction or discount on the invoice received by the purchaser or on a coupon, certificate or other documentation presented by the purchaser.

(3) "Sales or selling price" shall not include:

(A) Discounts, including cash, term or coupons that are not reimbursed by a third party that are allowed by a seller and taken by a purchaser on a sale;

(B) interest, financing and carrying charges from credit extended on the sale of personal property or services, if the amount is separately stated on the invoice, bill of sale or similar document given to the purchaser;

(C) any taxes legally imposed directly on the consumer that are separately stated on

the invoice, bill of sale or similar document given to the purchaser;

(D) the amount equal to the allowance given for the trade-in of property, if separately stated on the invoice, billing or similar document given to the purchaser; and

(E) commencing on July 1, 2018, and ending on June 30, 2021, cash rebates granted by a manufacturer to a purchaser or lessee of a new motor vehicle if paid directly to the retailer as a result of the original sale.

(mm) "Seller" means a person making sales, leases or rentals of personal property or services.

(nn) "Service" means those services described in and taxed under the provisions of K.S.A. 79-3603, and amendments thereto.

(oo) "Sourcing rules" means the rules set forth in K.S.A. 2018 Supp. 79-3670 through 79-3673, K.S.A. 12-191 and 12-191a, and amendments thereto, which shall apply to identify and determine the state and local taxing jurisdiction sales or use taxes to pay, or collect and remit on a particular retail sale.

(pp) "Tangible personal property" means personal property that can be seen, weighed, measured, felt or touched, or that is in any other manner perceptible to the senses. Tangible personal property includes electricity, water, gas, steam and prewritten computer software.

(qq) "Taxpayer" means any person obligated to account to the director for taxes collected under the terms of this act.

(rr) "Tobacco" means cigarettes, cigars, chewing or pipe tobacco or any other item that contains tobacco.

(ss) "Entity-based exemption" means an exemption based on who purchases the product or who sells the product. An exemption that is available to all individuals shall not be considered an entity-based exemption.

(tt) "Over-the-counter drug" means a drug that contains a label that identifies the product as a drug as required by 21 C.F.R. § 201.66. The over-the-counter drug label includes: (1) A drug facts panel; or (2) a statement of the active ingredients with a list of those ingredients contained in the compound, substance or preparation. Over-the-counter drugs do not include grooming and hygiene products such as soaps, cleaning solutions, shampoo, toothpaste, antiperspirants and sun tan lotions and screens.

(uu) "Ancillary services" means services that are associated with or incidental to the provision of telecommunications services, including, but not limited to, detailed telecommunications billing, directory assistance, vertical service and voice mail services.

(vv) "Conference bridging service" means an ancillary service that links two or more participants of an audio or video conference call and may include the provision of a telephone number. Conference bridging service does not include the telecommunications services used to reach the conference bridge.

(ww) "Detailed telecommunications billing service" means an ancillary service of separately stating information pertaining to individual calls on a customer's billing statement.

(xx) "Directory assistance" means an ancillary service of providing telephone number information or address information, or both.

(yy) "Vertical service" means an ancillary service that is offered in connection with one or more telecommunications services, which offers advanced calling features that allow customers to identify callers and to manage multiple calls and call connections,

including conference bridging services.

(zz) "Voice mail service" means an ancillary service that enables the customer to store, send or receive recorded messages. Voice mail service does not include any vertical services that the customer may be required to have in order to utilize the voice mail service.

(aaa) "Telecommunications service" means the electronic transmission, conveyance or routing of voice, data, audio, video or any other information or signals to a point, or between or among points. The term telecommunications service includes such transmission, conveyance or routing in which computer processing applications are used to act on the form, code or protocol of the content for purposes of transmissions, conveyance or routing without regard to whether such service is referred to as voice over internet protocol services or is classified by the federal communications commission as enhanced or value added. Telecommunications service does not include:

(1) Data processing and information services that allow data to be generated, acquired, stored, processed or retrieved and delivered by an electronic transmission to a purchaser where such purchaser's primary purpose for the underlying transaction is the processed data or information;

(2) installation or maintenance of wiring or equipment on a customer's premises;

(3) tangible personal property;

(4) advertising, including, but not limited to, directory advertising;

(5) billing and collection services provided to third parties;

(6) internet access service;

(7) radio and television audio and video programming services, regardless of the medium, including the furnishing of transmission, conveyance and routing of such services by the programming service provider. Radio and television audio and video programming services shall include, but not be limited to, cable service as defined in 47 U.S.C. § 522(6) and audio and video programming services delivered by commercial mobile radio service providers, as defined in 47 C.F.R. § 20.3;

(8) ancillary services; or

(9) digital products delivered electronically, including, but not limited to, software, music, video, reading materials or ring tones.

(bbb) "800 service" means a telecommunications service that allows a caller to dial a toll-free number without incurring a charge for the call. The service is typically marketed under the name 800, 855, 866, 877 and 888 toll-free calling, and any subsequent numbers designated by the federal communications commission.

(ccc) "900 service" means an inbound toll telecommunications service purchased by a subscriber that allows the subscriber's customers to call in to the subscriber's prerecorded announcement or live service. 900 service does not include the charge for collection services provided by the seller of the telecommunications services to the subscriber, or service or product sold by the subscriber to the subscriber's customer. The service is typically marketed under the name 900 service, and any subsequent numbers designated by the federal communications commission.

(ddd) "Value-added non-voice data service" means a service that otherwise meets the definition of telecommunications services in which computer processing applications are used to act on the form, content, code or protocol of the information or data primarily for a purpose other than transmission, conveyance or routing.

(eee) "International" means a telecommunications service that originates or

terminates in the United States and terminates or originates outside the United States, respectively. United States includes the District of Columbia or a U.S. territory or possession.

(fff) "Interstate" means a telecommunications service that originates in one United States state, or a United States territory or possession, and terminates in a different United States state or a United States territory or possession.

(ggg) "Intrastate" means a telecommunications service that originates in one United States state or a United States territory or possession, and terminates in the same United States state or a United States territory or possession.

(hhh) "Bottled water" means water that is placed in a safety sealed container or package for human consumption. "Bottled water" is calorie free and does not contain sweeteners or other additives, except that it may contain:

- (1) Antimicrobial agents;
- (2) fluoride;
- (3) carbonation;
- (4) vitamins, minerals and electrolytes;
- (5) oxygen;
- (6) preservatives; or
- (7) only those flavors, extracts or essences derived from a spice or fruit.

