

**FINAL REPORT
As of Fri., Jun. 30, 2017
Includes Senate Bill 254
and House Bill 2434**

Kansas Legislative Information Systems and Services

2017

SENATE AND HOUSE ACTIONS REPORT

AND

SUBJECT INDEX REPORT

These reports include all bills, resolutions, and concurrent resolutions and executive reorganization orders introduced or received by the 2017 Legislature as of the above date. They are part of the Kansas Legislative Information Systems and Services (KLISS) sponsored and directed by the Legislative Coordinating Council and maintained by Legislative Office of Information Services.

The Senate and House Actions Report includes the full history of all Senate and House bills. The Senate actions have been input under the supervision of the Secretary of the Senate and the House actions under that of the Chief Clerk of the House. The subject index is input by the Office of the Revisor of Statutes.

For Legislative information and up-to-the minute bill status information, access the KLISS web site at www.kslegislature.org or call the State Library at 785-296-2149 or the legislative hotline at 800-432-3924. Questions concerning Senate actions will be welcomed by the office of the Secretary of the Senate (785-296-2456). Questions concerning House actions will be welcomed by the office of the Chief Clerk of the House (785-296-7633). Inquiries on the distribution of this booklet should be directed to the Office of Legislative Administrative Services (785-296-2391).

SENATE ACTIONS REPORT

- S 1** Bill by Legislative Post Audit Committee
Eliminating the reporting requirements for law enforcement agencies concerning civil asset seizures and forfeitures.
01/09/2017 Senate—Prefiled for Introduction on Monday, December 05, 2016—SJ 27
01/09/2017 Senate—Introduced—SJ 27
01/10/2017 Senate—Referred to Committee on Judiciary—SJ 31
- S 2** Bill by Legislative Post Audit Committee
Exempting the division of legislative post audit from the monumental building surcharge.
01/09/2017 Senate—Prefiled for Introduction on Monday, December 05, 2016—SJ 27
01/09/2017 Senate—Introduced—SJ 27
01/10/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 31
- S 3** Bill by Legislative Post Audit Committee
Kansas standard asset seizure and forfeiture act; restriction on county or district attorney.
01/09/2017 Senate—Prefiled for Introduction on Monday, December 05, 2016—SJ 27
01/09/2017 Senate—Introduced—SJ 27
01/10/2017 Senate—Referred to Committee on Judiciary—SJ 31
- S 4** Bill by Legislative Post Audit Committee
Clarifying and limiting discretion for expenditure of proceeds from civil forfeiture.
01/09/2017 Senate—Prefiled for Introduction on Monday, December 05, 2016—SJ 27
01/09/2017 Senate—Introduced—SJ 27
01/10/2017 Senate—Referred to Committee on Judiciary—SJ 31
- S 5** Bill by Senator Faust-Goudeau
Making certain individuals eligible for restricted driving privileges.
01/09/2017 Senate—Prefiled for Introduction on Tuesday, December 06, 2016—SJ 27
01/09/2017 Senate—Introduced—SJ 27
01/10/2017 Senate—Referred to Committee on Transportation—SJ 31
01/11/2017 Senate—Hearing: Thursday, January 19, 2017, 08:30 AM Room 546-S
01/31/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Transportation—SJ 111
03/21/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Transportation—SJ 298
- S 6** Bill by Senator Faust-Goudeau
Standardized law enforcement procedure to assess possession of firearms by an individual during routine stop.
01/09/2017 Senate—Prefiled for Introduction on Thursday, January 05, 2017—SJ 27
01/09/2017 Senate—Introduced—SJ 27
01/10/2017 Senate—Referred to Committee on Judiciary—SJ 31
02/06/2017 Senate—Withdrawn from Committee on Judiciary; Referred to Committee on Federal and State Affairs—SJ 131
03/16/2017 Senate—Hearing: Tuesday, March 21, 2017, 10:30 AM Room 144-S
- S 7** Bill by Senator Faust-Goudeau
Enacting the Kansas reinvestment act.
01/09/2017 Senate—Prefiled for Introduction on Friday, January 06, 2017—SJ 27
01/09/2017 Senate—Introduced—SJ 27
01/10/2017 Senate—Referred to Committee on Commerce—SJ 31
- S 8** Bill by Senators Hensley, Francisco, Faust-Goudeau, Haley, Hawk, Holland, Kelly,

Petty, Rogers

House Substitute for Substitute for SB 8 by Committee on Elections – Counting advanced ballots mailed on date of election; election commissioners elected; candidate, treasurer, party committee and political committee report information; other.

01/09/2017 Senate—Prefiled for Introduction on Friday, January 06, 2017—SJ 27
 01/09/2017 Senate—Introduced—SJ 27
 01/10/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 31
 01/18/2017 Senate—Hearing: Tuesday, January 24, 2017, 09:30 AM Room 159-S
 02/16/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Ethics, Elections and Local Government—SJ 169
 02/22/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 200
 02/22/2017 Senate—Committee of the Whole - Amendment by Senator Francisco was adopted—SJ 200
 02/22/2017 Senate—Committee of the Whole - Substitute bill be passed as amended—SJ 200
 02/23/2017 Senate—Final Action - Passed as amended; Yea: 27 Nay: 13—SJ 202
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Elections—HJ 359
 03/07/2017 House—Hearing: Wednesday, March 08, 2017, 01:30 PM Room 281-N
 03/24/2017 House—Committee Report recommending substitute bill be passed by Committee on Elections—HJ 518
 03/30/2017 House—Stricken from Calendar by Rule 1507—HJ 575

S 9 Bill by Senator Hensley

Governmental ethics: two-year restriction on lobbying by former elected and appointed state officials.

01/09/2017 Senate—Prefiled for Introduction on Friday, January 06, 2017—SJ 28
 01/09/2017 Senate—Introduced—SJ 28
 01/10/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 31

S 10 Bill by Judiciary

Prohibiting filing of certain liens or claims against real or personal property and providing for criminal penalties.

01/10/2017 Senate—Introduced—SJ 30
 01/11/2017 Senate—Hearing: Thursday, January 19, 2017, 10:30 AM Room 346-S
 01/11/2017 Senate—Referred to Committee on Judiciary—SJ 37
 02/10/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 151
 02/23/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 207
 02/23/2017 Senate—Withdrawn from Calendar; Referred to Committee on Federal and State Affairs—SJ 211
 03/06/2017 Senate—Withdrawn from Committee on Federal and State Affairs and re-referred to Committee of the Whole—SJ 214

S 11 Bill by Ethics, Elections and Local Government

Vacancy elections; United States representative to congress.

01/10/2017 Senate—Introduced—SJ 30
 01/10/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 31

S 12 Bill by Judiciary

Amending residency restrictions for persons on transitional or conditional release under the Kansas sexually violent predator act.

01/11/2017 Senate—Introduced—SJ 37

01/12/2017 Senate—Referred to Committee on Judiciary—SJ 40

01/17/2017 Senate—Hearing: Thursday, January 26, 2017, 10:30 AM Room 346-S

S 13

Bill by Judiciary

House Substitute for SB 13 by Committee on Commerce, Labor and Economic Development - Alcoholic beverages; sale of beer by cereal malt beverage licensees.