"Bottled water" includes water that is delivered to the buyer in a reusable container that is not sold with the water.

(iii) "Candy" means a preparation of sugar, honey or other natural or artificial sweeteners in combination with chocolate, fruits, nuts or other ingredients or flavorings in the form of bars, drops or pieces. "Candy" shall not include any preparation containing flour and shall require no refrigeration.

(jjj) "Food sold through vending machines" means food dispensed from a machine or other mechanical device that accepts payment.

(lll) "Prepared food" means:

- (1) Food sold in a heated state or heated by the seller;
- (2) two or more food ingredients mixed or combined by the seller for sale as a single item; or
- (3) food sold with eating utensils provided by the seller, including plates, knives, forks, spoons, glasses, cups, napkins or straws. A plate does not include a container or packaging used to transport the food.

"Prepared food" does not include food that is only cut, repackaged or pasteurized by the seller, and eggs, fish, meat, poultry and foods containing these raw animal foods requiring cooking by the consumer as recommended by the food and drug administration in chapter 3, part 401.11 of its food code so as to prevent food borne illnesses.

(mmm) "Soft drinks" means nonalcoholic beverages that contain natural or artificial sweeteners. "Soft drinks" does not include beverages that contain milk or milk products, soy, rice or similar milk substitutes, or greater than 50% of vegetable or fruit juice by volume.

(nnn) "Dietary supplement" shall have the same meaning ascribed to it as in K.S.A. 79-3606(jjj), and amendments thereto.

Sec. 15. K.S.A. 2018 Supp. 79-3603 is hereby amended to read as follows: 79-3603. For the privilege of engaging in the business of selling tangible personal property

at retail in this state or rendering or furnishing any of the services taxable under this act, there is hereby levied and there shall be collected and paid a tax at the rate of ~~6.15%~~, ~~and commencing July 1, 2015, at the rate of 6.5%.~~ except as otherwise provided in section 13, and amendments thereto; and within a redevelopment district established pursuant to K.S.A. 74-8921, and amendments thereto, there is hereby levied and there shall be collected and paid an additional tax at the rate of 2% until the earlier of the date the bonds issued to finance or refinance the redevelopment project have been paid in full or the final scheduled maturity of the first series of bonds issued to finance any part of the project. Such tax shall be imposed upon:

(a) The gross receipts received from the sale of tangible personal property at retail within this state;

(b) the gross receipts from intrastate, interstate or international telecommunications services and any ancillary services sourced to this state in accordance with K.S.A. 2018 Supp. 79-3673, and amendments thereto, except that telecommunications service does not include: (1) Any interstate or international 800 or 900 service; (2) any interstate or international private communications service as defined in K.S.A. 2018 Supp. 79-3673, and amendments thereto; (3) any value-added nonvoice data service; (4) any telecommunication service to a provider of telecommunication services which will be used to render telecommunications services, including carrier access services; or (5) any service or transaction defined in this section among entities classified as members of an affiliated group as provided by section 1504 of the federal internal revenue code of 1986, as in effect on January 1, 2001;

(c) the gross receipts from the sale or furnishing of gas, water, electricity and heat, which sale is not otherwise exempt from taxation under the provisions of this act, and whether furnished by municipally or privately owned utilities, except that, on and after January 1, 2006, for sales of gas, electricity and heat delivered through mains, lines or pipes to residential premises for noncommercial use by the occupant of such premises, and for agricultural use and also, for such use, all sales of propane gas, the state rate shall be 0%; and for all sales of propane gas, LP gas, coal, wood and other fuel sources for the production of heat or lighting for noncommercial use of an occupant of residential premises, the state rate shall be 0%, but such tax shall not be levied and collected upon the gross receipts from: (1) The sale of a rural water district benefit unit; (2) a water system impact fee, system enhancement fee or similar fee collected by a water supplier as a condition for establishing service; or (3) connection or reconnection fees collected by a water supplier;

(d) the gross receipts from the sale of meals or drinks furnished at any private club, drinking establishment, catered event, restaurant, eating house, dining car, hotel, drugstore or other place where meals or drinks are regularly sold to the public;

(e) the gross receipts from the sale of admissions to any place providing amusement, entertainment or recreation services including admissions to state, county, district and local fairs, but such tax shall not be levied and collected upon the gross receipts received from sales of admissions to any cultural and historical event which occurs triennially;

(f) the gross receipts from the operation of any coin-operated device dispensing or providing tangible personal property, amusement or other services except laundry services, whether automatic or manually operated;

(g) the gross receipts from the service of renting of rooms by hotels, as defined by

K.S.A. 36-501, and amendments thereto, or by accommodation brokers, as defined by K.S.A. 12-1692, and amendments thereto, but such tax shall not be levied and collected upon the gross receipts received from sales of such service to the federal government and any agency, officer or employee thereof in association with the performance of official government duties;

(h) the gross receipts from the service of renting or leasing of tangible personal property except such tax shall not apply to the renting or leasing of machinery, equipment or other personal property owned by a city and purchased from the proceeds of industrial revenue bonds issued prior to July 1, 1973, in accordance with the provisions of K.S.A. 12-1740 through 12-1749, and amendments thereto, and any city or lessee renting or leasing such machinery, equipment or other personal property purchased with the proceeds of such bonds who shall have paid a tax under the provisions of this section upon sales made prior to July 1, 1973, shall be entitled to a refund from the sales tax refund fund of all taxes paid thereon;

(i) the gross receipts from the rendering of dry cleaning, pressing, dyeing and laundry services except laundry services rendered through a coin-operated device whether automatic or manually operated;

(j) the gross receipts from the rendering of the services of washing and waxing of vehicles;

(k) the gross receipts from cable, community antennae and other subscriber radio and television services;

(l) (1) except as otherwise provided by paragraph (2), the gross receipts received from the sales of tangible personal property to all contractors, subcontractors or repairmen for use by them in erecting structures, or building on, or otherwise improving, altering, or repairing real or personal property.

(2) Any such contractor, subcontractor or repairman who maintains an inventory of such property both for sale at retail and for use by them for the purposes described by paragraph (1) shall be deemed a retailer with respect to purchases for and sales from such inventory, except that the gross receipts received from any such sale, other than a sale at retail, shall be equal to the total purchase price paid for such property and the tax imposed thereon shall be paid by the deemed retailer;

(m) the gross receipts received from fees and charges by public and private clubs, drinking establishments, organizations and businesses for participation in sports, games and other recreational activities, but such tax shall not be levied and collected upon the gross receipts received from: (1) Fees and charges by any political subdivision, by any organization exempt from property taxation pursuant to K.S.A. 79-201 *Ninth*, and amendments thereto, or by any youth recreation organization exclusively providing services to persons 18 years of age or younger which is exempt from federal income taxation pursuant to section 501(c)(3) of the federal internal revenue code of 1986, for participation in sports, games and other recreational activities; and (2) entry fees and charges for participation in a special event or tournament sanctioned by a national sporting association to which spectators are charged an admission which is taxable pursuant to subsection (e);

(n) the gross receipts received from dues charged by public and private clubs, drinking establishments, organizations and businesses, payment of which entitles a member to the use of facilities for recreation or entertainment, but such tax shall not be levied and collected upon the gross receipts received from: (1) Dues charged by any

organization exempt from property taxation pursuant to K.S.A. 79-201 *Eighth* and *Ninth*, and amendments thereto; and (2) sales of memberships in a nonprofit organization which is exempt from federal income taxation pursuant to section 501(c)(3) of the federal internal revenue code of 1986, and whose purpose is to support the operation of a nonprofit zoo;

(o) the gross receipts received from the isolated or occasional sale of motor vehicles or trailers but not including: (1) The transfer of motor vehicles or trailers by a person to a corporation or limited liability company solely in exchange for stock securities or membership interest in such corporation or limited liability company; (2) the transfer of motor vehicles or trailers by one corporation or limited liability company to another when all of the assets of such corporation or limited liability company are transferred to such other corporation or limited liability company; or (3) the sale of motor vehicles or trailers which are subject to taxation pursuant to the provisions of K.S.A. 79-5101 et seq., and amendments thereto, by an immediate family member to another immediate family member. For the purposes of paragraph (3), immediate family member means lineal ascendants or descendants, and their spouses. Any amount of sales tax paid pursuant to the Kansas retailers sales tax act on the isolated or occasional sale of motor vehicles or trailers on and after July 1, 2004, which the base for computing the tax was the value pursuant to K.S.A. 79-5105(a), (b)(1) and (b)(2), and amendments thereto, when such amount was higher than the amount of sales tax which would have been paid under the law as it existed on June 30, 2004, shall be refunded to the taxpayer pursuant to the procedure prescribed by this section. Such refund shall be in an amount equal to the difference between the amount of sales tax paid by the taxpayer and the amount of sales tax which would have been paid by the taxpayer under the law as it existed on June 30, 2004. Each claim for a sales tax refund shall be verified and submitted not later than six months from the effective date of this act to the director of taxation upon forms furnished by the director and shall be accompanied by any additional documentation required by the director. The director shall review each claim and shall refund that amount of tax paid as provided by this act. All such refunds shall be paid from the sales tax refund fund, upon warrants of the director of accounts and reports pursuant to vouchers approved by the director of taxation or the director's designee. No refund for an amount less than \$10 shall be paid pursuant to this act. In determining the base for computing the tax on such isolated or occasional sale, the fair market value of any motor vehicle or trailer traded in by the purchaser to the seller may be deducted from the selling price;

(p) the gross receipts received for the service of installing or applying tangible personal property which when installed or applied is not being held for sale in the regular course of business, and whether or not such tangible personal property when installed or applied remains tangible personal property or becomes a part of real estate, except that no tax shall be imposed upon the service of installing or applying tangible personal property in connection with the original construction of a building or facility, the original construction, reconstruction, restoration, remodeling, renovation, repair or replacement of a residence or the construction, reconstruction, restoration, replacement or repair of a bridge or highway.

For the purposes of this subsection:

(1) "Original construction" shall mean the first or initial construction of a new building or facility. The term "original construction" shall include the addition of an

entire room or floor to any existing building or facility, the completion of any unfinished portion of any existing building or facility and the restoration, reconstruction or replacement of a building, facility or utility structure damaged or destroyed by fire, flood, tornado, lightning, explosion, windstorm, ice loading and attendant winds, terrorism or earthquake, but such term, except with regard to a residence, shall not include replacement, remodeling, restoration, renovation or reconstruction under any other circumstances;

(2) "building" shall mean only those enclosures within which individuals customarily are employed, or which are customarily used to house machinery, equipment or other property, and including the land improvements immediately surrounding such building;

(3) "facility" shall mean a mill, plant, refinery, oil or gas well, water well, feedlot or any conveyance, transmission or distribution line of any cooperative, nonprofit, membership corporation organized under or subject to the provisions of K.S.A. 17-4601 et seq., and amendments thereto, or municipal or quasi-municipal corporation, including the land improvements immediately surrounding such facility;

(4) "residence" shall mean only those enclosures within which individuals customarily live;

(5) "utility structure" shall mean transmission and distribution lines owned by an independent transmission company or cooperative, the Kansas electric transmission authority or natural gas or electric public utility; and

(6) "windstorm" shall mean straight line winds of at least 80 miles per hour as determined by a recognized meteorological reporting agency or organization;

(q) the gross receipts received for the service of repairing, servicing, altering or maintaining tangible personal property which when such services are rendered is not being held for sale in the regular course of business, and whether or not any tangible personal property is transferred in connection therewith. The tax imposed by this subsection shall be applicable to the services of repairing, servicing, altering or maintaining an item of tangible personal property which has been and is fastened to, connected with or built into real property;

(r) the gross receipts from fees or charges made under service or maintenance agreement contracts for services, charges for the providing of which are taxable under the provisions of subsection (p) or (q);

(s) on and after January 1, 2005, the gross receipts received from the sale of prewritten computer software and the sale of the services of modifying, altering, updating or maintaining prewritten computer software, whether the prewritten computer software is installed or delivered electronically by tangible storage media physically transferred to the purchaser or by load and leave;

(t) the gross receipts received for telephone answering services;

(u) the gross receipts received from the sale of prepaid calling service and prepaid wireless calling service as defined in K.S.A. 2018 Supp. 79-3673, and amendments thereto;

(v) all sales of bingo cards, bingo faces and instant bingo tickets by licensees under K.S.A. 2018 Supp. 75-5171 et seq., and amendments thereto, shall be exempt from taxes imposed pursuant to this section; and

(w) all sales of charitable raffle tickets in accordance with K.S.A. 2018 Supp. 75-5171 et seq., and amendments thereto, shall be exempt from taxes imposed pursuant to

this section.