01/11/2017 Senate—Introduced—SJ 37

01/12/2017 Senate—Referred to Committee on Judiciary—SJ 40

01/17/2017 Senate—Hearing: Tuesday, January 24, 2017, 10:30 AM Room 346-S

01/26/2017 Senate—Committee Report recommending bill be passed by Committee on Judiciary—SJ 77

02/07/2017 Senate—Committee of the Whole - Be passed—SJ 140

02/08/2017 Senate—Final Action - Passed; Yea: 39 Nay: 0—SJ 144

02/09/2017 House—Received and Introduced—HJ 210

02/10/2017 House—Referred to Committee on Judiciary—HJ 218

02/23/2017 House—Hearing: Tuesday, March 07, 2017, 03:30 PM Room 112-N

03/29/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on Appropriations—HJ 560

04/04/2017 House—Withdrawn from Committee on Appropriations; Referred to Committee on Commerce, Labor and Economic Development—HJ 595

04/04/2017 House—Committee Report recommending substitute bill be passed by Committee on Commerce, Labor and Economic Development—HJ 604

04/06/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 625

04/06/2017 House—Committee of the Whole - Substitute bill be passed—HJ 625

04/06/2017 House—Motion to Reconsider Adopted—HJ 626

04/06/2017 House—Emergency Final Action - Substitute passed; Yea: 80 Nay: 45—HJ 627

04/07/2017 Senate—Concurred with amendments; Yea: 27 Nay: 11—SJ 503

05/01/2017 Senate—Enrolled and presented to Governor on Friday, April 14, 2017—SJ 508

05/01/2017 Senate—Approved by Governor on Tuesday, April 18, 2017—SJ 507

S 14

Bill by Financial Institutions and Insurance

Providing for limited lines insurance coverage of self-storage units.

01/11/2017 Senate—Introduced—SJ 37

01/12/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 40

01/17/2017 Senate—Hearing: Wednesday, January 18, 2017, 09:30 AM Room 546-S

02/02/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Insurance—SJ 124

02/07/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 140

02/07/2017 Senate—Committee of the Whole - Be passed as amended—SJ 140

02/08/2017 Senate—Final Action - Passed as amended; Yea: 38 Nay: 1—SJ 145

02/09/2017 House—Received and Introduced—HJ 210

02/10/2017 House—Referred to Committee on Insurance—HJ 218

02/20/2017 House—Hearing: Tuesday, March 07, 2017, 09:00 AM Room 281-N

03/16/2017 House—Committee Report recommending bill be passed as amended by Committee on Insurance—HJ 456

03/21/2017 House—Committee of the Whole - Committee Report be adopted—HJ 479

03/21/2017 House—Committee of the Whole - Amendment by Representative Hawkins was adopted—HJ 479

03/21/2017 House—Committee of the Whole - Be passed as amended—HJ 484

03/22/2017 House—Final Action - Passed as amended; Yea: 99 Nay: 24—HJ 489
03/22/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Longbine, Senator Billinger and Senator Rogers as conferees—SJ 304
03/23/2017 House—Motion to accede adopted; Representative Vickrey, Representative Dove and Representative Neighbor appointed as conferees—HJ 501
05/02/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—HJ 729
05/02/2017 House—Conference Committee Report was adopted; Yea: 111 Nay: 11—HJ 729
05/04/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—SJ 597
05/04/2017 Senate—Conference Committee Report was adopted; Yea: 37 Nay: 3—SJ 597
05/09/2017 Senate—Enrolled and presented to Governor on Tuesday, May 09, 2017—SJ 635
05/16/2017 Senate—Approved by Governor on Monday, May 15, 2017—SJ 703

S 15

Bill by Financial Institutions and Insurance

Updating the effective date of risk based capital instructions.

01/12/2017 Senate—Introduced—SJ 39
01/13/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 42
01/17/2017 Senate—Hearing: Tuesday, January 17, 2017, 09:30 AM Room 546-S
01/26/2017 Senate—Committee Report recommending bill be passed by Committee on Financial Institutions and Insurance—SJ 77
02/02/2017 Senate—Committee of the Whole - Be passed—SJ 123
02/02/2017 Senate—Emergency Final Action - Passed; Yea: 39 Nay: 0—SJ 123
02/03/2017 House—Received and Introduced—HJ 177
02/06/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 185
02/07/2017 House—Withdrawn from Committee on Financial Institutions and Pensions; Referred to Committee on Insurance—HJ 194
02/09/2017 House—Withdrawn from Committee on Insurance; Referred to Committee on Health and Human Services—HJ 210
03/07/2017 House—Withdrawn from Committee on Health and Human Services; Rereferred to Committee on Insurance—HJ 363
03/08/2017 House—Hearing: Tuesday, March 14, 2017, 09:00 AM Room 281-N
03/16/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Insurance—HJ 456
03/21/2017 House—Final Action - Passed; Yea: 122 Nay: 0—HJ 474
03/24/2017 Senate—Enrolled and presented to Governor on Friday, March 24, 2017—SJ 348
03/29/2017 Senate—Approved by Governor on Tuesday, March 28, 2017—SJ 395

S 16

Bill by Financial Institutions and Insurance

Enacting new insurance holding company regulatory law and corporate governance annual disclosure law.

01/12/2017 Senate—Introduced—SJ 39
01/13/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 42
01/17/2017 Senate—Hearing: Tuesday, January 17, 2017, 09:30 AM Room 546-S
01/27/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Insurance—SJ 78
02/07/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 140
02/07/2017 Senate—Committee of the Whole - Be passed as amended—SJ 140
02/08/2017 Senate—Final Action - Passed as amended; Yea: 38 Nay: 1—SJ 145

02/09/2017 House—Received and Introduced—HJ 210
 02/10/2017 House—Referred to Committee on Insurance—HJ 218
 02/20/2017 House—Hearing: Tuesday, March 07, 2017, 09:00 AM Room 281-N
 03/09/2017 House—Committee Report recommending bill be passed as amended by
 Committee on Insurance—HJ 376
 03/24/2017 House—Committee of the Whole - Committee Report be adopted—HJ 517
 03/24/2017 House—Committee of the Whole - Amendment by Representative Vickrey
 was adopted—HJ 517
 03/24/2017 House—Committee of the Whole - Be passed as amended—HJ 518
 03/27/2017 House—Final Action - Passed as amended; Yea: 114 Nay: 8—HJ 529
 03/27/2017 Senate—Nonconcurrent with amendments; Conference Committee requested;
 appointed Senator Longbine, Senator Billinger and Senator Rogers as conferees
 —SJ 355
 03/28/2017 House—Motion to accede adopted; Representative Vickrey, Representative
 Dove and Representative Neighbor appointed as conferees—HJ 534
 05/03/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
 —HJ 763
 05/03/2017 House—Conference Committee Report was adopted; Yea: 123 Nay: 0—HJ
 763
 05/04/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
 —SJ 597
 05/04/2017 Senate—Conference Committee Report was adopted; Yea: 35 Nay: 4—SJ
 600
 05/09/2017 Senate—Enrolled and presented to Governor on Tuesday, May 09, 2017—SJ
 635
 05/16/2017 Senate—Approved by Governor on Monday, May 15, 2017—SJ 703

S 17

Bill by Financial Institutions and Insurance

Enacting the fair access to insurance requirements plan act.

01/12/2017 Senate—Introduced—SJ 39
 01/13/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ
 42
 01/17/2017 Senate—Hearing: Thursday, January 19, 2017, 09:30 AM Room 546-S
 01/26/2017 Senate—Committee Report recommending bill be passed by Committee on
 Financial Institutions and Insurance—SJ 77
 02/02/2017 Senate—Committee of the Whole - Be passed—SJ 123
 02/02/2017 Senate—Emergency Final Action - Passed; Yea: 39 Nay: 0—SJ 124
 02/03/2017 House—Received and Introduced—HJ 177
 02/06/2017 House—Referred to Committee on Insurance—HJ 185
 02/08/2017 House—Hearing: Thursday, February 16, 2017, 09:00 AM Room 281-N
 03/09/2017 House—Committee Report recommending bill be passed by Committee on
 Insurance—HJ 376
 03/16/2017 House—Committee of the Whole - Amendment by Representative Hodge
 was rejected Yea: 40 Nay: 84—HJ 452
 03/16/2017 House—Committee of the Whole - Be passed—HJ 453
 03/17/2017 House—Final Action - Passed; Yea: 119 Nay: 0—HJ 461
 03/24/2017 Senate—Enrolled and presented to Governor on Friday, March 24, 2017—SJ
 348
 03/29/2017 Senate—Approved by Governor on Tuesday, March 28, 2017—SJ 395

S 18

Bill by Financial Institutions and Insurance

Amending the Kansas mortgage business act.