Sec. 16. K.S.A. 2018 Supp. 79-3620 is hereby amended to read as follows: 79-3620. (a) All revenue collected or received by the director of taxation from the taxes imposed by this act shall be remitted to the state treasurer in accordance with the provisions of K.S.A. 75-4215, and amendments thereto. Upon receipt of each such remittance, the state treasurer shall deposit the entire amount in the state treasury, less amounts withheld as provided in subsection (b) and amounts credited as provided in subsections (c), (d) and (e), to the credit of the state general fund.

(b) A refund fund, designated as "sales tax refund fund" not to exceed \$100,000 shall be set apart and maintained by the director from sales tax collections and estimated tax collections and held by the state treasurer for prompt payment of all sales tax refunds. Such fund shall be in such amount, within the limit set by this section, as the director shall determine is necessary to meet current refunding requirements under this act. In the event such fund as established by this section is, at any time, insufficient to provide for the payment of refunds due claimants thereof, the director shall certify the amount of additional funds required to the director of accounts and reports who shall promptly transfer the required amount from the state general fund to the sales tax refund fund, and notify the state treasurer, who shall make proper entry in the records.

~~(c)(1) On July 1, 2010, the state treasurer shall credit 11.427% of the revenue collected and received from the tax imposed by K.S.A. 79-3603, and amendments thereto, at the rate of 6.3%, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

~~(2) On July 1, 2011, the state treasurer shall credit 11.26% of the revenue collected and received from the tax imposed by K.S.A. 79-3603, and amendments thereto, at the rate of 6.3%, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

~~(3) On July 1, 2012, the state treasurer shall credit 11.233% of the revenue collected and received from the tax imposed by K.S.A. 79-3603, and amendments thereto, at the rate of 6.3%, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

~~(4) On July 1, 2013, the state treasurer shall credit 17.073% of the revenue collected and received from the tax imposed by K.S.A. 79-3603, and amendments thereto, at the rate of 6.15%, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

~~(5) On July 1, 2015, the state treasurer shall credit 16.226% of the revenue collected and received from the tax imposed by K.S.A. 79-3603, and amendments thereto, at the rate of 6.5%, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

~~(6) On July 1, 2016, and thereafter, the state treasurer shall credit 16.154% of the revenue collected and received from the tax imposed by K.S.A. 79-3603, and amendments thereto, at the rate of 6.5%, and section 13, and amendments thereto, at the rates prescribed in K.S.A. 79-3603, and amendments thereto, and section 13, and amendments thereto, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

(d) The state treasurer shall credit all revenue collected or received from the tax imposed by K.S.A. 79-3603, and amendments thereto, as certified by the director, from taxpayers doing business within that portion of a STAR bond project district occupied

by a STAR bond project or taxpayers doing business with such entity financed by a STAR bond project as defined in K.S.A. 2018 Supp. 12-17,162, and amendments thereto, that was determined by the secretary of commerce to be of statewide as well as local importance or will create a major tourism area for the state or the project was designated as a STAR bond project as defined in K.S.A. 2018 Supp. 12-17,162, and amendments thereto, to the city bond finance fund, which fund is hereby created. The provisions of this subsection shall expire when the total of all amounts credited hereunder and under K.S.A. 79-3710(d), and amendments thereto, is sufficient to retire the special obligation bonds issued for the purpose of financing all or a portion of the costs of such STAR bond project.

(e) All revenue certified by the director of taxation as having been collected or received from the tax imposed by K.S.A. 79-3603(c), and amendments thereto, on the sale or furnishing of gas, water, electricity and heat for use or consumption within the intermodal facility district described in this subsection, shall be credited by the state treasurer to the state highway fund. Such revenue may be transferred by the secretary of transportation to the rail service improvement fund pursuant to law. The provisions of this subsection shall take effect upon certification by the secretary of transportation that a notice to proceed has been received for the construction of the improvements within the intermodal facility district, but not later than December 31, 2010, and shall expire when the secretary of revenue determines that the total of all amounts credited hereunder and pursuant to K.S.A. 79-3710(e), and amendments thereto, is equal to \$53,300,000, but not later than December 31, 2045. Thereafter, all revenues shall be collected and distributed in accordance with applicable law. For all tax reporting periods during which the provisions of this subsection are in effect, none of the exemptions contained in K.S.A. 79-3601 et seq., and amendments thereto, shall apply to the sale or furnishing of any gas, water, electricity and heat for use or consumption within the intermodal facility district. As used in this subsection, "intermodal facility district" shall consist of an intermodal transportation area as defined by K.S.A. 12-1770a(oo), and amendments thereto, located in Johnson county within the polygonal-shaped area having Waverly Road as the eastern boundary, 191st Street as the southern boundary, Four Corners Road as the western boundary, and Highway 56 as the northern boundary, and the polygonal-shaped area having Poplar Road as the eastern boundary, 183rd Street as the southern boundary, Waverly Road as the western boundary, and the BNSF mainline track as the northern boundary, that includes capital investment in an amount exceeding \$150 million for the construction of an intermodal facility to handle the transfer, storage and distribution of freight through railway and trucking operations.

Sec. 17. K.S.A. 2018 Supp. 79-3702 is hereby amended to read as follows: 79-3702. For the purposes of this act: (a) "Purchase price" means the consideration paid or given or contracted to be paid or given by any person to the seller of an article of tangible personal property for the article purchased. The term shall include, in addition to the consideration paid or given or contracted to be paid or given, the actual cost of transportation from the place where the article was purchased to the person using the same in this state. If a cash discount is allowed and taken on the sale it shall be deducted in arriving at the purchase price.

(b) The meaning ascribed to words and phrases in K.S.A. 79-3602, and amendments thereto, insofar as is practicable, shall be applicable herein unless otherwise provided. The provisions of K.S.A. 79-3601 ~~to through~~ 79-3625, ~~inclusive,~~

79-3650, and amendments thereto, and K.S.A. 2018 Supp. 79-3693 and 79-3694, and amendments thereto, relating to enforcement, collection and administration, insofar as practicable, shall have full force and effect with respect to taxes imposed under the provisions of this act.

(c) "Use" means the exercise within this state by any person of any right or power over tangible personal property incident to the ownership of that property, except that it shall not include processing, or the sale of the property in the regular course of business, and except storage as hereinafter defined.