01/12/2017 Senate—Introduced—SJ 39
 01/13/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ
 42
 01/18/2017 Senate—Hearing: Thursday, January 26, 2017, 09:30 AM Room 546-S
 02/02/2017 Senate—Committee Report recommending bill be passed by Committee on

Financial Institutions and Insurance—SJ 124
 02/07/2017 Senate—Committee of the Whole - Be passed—SJ 140
 02/08/2017 Senate—Final Action - Passed; Yea: 39 Nay: 0—SJ 145
 02/09/2017 House—Received and Introduced—HJ 210
 02/10/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ
 218
 02/21/2017 House—Hearing: Wednesday, March 08, 2017, 09:00 AM Room 281-N

S 19

Bill by Financial Institutions and Insurance

Creating the Kansas school equity and enhancement act.

01/12/2017 Senate—Introduced—SJ 39
 01/13/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ
 42
 01/17/2017 Senate—Hearing: Thursday, January 19, 2017, 09:30 AM Room 546-S
 01/26/2017 Senate—Committee Report recommending bill be passed by Committee on
 Financial Institutions and Insurance—SJ 77
 02/02/2017 Senate—Committee of the Whole - Be passed—SJ 123
 02/02/2017 Senate—Emergency Final Action - Passed; Yea: 38 Nay: 0—SJ 124
 02/03/2017 House—Received and Introduced—HJ 177
 02/06/2017 House—Referred to Committee on Insurance—HJ 185
 02/08/2017 House—Hearing: Thursday, February 16, 2017, 09:00 AM Room 281-N
 03/09/2017 House—Committee Report recommending bill be passed as amended by
 Committee on Insurance—HJ 376
 03/16/2017 House—Committee of the Whole - Committee Report be adopted—HJ 453
 03/16/2017 House—Committee of the Whole - Be passed as amended
 03/17/2017 House—Final Action - Passed as amended; Yea: 119 Nay: 0—HJ 461
 03/20/2017 Senate—Nonconcurrent with amendments; Conference Committee requested;
 appointed Senator Longbine, Senator Billinger and Senator Rogers as conferees
 —SJ 295
 03/21/2017 House—Motion to accede adopted; Representative Vickrey, Representative
 Dove and Representative Neighbor appointed as conferees—HJ 474
 06/01/2017 House—Representative Campbell, Representative Aurand, and
 Representative Trimmer are appointed to replace Representative Vickrey,
 Representative Dove, and Representative Neighbor on the Conference
 Committee—HJ 1102
 06/03/2017 Senate—Senator Denning, Senator McGinn, and Senator Hensley are
 appointed to replace Senator Longbine, Senator Billinger, and Senator Rogers
 on the Conference Committee
 06/04/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
 —HJ 1151
 06/04/2017 House—Conference Committee Report agree to disagree adopted;
 Representative Campbell, Representative Aurand and Representative Trimmer
 appointed as second conferees—HJ 1151
 06/04/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
 —SJ 841
 06/04/2017 Senate—Conference Committee Report agree to disagree adopted; Senator
 Denning, Senator McGinn and Senator Hensley appointed as second conferees
 —SJ 841
 06/05/2017 House—Conference Committee Report not adopted; Yea: 32 Nay: 91—HJ
 1154
 06/05/2017 House—Motion to Reconsider Adopted—HJ 1271
 06/05/2017 House—Conference Committee Report not adopted; Representative
 Campbell, Representative Aurand and Representative Trimmer appointed as
 third conferees—HJ 1271
 06/05/2017 Senate—Motion to accede adopted; Senator Denning, Senator McGinn and
 Senator Hensley appointed as third conferees—SJ 855
 06/05/2017 House—Conference Committee Report was adopted; Yea: 67 Nay: 55—HJ
 1272

06/05/2017 Senate—Conference Committee Report was adopted; Yea: 23 Nay: 17—SJ 855

06/09/2017 Senate—Enrolled and presented to Governor on Friday, June 09, 2017—SJ 1055

06/26/2017 Senate—Approved by Governor on Thursday, June 15, 2017

S 20 Bill by Financial Institutions and Insurance

Amending the state banking code.

01/12/2017 Senate—Introduced—SJ 39

01/13/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 42

01/18/2017 Senate—Hearing: Tuesday, January 24, 2017, 09:30 AM Room 546-S

01/26/2017 Senate—Committee Report recommending bill be passed by Committee on Financial Institutions and Insurance—SJ 77

02/07/2017 Senate—Committee of the Whole - Be passed—SJ 140

02/08/2017 Senate—Final Action - Passed; Yea: 36 Nay: 3—SJ 145

02/09/2017 House—Received and Introduced—HJ 210

02/10/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 218

02/21/2017 House—Hearing: Wednesday, March 08, 2017, 09:00 AM Room 281-N

03/14/2017 House—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Pensions—HJ 392

03/21/2017 House—Committee of the Whole - Committee Report be adopted—HJ 475

03/21/2017 House—Committee of the Whole - Be passed as amended—HJ 475

03/22/2017 House—Final Action - Passed as amended; Yea: 108 Nay: 15—HJ 489

03/22/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Longbine, Senator Billinger and Senator Rogers as conferees—SJ 304

03/23/2017 House—Motion to accede adopted; Representative Kelly, Representative Powell and Representative Finney appointed as conferees—HJ 501

04/05/2017 Senate—Concurred with amendments in conference; Yea: 36 Nay: 4—SJ 472

05/01/2017 Senate—Enrolled and presented to Governor on Friday, April 14, 2017—SJ 508

05/01/2017 Senate—Approved by Governor on Tuesday, April 18, 2017—SJ 507

S 21 Bill by Financial Institutions and Insurance

House Substitute for SB 21 by Committee on Financial Institutions and Pensions – Sunsetting special exemptions and modifying certain other KPERs working after retirement provisions.

01/12/2017 Senate—Introduced—SJ 40

01/13/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 42

01/18/2017 Senate—Hearing: Tuesday, January 24, 2017, 09:30 AM Room 546-S

01/26/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Insurance—SJ 77

02/07/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 140

02/07/2017 Senate—Committee of the Whole - Be passed as amended—SJ 140

02/08/2017 Senate—Final Action - Passed as amended; Yea: 34 Nay: 5—SJ 146

02/09/2017 House—Received and Introduced—HJ 210

02/10/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 218

02/21/2017 House—Hearing: Wednesday, March 08, 2017, 09:00 AM Room 281-N

03/23/2017 House—Committee Report recommending substitute bill be passed by Committee on Financial Institutions and Pensions—HJ 505

03/27/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 531

03/27/2017 House—Committee of the Whole - Substitute bill be passed—HJ 531

03/28/2017 House—Final Action - Substitute passed; Yea: 114 Nay: 9—HJ 541
03/28/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Longbine, Senator Billinger and Senator Rogers as conferees—SJ 364
03/29/2017 House—Motion to accede adopted; Representative Kelly, Representative Powell and Representative Finney appointed as conferees—HJ 548
04/04/2017 House—Representative Trimmer is appointed to replace Representative Finney on the Conference Committee—HJ 600
05/22/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—HJ 991
05/22/2017 House—Conference Committee Report was adopted; Yea: 114 Nay: 0—HJ 997
05/23/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—SJ 733
05/23/2017 Senate—Conference Committee Report was adopted; Yea: 38 Nay: 1—SJ 733
05/30/2017 Senate—Enrolled and presented to Governor on Tuesday, May 30, 2017—SJ 802
06/08/2017 Senate—Approved by Governor on Wednesday, June 7, 2017—SJ 1016

S 22 Bill by Financial Institutions and Insurance

Updating statutes relating to the regulation of third party administrators.

01/12/2017 Senate—Introduced—SJ 40
01/13/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 42
01/17/2017 Senate—Hearing: Wednesday, January 18, 2017, 09:30 AM Room 546-S
01/26/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Insurance—SJ 77
02/01/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 116
02/01/2017 Senate—Committee of the Whole - Be passed as amended—SJ 116
02/02/2017 Senate—Final Action - Passed as amended; Yea: 38 Nay: 0—SJ 122
02/03/2017 House—Received and Introduced—HJ 177
02/06/2017 House—Referred to Committee on Insurance—HJ 185
02/09/2017 House—Hearing: Tuesday, February 14, 2017, 09:00 AM Room 281-N
02/14/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Insurance—HJ 236
02/17/2017 House—Final Action - Passed; Yea: 123 Nay: 0—HJ 263
03/06/2017 Senate—Enrolled and presented to Governor on Friday, February 24, 2017—SJ 215
03/06/2017 Senate—Approved by Governor on Wednesday, March 1, 2017—SJ 214

S 23 Bill by Financial Institutions and Insurance

Consolidating criminal prosecutions for fraud and abuse under the jurisdiction of the attorney general and establishing the office of the securities commissioner as a division under the jurisdiction of the commissioner of insurance.

01/12/2017 Senate—Introduced—SJ 40
01/13/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 42
01/18/2017 Senate—Hearing: Wednesday, January 25, 2017, 09:30 AM Room 546-S
02/23/2017 Senate—Withdrawn from Committee on Financial Institutions and Insurance; Referred to Committee on Federal and State Affairs—SJ 211
03/06/2017 Senate—Withdrawn from Committee on Federal and State Affairs; Rereferred to Committee on Financial Institutions and Insurance—SJ 214
03/16/2017 Senate—Committee Report recommending bill be passed by Committee on Financial Institutions and Insurance—SJ 290
03/22/2017 Senate—Committee of the Whole - Be passed—SJ 303

03/23/2017 Senate—Final Action - Passed; Yea: 28 Nay: 12—SJ 311
 03/24/2017 House—Received and Introduced—HJ 514
 03/27/2017 House—Referred to Committee on Insurance—HJ 527
 03/28/2017 House—Withdrawn from Committee on Insurance; Referred to Committee on Judiciary—HJ 545
 03/28/2017 House—Hearing: Wednesday, March 29, 2017, 01:30 PM Room 582-N
 04/03/2017 House—Committee Report recommending bill be passed as amended by Committee on Judiciary—HJ 586
 04/05/2017 House—Committee of the Whole - Committee Report be adopted—HJ 612
 04/05/2017 House—Committee of the Whole - Amendment by Representative Carmichael was adopted—HJ 612
 04/05/2017 House—Committee of the Whole - Amendment by Representative Miller was rejected—HJ 612
 04/05/2017 House—Committee of the Whole - Be passed as amended—HJ 612
 04/06/2017 House—Final Action - Passed as amended; Yea: 115 Nay: 9—HJ 625
 04/06/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Longbine, Senator Billinger and Senator Rogers as conferees—SJ 488
 04/06/2017 House—Motion to accede adopted; Representative Finch, Representative Patton and Representative Carmichael appointed as conferees—HJ 628
 05/12/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—HJ 879
 05/12/2017 House—Conference Committee Report was adopted; Yea: 119 Nay: 2—HJ 879
 05/18/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—SJ 718
 05/18/2017 Senate—Conference Committee Report was adopted; Yea: 30 Nay: 8—SJ 718
 05/22/2017 Senate—Enrolled and presented to Governor on Monday, May 22, 2017—SJ 730
 06/01/2017 Senate—Approved by Governor on Thursday, June 1, 2017—SJ 821

S 24 Bill by Agriculture and Natural Resources

Designating the channel catfish as the state fish of Kansas.

01/12/2017 Senate—Introduced—SJ 40
 01/13/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 42

S 25 Bill by Agriculture and Natural Resources

Removing the requirement for a public hearing to set cabin fees owned or operated by the department of wildlife, parks and tourism.

01/12/2017 Senate—Introduced—SJ 40
 01/13/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 42
 01/17/2017 Senate—Hearing: Thursday, January 19, 2017, 08:30 AM Room 159-S
 02/01/2017 Senate—Committee Report recommending bill be passed by Committee on Agriculture and Natural Resources—SJ 116
 02/21/2017 Senate—Committee of the Whole - Amendment by Senator Billinger was adopted—SJ 185
 02/21/2017 Senate—Committee of the Whole - Be passed as amended—SJ 185
 02/22/2017 Senate—Final Action - Passed as amended; Yea: 26 Nay: 14—SJ 192
 02/22/2017 House—Received and Introduced
 02/23/2017 House—Referred to Committee on Agriculture—HJ 336
 03/08/2017 House—Withdrawn from Committee on Agriculture; Referred to Committee on Commerce, Labor and Economic Development—HJ 369
 03/08/2017 House—Hearing: Thursday, March 16, 2017, 01:30 PM Room 112-N

- S 26** Bill by Agriculture and Natural Resources
Increasing the vessel registration fee cap.
01/12/2017 Senate—Introduced—SJ 40
01/13/2017 Senate—Referred to Committee on Transportation—SJ 42
01/19/2017 Senate—Hearing: Wednesday, January 25, 2017, 08:30 AM Room 546-S
02/07/2017 Senate—Committee Report recommending bill be passed by Committee on Transportation—SJ 141
02/21/2017 Senate—Committee of the Whole - Be passed—SJ 186
02/22/2017 Senate—Final Action - Passed; Yea: 36 Nay: 4—SJ 192
02/22/2017 House—Received and Introduced
02/23/2017 House—Referred to Committee on Transportation—HJ 336
03/08/2017 House—Hearing: Tuesday, March 14, 2017, 01:30 PM Room 582-N
03/16/2017 House—Committee Report recommending bill be passed by Committee on Transportation—HJ 456
03/23/2017 House—Committee of the Whole - Motion to refer to committee failed Committee on Federal and State Affairs
03/23/2017 House—Committee of the Whole - Be passed—HJ 504
03/24/2017 House—Final Action - Passed; Yea: 79 Nay: 43—HJ 515
04/03/2017 Senate—Enrolled and presented to Governor on Friday, March 31, 2017—SJ 432
04/06/2017 Senate—Approved by Governor on Wednesday, April 5, 2017—SJ 488
- S 27** Bill by Ways and Means
Substitute for SB 27 by Committee on Ways and Means - Appropriation revisions for FY 2017, 2018 and FY 2019 for various state agencies.
01/12/2017 Senate—Introduced—SJ 40
01/13/2017 Senate—Referred to Committee on Ways and Means—SJ 42
01/30/2017 Senate—Hearing and possible action: Wednesday, February 01, 2017, 10:30 AM Room 548-S
02/01/2017 Senate—Hearing and possible action: Wednesday, February 01, 2017, 10:30 AM Room 548-S
02/07/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Ways and Means—SJ 141
02/23/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Ways and Means—SJ 212
- S 28** Bill by Assessment and Taxation
Amending dates when certain reports due to department of revenue.
01/13/2017 Senate—Introduced—SJ 42
01/17/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 44
01/18/2017 Senate—Hearing: Thursday, January 19, 2017, 09:30 AM Room 548-S
01/26/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Assessment and Taxation—SJ 77
01/31/2017 Senate—Withdrawn from Consent Calendar and placed on General Orders—SJ 110
02/01/2017 Senate—Committee of the Whole - Be passed—SJ 116
02/02/2017 Senate—Final Action - Passed; Yea: 38 Nay: 0—SJ 122
02/03/2017 House—Received and Introduced—HJ 177
02/06/2017 House—Referred to Committee on Taxation—HJ 185
02/10/2017 House—Hearing: Monday, February 13, 2017, 03:30 PM Room 346-S
- S 29** Bill by Assessment and Taxation
Allowing property tax exemption of certain federal property and property acquired by a land bank without an order of the board of tax appeals.
01/13/2017 Senate—Introduced—SJ 42
01/17/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 44
01/18/2017 Senate—Hearing: Wednesday, January 18, 2017, 09:30 AM Room 548-S