(d) "Storage" means any keeping or retaining in this state for any purpose except sale in the regular course of business or subsequent use solely outside this state of tangible personal property purchased from a retailer.

(e) "Storage" and "use" do not include the keeping, retaining or exercising of any right or power over tangible personal property shipped or brought into this state for the purpose of subsequently transporting it outside the state for use thereafter solely outside the state, or for the purpose of being processed, fabricated, or manufactured into, attached to or incorporated into, other tangible personal property to be transported outside the state and thereafter used solely outside the state.

(f) "Property used in processing" means: (1) Any tangible personal property which, when used in fabrication, compounding, manufacturing or germination, becomes an integral part of the new article resulting from such fabrication, compounding, manufacturing, or germination, and intended to be sold ultimately at retail; and (2) fuel which is consumed in creating power, heat, or steam for processing or for generating electric current.

(g) "Retailer" means every person engaged in the business of selling tangible personal property for use within the meaning of this act, except that, when in the opinion of the director it is necessary for the efficient administration of this act to regard any salesperson, representatives, truckers, peddlers or canvassers as the agents of the dealers, distributors, supervisors, employers or persons under whom they operate or from whom they obtain the tangible personal property sold by them, irrespective of whether they are making sales on their own behalf or on behalf of such dealers, distributors, supervisors, employers, or persons, the director may so regard them and may regard the dealers, distributors, supervisors, employers, or persons as retailers for the purposes of this act.

(h) (1) "Retailer doing business in this state" or any like term, means: (A) Any retailer maintaining in this state, permanently, temporarily, directly or indirectly through a subsidiary, agent or representative, an office, distribution house, sales house, warehouse or other place of business;

(B) any retailer utilizing an employee, independent contractor, agent, representative, salesperson, canvasser, solicitor or other person operating in this state either permanently or temporarily, for the purpose of selling, delivering, installing, assembling, servicing, repairing, soliciting sales or the taking of orders for tangible personal property;

(C) any retailer, including a contractor, repair person or other service provider, who enters this state to perform services that are enumerated in K.S.A. 79-3603, and amendments thereto, and who is required to secure a retailer's sales tax registration certificate before performing those services;

(D) any retailer deriving rental receipts from a lease of tangible personal property

situated in this state;

(E) any person regularly maintaining a stock of tangible personal property in this state for sale in the normal course of business; ~~and~~

(F) any retailer who has any other contact with this state that would allow this state to require the retailer to collect and remit tax under the provisions of the constitution and laws of the United States; ~~and~~

(G) (i) for any retailer that does not satisfy any of the requirements contained in subparagraphs (A) through (F), such retailer shall be a retailer doing business in this state, if:

(a) For calendar year 2018, the retailer had in excess of \$100,000 of cumulative gross receipts from sales by the retailer to customers in this state;

(b) for the period beginning on January 1, 2019, through September 30, 2019, the retailer had in excess of \$100,000 of cumulative gross receipts from sales by the retailer to customers in this state; or

(c) during the current or immediately preceding calendar year, the retailer had in excess of \$100,000 of cumulative gross receipts from sales by the retailer to customers in this state.

(ii) (a) For any retailer who satisfies the provisions of subparagraph (G)(i), such retailer shall not be required to collect and remit any taxes from sales occurring prior to October 1, 2019.

(b) For any retailer who satisfies the provisions of subparagraph (G)(i)(c) for sales in the current calendar year for the first time, such retailer shall be required to collect and remit the tax on any sales in excess of the \$100,000 of cumulative gross receipts from sales in the current calendar year by the retailer to customers in this state.

(2) A retailer shall be presumed to be doing business in this state if ~~any of the following occur:~~

~~(A) Any person, other than a common carrier acting in its capacity as such, that has nexus with the state sufficient to require such person to collect and remit taxes under the provisions of the constitution and laws of the United States if such person were making taxable retail sales of tangible personal property or services in this state:~~

~~(i) Sells the same or a substantially similar line of products as the retailer and does so under the same or a substantially similar business name;~~

~~(ii) maintains a distribution house, sales house, warehouse or similar place of business in Kansas that delivers or facilitates the sale or delivery of property sold by the retailer to consumers;~~

~~(iii) uses trademarks, service marks, or trade names in the state that are the same or substantially similar to those used by the retailer;~~

~~(iv) delivers, installs, assembles or performs maintenance services for the retailer's customers within the state;~~

~~(v) facilitates the retailer's delivery of property to customers in the state by allowing the retailer's customers to pick up property sold by the retailer at an office, distribution facility, warehouse, storage place or similar place of business maintained by the person in the state;~~

~~(vi) has a franchisee or licensee operating under its trade name if the franchisee or the licensee is required to collect the tax under the Kansas retailers' sales tax act; or~~

~~(vii) conducts any other activities in the state that are significantly associated with the retailer's ability to establish and maintain a market in the state for the retailer's sales.~~

~~(B) Any affiliated person conducting activities in this state described in subparagraph (A) or (C) has nexus with this state sufficient to require such person to collect and remit taxes under the provisions of the constitution and laws of the United States if such person were making taxable retail sales of tangible personal property or services in this state.~~

~~(C) The retailer enters into an agreement with one or more residents of this state under which the resident, for a commission or other consideration, directly or indirectly refers potential customers, whether by a link or an internet website, by telemarketing, by an in-person oral presentation, or otherwise, to the retailer, if the cumulative gross receipts from sales by the retailer to customers in the state who are referred to the retailer by all residents with this type of an agreement with the retailer is in excess of \$10,000 during the preceding 12 months. This presumption may be rebutted by submitting proof that the residents with whom the retailer has an agreement did not engage in any activity within the state that was significantly associated with the retailer's ability to establish or maintain the retailer's market in the state during the preceding 12 months. Such proof may consist of sworn written statements from all of the residents with whom the retailer has an agreement stating that they did not engage in any solicitation in the state on behalf of the retailer during the preceding year, provided that such statements were provided and obtained in good faith. This subparagraph shall take effect 90 days after the enactment of this statute and shall apply to sales made and uses occurring on or after the effective date of this subparagraph and without regard to the date the retailer and the resident entered into the agreement described in this subparagraph. The term "preceding 12 months" as used in this subparagraph includes the 12 months commencing prior to the effective date of this subparagraph.~~

~~(D) The presumptions in subparagraphs (A) and (B) may be rebutted by demonstrating that the activities of the person or affiliated person in the state are not significantly associated with the retailer's ability to establish or maintain a market in this state for the retailer's sales. the retailer is subject to the provisions set forth in subsection (h)(1)(G) for a retailer doing business in this state and has in excess of \$100,000 of cumulative gross receipts from sales by the retailer to customers in this state. Such retailer shall have nexus with this state sufficient to require such retailer to collect and remit taxes under the provisions of the constitution and laws of the United States if such retailer were making taxable retail sales of tangible personal property in this state.~~

(3) The processing of orders electronically, by fax, telephone, the internet or other electronic ordering process, does not relieve a retailer of responsibility for collection of the tax from the purchaser if the retailer is doing business in this state pursuant to this section.