02/08/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Assessment and Taxation—SJ 146

S 30

Bill by Assessment and Taxation

Concerning taxation; income tax, determination of Kansas adjusted gross income, modifications, rates, itemized deductions and credits; sales and compensating use tax, collection and distribution thereof, STAR bonds.

01/13/2017 Senate—Introduced—SJ 42

01/17/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 44

01/18/2017 Senate—Hearing: Thursday, January 19, 2017, 09:00 AM Room 548-S

01/26/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Assessment and Taxation—SJ 77

01/31/2017 Senate—Withdrawn from Consent Calendar and placed on General Orders—SJ 110

02/01/2017 Senate—Committee of the Whole - Be passed—SJ 116

02/02/2017 Senate—Final Action - Passed; Yea: 38 Nay: 0—SJ 122

02/03/2017 House—Received and Introduced—HJ 177

02/06/2017 House—Referred to Committee on Taxation—HJ 185

02/10/2017 House—Hearing: Monday, February 13, 2017, 03:30 PM Room 346-S

02/15/2017 House—Committee Report recommending bill be passed as amended by Committee on Taxation—HJ 244

02/21/2017 House—Committee of the Whole - Committee Report be adopted

02/21/2017 House—Committee of the Whole - Be passed as amended—HJ 308

02/22/2017 House—Final Action - Passed as amended; Yea: 123 Nay: 2—HJ 313

02/23/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Tyson, Senator Kerschen and Senator Holland as conferees—SJ 207

02/23/2017 House—Motion to accede adopted; Representative Johnson, Representative Phillips and Representative Sawyer appointed as conferees—HJ 356

05/03/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 763

05/22/2017 House—Representative Ward is appointed to replace Representative Sawyer on the Conference Committee—HJ 1007

05/22/2017 House—Conference Committee Report not adopted; Yea: 53 Nay: 68—HJ 1008

05/22/2017 House—Motion to Reconsider Adopted—HJ 1023

05/22/2017 House—Conference Committee Report not adopted; Representative Johnson, Representative Phillips and Representative Sawyer appointed as second conferees—HJ 1023

05/23/2017 Senate—Motion to accede adopted; Senator Tyson, Senator Kerschen and Senator Holland appointed as second conferees—SJ 733

05/24/2017 House—Representative Ward is appointed to replace Representative Sawyer on the Conference Committee—HJ 1029

05/30/2017 House—Representative Sawyer is appointed to replace Representative Ward on the Conference Committee—HJ 1056

06/05/2017 House—Conference Committee Report was adopted; Yea: 69 Nay: 52—HJ 1383

06/05/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 965

06/05/2017 Senate—Conference Committee Report was adopted; Yea: 26 Nay: 14—SJ 965

06/06/2017 Senate—Enrolled and presented to Governor on Tuesday, June 06, 2017—SJ 1012

06/06/2017 Senate—Vetoed by Governor; Returned to Senate on Tuesday, June 06, 2017—SJ 1010

06/06/2017 Senate—Motion to override veto prevailed; Yea: 27 Nay: 13—SJ 1011

06/06/2017 House—Motion to override veto prevailed; Yea: 88 Nay: 31—HJ 1430

- S 31** Bill by Ethics, Elections and Local Government
Rehabilitation of abandoned property by cities.
01/17/2017 Senate—Introduced—SJ 43
01/18/2017 Senate—Hearing: Thursday, January 26, 2017, 09:30 AM Room 159-S
01/18/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 53
01/26/2017 Senate—Hearing continuation: Thursday, February 02, 2017, 09:30 AM Room 142-S
02/16/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Ethics, Elections and Local Government—SJ 170
02/23/2017 Senate—Withdrawn from Calendar; Referred to Committee on Federal and State Affairs—SJ 211
03/06/2017 Senate—Withdrawn from Committee on Federal and State Affairs and re-referred to Committee of the Whole—SJ 214
03/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 303
03/22/2017 Senate—Committee of the Whole - Amendment by Senator Bowers was adopted—SJ 303
03/22/2017 Senate—Committee of the Whole - Amendment by Senator Bowers was adopted—SJ 303
03/22/2017 Senate—Committee of the Whole - Motion by Senator Olson to rerefer to Committee on Ethics, Elections and Local Government passed—SJ 303
- S 32** Bill by Public Health and Welfare
State psychiatric hospital privatization prohibition amendments and medical student loan agreements for psychiatry.
01/17/2017 Senate—Introduced—SJ 43
01/18/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 53
01/31/2017 Senate—Hearing: Thursday, January 19, 2017, 09:30 AM Room 118-N
02/06/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Public Health and Welfare—SJ 132
02/21/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 186
02/21/2017 Senate—Committee of the Whole - Amendment by Senator Tyson was adopted—SJ 186
02/21/2017 Senate—Committee of the Whole - Amendment by Senator Wilborn was adopted—SJ 186
02/21/2017 Senate—Committee of the Whole - Amendment by Senator Tyson was adopted—SJ 186
02/21/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 186
02/22/2017 Senate—Final Action - Passed as amended; Yea: 35 Nay: 5—SJ 193
02/22/2017 House—Received and Introduced
02/23/2017 House—Referred to Committee on Health and Human Services—HJ 336
02/23/2017 House—Hearing: Thursday, March 09, 2017, 01:30 PM Room 546-S
03/10/2017 House—Committee Report recommending bill be passed as amended by Committee on Health and Human Services—HJ 379
03/15/2017 House—Committee of the Whole - Committee Report be adopted—HJ 421
03/15/2017 House—Committee of the Whole - Be passed as amended—HJ 421
03/16/2017 House—Final Action - Passed as amended; Yea: 120 Nay: 5—HJ 447
03/16/2017 Senate—Concurred with amendments; Yea: 38 Nay: 2—SJ 285
03/24/2017 Senate—Enrolled and presented to Governor on Friday, March 24, 2017—SJ 348
03/29/2017 Senate—Approved by Governor on Wednesday, March 29, 2017—SJ 395
- S 33** Bill by Public Health and Welfare
Amending membership on the KanCare oversight committee.
01/17/2017 Senate—Introduced—SJ 43
01/18/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 53

- 01/26/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Public Health and Welfare—SJ 77
 01/31/2017 Senate—Hearing: Thursday, January 19, 2017, 9:30 AM Room 118-N
 02/02/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 123
 03/21/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Public Health and Welfare—SJ 298

S 34 Bill by Assessment and Taxation
Concerning states eligible for foreign state debt setoff agreements and expanding the states eligible to any state or territory that has entered into a reciprocal agreement.

- 01/18/2017 Senate—Introduced—SJ 52
 01/19/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 57
 01/25/2017 Senate—Hearing: Thursday, February 02, 2017, 09:30 AM Room 548-S

S 35 Bill by Transportation
Operation of transit buses on certain right shoulders in Wyandotte county.

- 01/18/2017 Senate—Introduced—SJ 53
 01/19/2017 Senate—Referred to Committee on Transportation—SJ 57
 01/25/2017 Senate—Hearing: Wednesday, February 01, 2017, 08:30 AM Room 546-S
 02/07/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Transportation—SJ 141
 03/21/2017 Senate—Motion to strike from Calendar adopted;—SJ 297

S 36 Bill by Transportation
Concerning definitions and regulations relating to motor carriers.

- 01/18/2017 Senate—Introduced—SJ 53
 01/19/2017 Senate—Referred to Committee on Transportation—SJ 57
 01/19/2017 Senate—Hearing: Wednesday, January 25, 2017, 08:30 AM Room 546-S
 02/07/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Transportation—SJ 141
 02/21/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 185
 02/21/2017 Senate—Committee of the Whole - Be passed as amended—SJ 185
 02/22/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 193
 02/22/2017 House—Received and Introduced
 02/23/2017 House—Referred to Committee on Transportation—HJ 336
 03/08/2017 House—Hearing: Tuesday, March 14, 2017, 01:30 PM Room 582-N
 03/16/2017 House—Committee Report recommending bill be passed by Committee on Transportation—HJ 457
 03/24/2017 House—Committee of the Whole - Be passed—HJ 517
 03/27/2017 House—Final Action - Passed; Yea: 119 Nay: 3—HJ 529
 04/03/2017 Senate—Enrolled and presented to Governor on Friday, March 31, 2017—SJ 432
 04/06/2017 Senate—Approved by Governor on Wednesday, April 5, 2017—SJ 488

S 37 Bill by Ethics, Elections and Local Government
Elections; voting procedures where proof of citizenship not provided.

- 01/18/2017 Senate—Introduced—SJ 53
 01/19/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 57
 02/01/2017 Senate—Hearing: Tuesday, February 07, 2017, 09:30 AM Room 142-S

S 38 Bill by Ways and Means
Establishing the KanCare bridge to a healthy Kansas program.

- 01/18/2017 Senate—Introduced—SJ 53

01/19/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 57

S 39

Bill by Assessment and Taxation

Permitted use of tax information in certain tax actions and proceedings; tax liens upon personal property; tax warrants; time for returns and payment of tax; liability for persons responsible for collection of sales or compensating tax.

01/18/2017 Senate—Introduced—SJ 53

01/19/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 57

01/25/2017 Senate—Hearing: Thursday, February 02, 2017, 09:30 AM Room 548-S

S 40

Bill by Judiciary

House Substitute for SB 40 by Committee on Judiciary - Amending human trafficking and related crimes; creating certain new crimes; requiring training for commercial driver's license applicants; addressing offender registration, expungement of juvenile adjudications and victim compensation.

01/19/2017 Senate—Introduced—SJ 56

01/20/2017 Senate—Referred to Committee on Judiciary—SJ 59

01/25/2017 Senate—Hearing: Wednesday, February 01, 2017, 10:30 AM Room 346-S

02/20/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 180

02/23/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 207

02/23/2017 Senate—Committee of the Whole - Be passed as amended—SJ 207

02/23/2017 Senate—Emergency Final Action - Passed as amended; Yea: 38 Nay: 1—SJ 208

02/23/2017 House—Received and Introduced—HJ 349

03/06/2017 House—Referred to Committee on Judiciary—HJ 359

03/06/2017 House—Hearing: Wednesday, March 08, 2017, 03:30 PM Room 112-N

03/23/2017 House—Committee Report recommending substitute bill be passed by Committee on Judiciary—HJ 505

03/28/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 543

03/28/2017 House—Committee of the Whole - Substitute bill be passed—HJ 543

03/29/2017 House—Final Action - Substitute passed; Yea: 125 Nay: 0—HJ 550

03/29/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Wilborn, Senator Lynn and Senator Haley as conferees—SJ 378

03/30/2017 House—Motion to accede adopted; Representative Finch, Representative Patton and Representative Carmichael appointed as conferees—HJ 566

05/08/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 823

05/08/2017 House—Conference Committee Report was adopted; Yea: 120 Nay: 0—HJ 823

05/11/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 656

05/11/2017 Senate—Conference Committee Report was adopted; Yea: 40 Nay: 0—SJ 656

05/19/2017 Senate—Enrolled and presented to Governor on Friday, May 19, 2017—SJ 727

05/25/2017 Senate—Approved by Governor on Wednesday, May 24, 2017—SJ 754

S 41

Bill by Judiciary

Creating the crimes of assault of a public transportation employee and battery against a public transportation employee.

01/19/2017 Senate—Introduced—SJ 56

01/20/2017 Senate—Referred to Committee on Judiciary—SJ 59

01/25/2017 Senate—Hearing: Wednesday, February 01, 2017, 10:30 AM Room 346-S
 02/01/2017 Senate—Hearing: Wednesday, February 01, 2017, 10:30 AM Room 346-S
 02/15/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Judiciary—SJ 163
 03/21/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Judiciary—
 SJ 298

S 42

Bill by Judiciary

**House Substitute for SB 42 by Committee on Corrections and Juvenile Justice -
 Making updates to the revised juvenile justice code.**

01/19/2017 Senate—Introduced—SJ 56
 01/20/2017 Senate—Referred to Committee on Judiciary—SJ 59
 02/01/2017 Senate—Hearing: Thursday, February 02, 2017, 10:30 AM Room 346-S
 02/13/2017 Senate—Committee Report recommending bill be passed by Committee on
 Judiciary—SJ 154
 02/22/2017 Senate—Committee of the Whole - Be passed—SJ 200
 02/23/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 203
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 359
 03/08/2017 House—Hearing: Monday, March 13, 2017, 01:30 PM Room 152-S
 03/14/2017 House—Committee Report recommending substitute bill be passed by
 Committee on Corrections and Juvenile Justice—HJ 391
 03/15/2017 House—Committee of the Whole - Committee Report be adopted—HJ 421
 03/15/2017 House—Committee of the Whole - Substitute bill be passed—HJ 421
 03/16/2017 House—Final Action - Substitute passed; Yea: 125 Nay: 0—HJ 448
 03/16/2017 Senate—Nonconcurrent with amendments; Conference Committee requested;
 appointed Senator Wilborn, Senator Lynn and Senator Haley as conferees—SJ
 285
 03/17/2017 House—Motion to accede adopted; Representative Jennings, Representative
 Whitmer and Representative Highberger appointed as conferees—HJ 460
 05/03/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
 —HJ 758
 05/03/2017 House—Conference Committee Report was adopted; Yea: 120 Nay: 4—HJ
 759
 05/08/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
 —SJ 621
 05/08/2017 Senate—Conference Committee Report not adopted; Senator Wilborn,
 Senator Lynn and Senator Haley appointed as second conferees—SJ 621
 05/08/2017 House—Motion to accede adopted; Representative Jennings, Representative
 Whitmer and Representative Highberger appointed as second conferees—HJ
 822
 05/12/2017 House—Conference Committee Report was adopted; Yea: 118 Nay: 3—HJ
 880
 05/30/2017 Senate—Conference Committee Report was adopted; Yea: 40 Nay: 0—SJ
 760
 06/02/2017 Senate—Enrolled and presented to Governor on Friday, June 02, 2017—SJ
 826
 06/09/2017 Senate—Approved by Governor on Friday, June 9, 2017

S 43

Bill by Ethics, Elections and Local Government

Vacancy elections; United States representative to congress; clarifications.