(i) "Director" means the director of taxation.

(j) As used in this section, ~~"affiliated person" means any person that is a member of the same "controlled group of corporations" as defined in section 1563(a) of the federal internal revenue code as the retailer or any other entity that, notwithstanding its form of organization, bears the same ownership relationship to the retailer as a corporation that is a member of the same "controlled group of corporations" as defined in section 1563(a) of the federal internal revenue code.~~ "cumulative gross receipts" means gross receipts as defined in K.S.A. 79-3602, and amendments thereto, and includes the gross receipts received by the retailer from its own direct sales combined with the gross

receipts from sales facilitated on behalf of the retailers by a marketplace facilitator or marketplace facilitators, as defined in section 5, and amendments thereto.

Sec. 18. K.S.A. 2018 Supp. 79-3703 is hereby amended to read as follows: 79-3703. There is hereby levied and there shall be collected from every person in this state a tax or excise for the privilege of using, storing, or consuming within this state any article of tangible personal property. Such tax shall be levied and collected in an amount equal to the consideration paid by the taxpayer multiplied by the rate of 6.5% and on and after October 1, 2019, the rate on food and food ingredients as provided in section 13, and amendments thereto. Within a redevelopment district established pursuant to K.S.A. 74-8921, and amendments thereto, there is hereby levied and there shall be collected and paid an additional tax of 2% until the earlier of: (1) The date the bonds issued to finance or refinance the redevelopment project undertaken in the district have been paid in full; or (2) the final scheduled maturity of the first series of bonds issued to finance the redevelopment project. All property purchased or leased within or without this state and subsequently used, stored or consumed in this state shall be subject to the compensating tax if the same property or transaction would have been subject to the Kansas retailers' sales tax had the transaction been wholly within this state.

Sec. 19. K.S.A. 2018 Supp. 79-3710 is hereby amended to read as follows: 79-3710. (a) All revenue collected or received by the director under the provisions of this act shall be remitted to the state treasurer in accordance with the provisions of K.S.A. 75-4215, and amendments thereto. Upon receipt of each such remittance, the state treasurer shall deposit the entire amount in the state treasury, less amounts set apart as provided in subsection (b) and amounts credited as provided in subsection (c), (d) and (e), to the credit of the state general fund.

(b) A revolving fund, designated as "compensating tax refund fund" not to exceed \$10,000 shall be set apart and maintained by the director from compensating tax collections and estimated tax collections and held by the state treasurer for prompt payment of all compensating tax refunds. Such fund shall be in such amount, within the limit set by this section, as the director shall determine is necessary to meet current refunding requirements under this act.

~~(c) (1) On July 1, 2010, the state treasurer shall credit 11.427% of the revenue collected and received from the tax imposed by K.S.A. 79-3703, and amendments thereto, at the rate of 6.3%, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

~~(2) On July 1, 2011, the state treasurer shall credit 11.26% of the revenue collected and received from the tax imposed by K.S.A. 79-3703, and amendments thereto, at the rate of 6.3%, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

~~(3) On July 1, 2012, the state treasurer shall credit 11.233% of the revenue collected and received from the tax imposed by K.S.A. 79-3703, and amendments thereto, at the rate of 6.3%, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

~~(4) On July 1, 2013, the state treasurer shall credit 17.073% of the revenue collected and received from the tax imposed by K.S.A. 79-3703, and amendments thereto, at the rate of 6.15%, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

~~(5) On July 1, 2015, the state treasurer shall credit 16.226% of the revenue~~

~~collected and received from the tax imposed by K.S.A. 79-3703, and amendments thereto, at the rate of 6.5%, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.~~

(6) On July 1, 2016, and thereafter, the state treasurer shall credit 16.154% of the revenue collected and received from the tax imposed by K.S.A. 79-3703, and amendments thereto, and section 13, and amendments thereto, at the rate of 6.5% rates provided in K.S.A. 79-3703, and amendments thereto, and section 13, and amendments thereto, and deposited as provided by subsection (a), exclusive of amounts credited pursuant to subsection (d), in the state highway fund.

(d) The state treasurer shall credit all revenue collected or received from the tax imposed by K.S.A. 79-3703, and amendments thereto, as certified by the director, from taxpayers doing business within that portion of a redevelopment district occupied by a redevelopment project that was determined by the secretary of commerce to be of statewide as well as local importance or will create a major tourism area for the state as defined in K.S.A. 12-1770a, and amendments thereto, to the city bond finance fund created by K.S.A. 79-3620(d), and amendments thereto. The provisions of this subsection shall expire when the total of all amounts credited hereunder and under K.S.A. 79-3620(d), and amendments thereto, is sufficient to retire the special obligation bonds issued for the purpose of financing all or a portion of the costs of such redevelopment project.

This subsection shall not apply to a project designated as a special bond project as defined in K.S.A. 12-1770a(z), and amendments thereto.