01/19/2017 Senate—Introduced—SJ 57
 01/20/2017 Senate—Referred to Committee on Ethics, Elections and Local Government
 —SJ 59
 01/20/2017 Senate—Hearing: Tuesday, January 24, 2017, 09:30 AM Room 159-S
 01/25/2017 Senate—Committee Report recommending bill be passed by Committee on
 Ethics, Elections and Local Government—SJ 73

02/01/2017 Senate—Committee of the Whole - Be passed—SJ 116
 02/02/2017 Senate—Final Action - Passed; Yea: 38 Nay: 0—SJ 123
 02/03/2017 House—Received and Introduced—HJ 177
 02/06/2017 House—Referred to Committee on Elections—HJ 185
 02/22/2017 House—Hearing: Monday, March 06, 2017, 01:30 PM Room 281-N
 03/07/2017 House—Committee Report recommending bill be passed by Committee on Elections—HJ 365
 03/08/2017 House—Committee of the Whole - Be passed—HJ 368
 03/09/2017 House—Final Action - Passed; Yea: 120 Nay: 0—HJ 375
 03/13/2017 Senate—Enrolled and presented to Governor on Monday, March 13, 2017—SJ 240
 03/21/2017 Senate—Approved by Governor on Monday, March 20, 2017—SJ 298

S 44 Bill by Ways and Means
Including volunteer members of regional search and rescue teams within workers compensation coverage under the state workers compensation self-insurance fund.

01/19/2017 Senate—Introduced—SJ 57
 01/20/2017 Senate—Referred to Committee on Commerce—SJ 59

S 45 Bill by Transportation
Designating a portion of United States highway No. 40 as John Carlin highway.

01/20/2017 Senate—Introduced—SJ 58
 01/23/2017 Senate—Referred to Committee on Transportation—SJ 62
 01/25/2017 Senate—Hearing: Thursday, February 02, 2017, 08:30 AM Room 546-S
 02/16/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Transportation—SJ 170
 02/21/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 188
 02/23/2017 Senate—Withdrawn from Calendar; Referred to Committee on Federal and State Affairs—SJ 211
 03/06/2017 Senate—Withdrawn from Committee on Federal and State Affairs and re-referred to Committee of the Whole—SJ 214

S 46 Bill by Agriculture and Natural Resources
Water conservation areas and remedies for the impairment of a valid water right.

01/20/2017 Senate—Introduced—SJ 58
 01/23/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 62
 02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 08:30 AM Room 159-S
 02/21/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Agriculture and Natural Resources—SJ 189
 02/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 197
 02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 197
 02/23/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 203
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Water and Environment—HJ 360
 03/07/2017 House—Withdrawn from Committee on Water and Environment; Referred to Committee on Agriculture—HJ 363
 03/08/2017 House—Hearing: Monday, March 13, 2017, 03:30 PM Room 582-N
 03/16/2017 House—Committee Report recommending bill be passed as amended by Committee on Agriculture
 03/28/2017 House—Committee of the Whole - Committee Report be adopted—HJ 543
 03/28/2017 House—Committee of the Whole - Amendment by Representative Jennings was adopted—HJ 543
 03/28/2017 House—Committee of the Whole - Be passed as amended—HJ 544
 03/29/2017 House—Final Action - Passed as amended; Yea: 105 Nay: 20—HJ 551

- 03/29/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Kerschen, Senator Estes and Senator Francisco as conferees—SJ 378
- 03/30/2017 House—Motion to accede adopted; Representative Hoffman, Representative Thompson and Representative Carlin appointed as conferees—HJ 566
- 04/06/2017 House—Conference Committee Report was adopted; Yea: 114 Nay: 10—HJ 628
- 04/07/2017 Senate—Conference Committee Report was adopted; Yea: 38 Nay: 0—SJ 501
- 05/01/2017 Senate—Enrolled and presented to Governor on Friday, April 14, 2017—SJ 508
- 05/01/2017 Senate—Approved by Governor on Tuesday, April 18, 2017—SJ 507

S 47 Bill by Agriculture and Natural Resources

Amending the Kansas pet animal act.

- 01/20/2017 Senate—Introduced—SJ 58
- 01/23/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 62
- 01/25/2017 Senate—Hearing: Tuesday, January 31, 2017, 08:30 AM Room 159-S
- 02/17/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Agriculture and Natural Resources—SJ 174
- 02/23/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 207
- 02/23/2017 Senate—Committee of the Whole - Be passed as amended—SJ 207
- 02/23/2017 Senate—Emergency Final Action - Passed as amended; Yea: 34 Nay: 5—SJ 208
- 02/23/2017 House—Received and Introduced—HJ 349
- 03/06/2017 House—Referred to Committee on Agriculture—HJ 359
- 03/14/2017 House—Hearing: Thursday, March 16, 2017, 03:30 PM Room 582-N
- 03/22/2017 House—Committee Report recommending bill be passed as amended by Committee on Agriculture—HJ 496
- 03/30/2017 House—Stricken from Calendar by Rule 1507—HJ 575

S 48 Bill by Agriculture and Natural Resources

Remedies for the impairment of a valid water right or permit to divert and use water.

- 01/20/2017 Senate—Introduced—SJ 58
- 01/23/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 62
- 02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 08:30 AM Room 159-S
- 02/13/2017 Senate—Hearing: Wednesday, February 15, 2017, 08:30 AM Room 159-S
- 02/21/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Agriculture and Natural Resources—SJ 189
- 02/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 197
- 02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 197
- 02/23/2017 Senate—Final Action - Passed as amended; Yea: 37 Nay: 3—SJ 203
- 02/23/2017 House—Received and Introduced—HJ 349
- 03/06/2017 House—Referred to Committee on Water and Environment—HJ 360
- 03/07/2017 House—Withdrawn from Committee on Water and Environment; Referred to Committee on Agriculture—HJ 363
- 03/08/2017 House—Hearing: Tuesday, March 14, 2017, 03:30 PM Room 582-N
- 03/23/2017 House—Withdrawn from Committee on Agriculture; Referred to Committee on Appropriations—HJ 501
- 03/29/2017 House—Withdrawn from Committee on Appropriations; Referred to Committee on K-12 Education Budget—HJ 560

S 49 Bill by Senator Faust-Goudeau

Elections; registration; election day registration.

01/20/2017 Senate—Introduced—SJ 58
 01/23/2017 Senate—Referred to Committee on Ethics, Elections and Local Government
 —SJ 62

S 50

Bill by Judiciary

Creating an unconscionable act or practice under the Kansas consumer protection act for people who engage in the unauthorized practice of law; changing the membership of the advisory committee on uniform state laws and the joint committee on special claims against the state.