(e) All revenue certified by the director of taxation as having been collected or received from the tax imposed by K.S.A. 79-3603(c), and amendments thereto, on the sale or furnishing of gas, water, electricity and heat for use or consumption within the intermodal facility district described in this subsection, shall be credited by the state treasurer to the state highway fund. Such revenue may be transferred by the secretary of transportation to the rail service improvement fund pursuant to law. The provisions of this subsection shall take effect upon certification by the secretary of transportation that a notice to proceed has been received for the construction of the improvements within the intermodal facility district, but not later than December 31, 2010, and shall expire when the secretary of revenue determines that the total of all amounts credited hereunder and pursuant to K.S.A. 79-3620(e), and amendments thereto, is equal to \$53,300,000, but not later than December 31, 2045. Thereafter, all revenues shall be collected and distributed in accordance with applicable law. For all tax reporting periods during which the provisions of this subsection are in effect, none of the exemptions contained in K.S.A. 79-3601 et seq., and amendments thereto, shall apply to the sale or furnishing of any gas, water, electricity and heat for use or consumption within the intermodal facility district. As used in this subsection, "intermodal facility district" shall consist of an intermodal transportation area as defined by K.S.A. 12-1770a(oo), and amendments thereto, located in Johnson county within the polygonal-shaped area having Waverly Road as the eastern boundary, 191st Street as the southern boundary, Four Corners Road as the western boundary, and Highway 56 as the northern boundary, and the polygonal-shaped area having Poplar Road as the eastern boundary, 183rd Street as the southern boundary, Waverly Road as the western boundary, and the BNSF mainline track as the northern boundary, that includes capital investment in an amount exceeding \$150 million for the construction of an intermodal facility to handle the

transfer, storage and distribution of freight through railway and trucking operations.";

Also on page 14, in line 24, after "Supp." by inserting "79-3221o."; also in line 24, by striking "and" and inserting a comma; also in line 24, after "79-32,138" by inserting ", 79-3602, 79-3603, 79-3620, 79-3702, 79-3703 and 79-3710";

And by renumbering sections accordingly;

On page 1, in the title, in line 1, by striking the second semicolon and inserting a comma; in line 4, by striking the first semicolon and inserting a comma; also in line 4, after the second semicolon by inserting "sales and compensating use tax, imposition of tax, nexus, remote sellers, marketplace facilitators, food and food ingredients, rates;"; in line 5, by striking the first "and" and inserting a comma; also in line 5, after "79-32,138" by inserting ", 79-3602, 79-3603, 79-3620, 79-3702, 79-3703 and 79-3710"; in line 6, after "sections" by inserting "; also repealing K.S.A. 2018 Supp. 79-3221o"; and the bill be passed as amended.

REPORT OF STANDING COMMITTEE

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

Request No. 45, by Representative Ken Rahjes, congratulating the Ellis High School Cheerleading Squad for winning the 1A/2A Spirit Game Day Competition;

Request No. 46, by Representative Ken Rahjes, congratulating Kristie Bittel, Ellis High School Cheerleading Coach, on being named 2018 Midwest Coach of the Year;

Request No. 47, by Representatives Bill Rhiley and Kyle Hoffman, honoring Wellington Crusader Choir and director Jessica Coldwell in recognition of their performance at Carnegie Hall;

Request No. 48, by Representative Brenda Dietrich, congratulating Preston Williams for winning the 195-pound Class 6A State Wrestling Championship;

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. Hawkins, 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 2388, AN ACT concerning income taxation; relating to corporations; net operating loss carryforward period; addition and subtraction modifications for property depreciation; amending K.S.A. 2018 Supp. 79-32,138 and 79-32,143 and repealing the existing sections, by Committee on Taxation.

On motion of Rep. Hawkins, the House recessed until 11:45 a.m.

AFTERNOON SESSION

The House met pursuant to recess with Speaker Ryckman in the chair.

INTRODUCTION OF ORIGINAL MOTIONS

On emergency motion of Rep. Hawkins, pursuant to House Rule 2311, **HB 2203, HB 2048, HB 2144, HB 2223, HB 2336, HB 2360, HB 2346, HB 2279** were advanced to Final Action on Bills and Concurrent Resolutions.

FINAL ACTION ON BILLS AND CONCURRENT RESOLUTIONS

HB 2203, AN ACT concerning retirement and pensions; relating to the Kansas public employee retirement system; employment after retirement; exempting individuals employed by the Kansas academies of the United States department of defense STARBASE program; certain retirants from penalties; authorizing reimbursement of certain suspended retirement benefits; amending K.S.A. 74-4914 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 92; Nays 32; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Ballard, Benson, Bishop, Burris, Burroughs, Capps, Carlson, Carpenter, B., Claeys, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Finch, Finney, Francis, French, Frownfelter, Gartner, Hawkins, Helgerson, Henderson, Hineman, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Lusk, Lynn, Mason, Moore, Murnan, Neighbor, Ohaebosim, Orr, Owens, Pannbacker, Parker, Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, E., Stogsdill, Tarwater, Thimesch, Thompson, Toplikar, Waggoner, Warfield, Wasinger, Waymaster, Weigel, Whipple, Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Awerkamp, Baker, Barker, Bergquist, Blex, Carlin, Carmichael, Carpenter, W., Clark, Delperdang, Erickson, Esau, Garber, Helmer, Hibbard, Highberger, Highland, Hodge, Jacobs, Jennings, Long, Mastroni, Ousley, Resman, Smith, A., Sutton, Thomas, Vickrey, Victors, Ward, Warren, Wheeler.

Present but not voting: none.

Absent or not voting: None.

The bill passed, as amended.

EXPLANATION OF VOTE

MR SPEAKER: I vote NO on **HB 2203**. The status of the employee should determine whether working after retirement provisions under the law apply – not the source of funding for the employees pay. – J. RUSSELL JENNINGS, LEO DELPERDANG, JOHN CARMICHAEL

HB 2048, AN ACT concerning crimes, punishment and criminal procedure; relating

to sentencing; determination of offender's criminal history classification, comparable offense; amending K.S.A. 2018 Supp. 21-6811 and repealing the existing sections; also repealing K.S.A. 2018 Supp. 21-6811c, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 2; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, Carpenter, B., Carpenter, W., Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Awerkamp, Kuether.

Present but not voting: none.

Absent or not voting: None.

The bill passed, as amended.

HB 2144, AN ACT concerning community colleges; relating to publication of financial information; identification of transferable credits; amending K.S.A. 71-301 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 84; Nays 40; Present but not voting: 0; Absent or not voting: 0.

Yeas: Arnberger, Awerkamp, Baker, Barker, Bergquist, Blex, Burris, Capps, Carlson, Carpenter, B., Carpenter, W., Claeys, Clark, Collins, Concannon, Corbet, Cox, Croft, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Francis, French, Garber, Hawkins, Helgerson, Helmer, Hibbard, Highland, Hineman, Hoffman, Hoheisel, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kessinger, Landwehr, Long, Lynn, Mason, Mastroni, Moore, Neighbor, Orr, Owens, Pannbacker, Patton, Phillips, Proehl, Rahjes, Ralph, Resman, Rhiley, Ryckman, Samsel, Schreiber, Seiwert, Smith, A., Smith, E., Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Waggoner, Warren, Wasinger, Waymaster, Wheeler, Williams.

Nays: Alcalá, Amyx, Ballard, Benson, Bishop, Burroughs, Carlin, Carmichael, Clayton, Curtis, Finney, Frownfelter, Gartner, Henderson, Highberger, Hodge, Holscher, Horn, Kelly, Kuether, Lusk, Murnan, Ohaebosim, Ousley, Parker, Pittman, Probst, Ruiz, L., Ruiz, S., Sawyer, Stogsdill, Victors, Ward, Warfield, Weigel, Whipple, Winn, Wolfe Moore, Woodard, Xu.

Present but not voting: none.

Absent or not voting: None.

The bill passed, as amended.

EXPLANATION OF VOTE

MR. SPEAKER: Asking community colleges to provide basic student and taxpayer data is part of our continued efforts as representatives to advance more accountability and transparency policies that better inform our electorate. Providing basic information such as what courses are transferable, what fees are used for, and how much in local property taxes are collected annually should be something we all support. For this reason, we vote yes on **HB 2144** – advancing more accountability and transparency for community colleges, students, and taxpayers. – KRISTEY WILLIAMS, ADAM SMITH, STEPHEN OWENS, TORY MARIE ARNBERGER. SUSAN HUMPHRIES

HB 2223, AN ACT concerning alcoholic beverages; relating to producer licenses; amending K.S.A. 2018 Supp. 41-308a and 41-355 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

HB 2336, AN ACT concerning crimes, punishment and criminal procedure; relating to offenders under supervision of the secretary of corrections; credit for jail time served; amending K.S.A. 2018 Supp. 21-6606 and 21-6615 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, Carpenter, B., Carpenter, W., Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn,

Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: none.

Absent or not voting: None.

The bill passed.

HB 2360, AN ACT concerning criminal history record checks; relating to entities providing care to children, the elderly or individuals with disabilities; the Kansas bureau of investigation, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, Carpenter, B., Carpenter, W., Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: none.

Absent or not voting: None.

The bill passed, as amended.

HB 2346, AN ACT relating to schools; vision screenings; amending K.S.A. 72-6241 and 72-6242 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 113; Nays 11; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Baker, Ballard, Benson, Bishop, Burroughs, Capps, Carlin, Carlson, Carmichael, Carpenter, B., Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Tarwater,

Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Awerkamp, Barker, Bergquist, Blex, Burris, Carpenter, W., Garber, Highland, Jacobs, Rhiley, Sutton.

Present but not voting: none.

Absent or not voting: None.

The bill passed, as amended.

HB 2279, AN ACT concerning crimes, punishment and criminal procedure; relating to domestic violence calls; providing information to victim on arrest; amending K.S.A. 2018 Supp. 22-2307 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Alcalá, Amyx, Arnberger, Awerkamp, Baker, Ballard, Barker, Benson, Bergquist, Bishop, Blex, Burris, Burroughs, Capps, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Claeys, Clark, Clayton, Collins, Concannon, Corbet, Cox, Croft, Curtis, Delperdang, Dierks, Dietrich, Donohoe, Dove, Ellis, Eplee, Erickson, Esau, Finch, Finney, Francis, French, Frownfelter, Garber, Gartner, Hawkins, Helgerson, Helmer, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Hoheisel, Holscher, Horn, Houser, Howard, Huebert, Humphries, Jacobs, Jennings, Johnson, Karleskint, Kelly, Kessinger, Kuether, Landwehr, Long, Lusk, Lynn, Mason, Mastroni, Moore, Murnan, Neighbor, Ohaebosim, Orr, Ousley, Owens, Pannbacker, Parker, F. Patton, Phillips, Pittman, Probst, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sawyer, Schreiber, Seiwert, Smith, A., Smith, E., Stogsdill, Sutton, Tarwater, Thimesch, Thomas, Thompson, Toplikar, Vickrey, Victors, Waggoner, Ward, Warfield, Warren, Wasinger, Waymaster, Weigel, Wheeler, Whipple, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

CHANGE OF REFERENCE

Speaker Ryckman announced the withdrawal of **HB 2018**, **HB 2041**, **HB 2042**, **HB 2054**, **HB 2066**, **HB 2118**, **HB 2135**, **HB 2137**, **HB 2154**, **HB 2173**, **HB 2176**, **HB 2179**, **HB 2188**, **HB 2228**, **HB 2307**, **HB 2314**, **HB 2354** from the Calendar under the heading General Orders and referral to Committee on Appropriations.

Also, the withdrawal of **HB 2217**, **HB 2329** from the Committee on Financial Institutions & Pensions and referral to Committee on Appropriations.

Also, the withdrawal of **HB 2235** from Committee on Social Services Budget and referral to Committee on Appropriations.

Also, the withdrawal of **HB 2244** from Committee on Judiciary and referral to Committee on Appropriations.

Also, the withdrawal of **HB 2274** from Committee on Health & Human Services and referral to Committee on Appropriations.

Also, the withdrawal of **HB 2337** from Committee on Corrections & Juvenile Justice and referral to Committee on Appropriations.

Also, the withdrawal of **HB 2361** from Committee on Children & Seniors and referral to Committee on Appropriations.

Also, the withdrawal of **HB 2362** from Committee on Veterans & Military and referral to Committee on Appropriations.

Also, the withdrawal of **HB 2366** from Committee on Rural Revitalization and referral to Committee on Appropriations.

MESSAGES FROM THE SENATE

Announcing adoption of **SCR 1607**.

INTRODUCTION OF SENATE BILLS AND CONCURRENT RESOLUTIONS

On motion of Rep. Hawkins, **SCR 1607**, a CONCURRENT RESOLUTION relating to the adjournment of the Senate and House of Representatives for a period of time during the 2019 regular session of the legislature, was adopted.

REPORT ON ENGROSSED BILLS

HB 2168, HB 2178, HB 2185, HB 2214, HB 2243 reported correctly engrossed February 26, 2019.

On motion of Rep. Hawkins the House adjourned pro forma until 10:00 a.m. on Thursday, February 28, 2019.

JENNY HAUGH, JULIA WERNER, *Journal Clerk*.

SUSAN W. KANNARR, *Chief Clerk*.