01/20/2017 Senate—Introduced—SJ 58
 01/23/2017 Senate—Referred to Committee on Judiciary—SJ 62
 01/25/2017 Senate—Hearing: Tuesday, January 31, 2017, 10:30 AM Room 346-S
 02/20/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Judiciary—SJ 180
 02/21/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 187
 02/21/2017 Senate—Committee of the Whole - Amendment by Senator Petersen was
 adopted—SJ 187
 02/21/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 187
 02/22/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 193
 02/22/2017 House—Received and Introduced
 02/23/2017 House—Referred to Committee on Judiciary—HJ 336
 02/23/2017 House—Hearing: Tuesday, March 07, 2017, 03:30 PM Room 112-N
 03/24/2017 House—Committee Report recommending bill be passed as amended by
 Committee on Judiciary—HJ 519
 03/28/2017 House—Committee of the Whole - Committee Report be adopted—HJ 543
 03/28/2017 House—Committee of the Whole - Amendment by Representative Wheeler
 was adopted—HJ 543
 03/28/2017 House—Committee of the Whole - Be passed as amended—HJ 543
 03/29/2017 House—Final Action - Passed as amended; Yea: 124 Nay: 1—HJ 551
 03/29/2017 Senate—Nonconcurrent with amendments; Conference Committee requested;
 appointed Senator Wilborn, Senator Lynn and Senator Haley as conferees—SJ
 378
 03/30/2017 House—Motion to accede adopted; Representative Finch, Representative
 Patton and Representative Carmichael appointed as conferees—HJ 566
 04/07/2017 Senate—Concurred with amendments in conference; Yea: 38 Nay: 0—SJ 503
 05/01/2017 Senate—Enrolled and presented to Governor on Friday, April 14, 2017—SJ
 508
 05/01/2017 Senate—Approved by Governor on Tuesday, April 18, 2017—SJ 507

S 51

Bill by Public Health and Welfare

**House Substitute for SB 51 by Committee on Health and Human Services -
 Scheduling of controlled substance analog, controlled substances and new
 drugs.**

01/20/2017 Senate—Introduced—SJ 58
 01/23/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 62
 01/24/2017 Senate—Hearing: Tuesday, January 24, 2017, 09:30 AM Room 118-N
 02/02/2017 Senate—Committee Report recommending bill be passed by Committee on
 Public Health and Welfare—SJ 125
 02/21/2017 Senate—Committee of the Whole - Be passed—SJ 185
 02/22/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 193
 02/22/2017 House—Received and Introduced
 02/23/2017 House—Referred to Committee on Health and Human Services—HJ 336
 02/23/2017 House—Hearing: Wednesday, March 08, 2017, 01:30 PM Room 546-S
 03/14/2017 House—Committee Report recommending substitute bill be passed by
 Committee on Health and Human Services—HJ 413
 03/21/2017 House—Committee of the Whole - Committee Report be adopted
 recommending substitute bill be passed—HJ 475

- 03/21/2017 House—Committee of the Whole - Amendment by Representative Wilson was adopted—HJ 475
- 03/21/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ 479
- 03/22/2017 House—Final Action - Substitute passed as amended; Yea: 117 Nay: 6—HJ 490
- 03/22/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator V. Schmidt, Senator Bollier and Senator Kelly as conferees—SJ 304
- 03/23/2017 House—Motion to accede adopted; Representative Hawkins, Representative Concannon and Representative Wilson appointed as conferees—HJ 501
- 04/05/2017 Senate—Concurred with amendments in conference; Yea: 40 Nay: 0—SJ 473
- 05/01/2017 Senate—Enrolled and presented to Governor on Friday, April 14, 2017—SJ 508
- 05/01/2017 Senate—Approved by Governor on Friday, April 21, 2017—SJ 507

S 52 Bill by Public Health and Welfare
House Substitute for SB 52 by Committee on Health and Human Services - Filling and refilling prescriptions.

- 01/20/2017 Senate—Introduced—SJ 58
- 01/23/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 62
- 01/24/2017 Senate—Hearing: Tuesday, January 24, 2017, 09:30 AM Room 118-N
- 02/02/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Public Health and Welfare—SJ 125
- 02/21/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 185
- 02/21/2017 Senate—Committee of the Whole - Be passed as amended—SJ 185
- 02/22/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 194
- 02/22/2017 House—Received and Introduced
- 02/23/2017 House—Referred to Committee on Health and Human Services—HJ 336
- 02/23/2017 House—Hearing: Wednesday, March 08, 2017, 01:30 PM Room 546-S
- 03/22/2017 House—Committee Report recommending substitute bill be passed by Committee on Health and Human Services—HJ 497
- 03/29/2017 House—Withdrawn from Calendar; Referred to Committee on Appropriations—HJ 560

S 53 Bill by Federal and State Affairs
Substitute for SB 53 by Committee on Federal and State Affairs - Amending the personal and family protection act.

- 01/23/2017 Senate—Introduced—SJ 60
- 01/24/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 70
- 01/25/2017 Senate—Hearing: Thursday, January 26, 2017, 10:30 AM Room 144-S
- 03/28/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Federal and State Affairs—SJ 368

S 54 Bill by Assessment and Taxation
Electronic cigarettes; definitions; enforcement of tax collections.

- 01/23/2017 Senate—Introduced—SJ 60
- 01/24/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 70
- 02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 09:30 AM Room 548-S

S 55 Bill by Federal and State Affairs
Public construction contracts and performance and payment bonds.

- 01/23/2017 Senate—Introduced—SJ 60
- 01/24/2017 Senate—Referred to Committee on Commerce—SJ 70
- 02/01/2017 Senate—Hearing: Tuesday, February 07, 2017, 08:30 AM Room 548-S
- 02/14/2017 Senate—Committee Report recommending bill be passed as amended by

Committee on Commerce—SJ 157
 03/15/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 249
 03/15/2017 Senate—Motion challenging the ruling of the Rules Committee. Decision over-ruled. Yea: 16 Nay: 24—SJ 249
 03/15/2017 Senate—Committee of the Whole - Amendment by Senator Pettey was withdrawn—SJ 249
 03/15/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 249
 03/16/2017 Senate—Committee of the Whole - Amendment by Senator Pettey was rejected Yea: 13 Nay: 27—SJ 270
 03/16/2017 Senate—Committee of the Whole - Be passed as amended—SJ 270
 03/16/2017 Senate—Emergency Final Action - Passed as amended; Yea: 39 Nay: 1—SJ 286
 03/17/2017 House—Received and Introduced—HJ 460
 03/20/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 467
 03/20/2017 House—Hearing: Wednesday, March 22, 2017, 01:30 PM Room 112-N
 03/24/2017 House—Committee Report recommending bill be passed by Committee on Commerce, Labor and Economic Development—HJ 518
 03/29/2017 House—Committee of the Whole - Amendment by Representative Curtis was rejected Yea: 48 Nay: 77—HJ 556
 03/29/2017 House—Committee of the Whole - Be passed—HJ 556
 03/30/2017 House—Final Action - Passed; Yea: 124 Nay: 0—HJ 569
 04/04/2017 Senate—Enrolled and presented to Governor on Tuesday, April 04, 2017—SJ 469
 05/01/2017 Senate—Approved by Governor on Friday, April 7, 2017—SJ 507

S 56 Bill by Ethics, Elections and Local Government
Streamlining filing requirements for reports of campaign contributions immediately preceding an election.

01/23/2017 Senate—Introduced—SJ 60
 01/24/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 70
 01/25/2017 Senate—Hearing: Wednesday, February 01, 2017, 09:30 AM Room 142-S
 02/08/2017 Senate—Committee Report recommending bill be passed by Committee on Ethics, Elections and Local Government—SJ 146
 02/21/2017 Senate—Committee of the Whole - Be passed—SJ 185
 02/22/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 194
 02/22/2017 House—Received and Introduced
 02/23/2017 House—Referred to Committee on Elections—HJ 336
 03/07/2017 House—Hearing: Monday, March 13, 2017, 01:30 PM Room 281-N

S 57 Bill by Ethics, Elections and Local Government
Easing communications with political campaign officers and party committees through requiring email addresses in reports to secretary of state.

01/23/2017 Senate—Introduced—SJ 61
 01/24/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 70
 01/25/2017 Senate—Hearing: Wednesday, February 01, 2017, 09:30 AM Room 142-S
 02/08/2017 Senate—Committee Report recommending bill be passed by Committee on Ethics, Elections and Local Government—SJ 146
 02/22/2017 Senate—Committee of the Whole - Amendment by Senator Skubal was withdrawn—SJ 200
 02/22/2017 Senate—Committee of the Whole - Amendment by Senator Skubal was adopted—SJ 200
 02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 200
 02/23/2017 Senate—Final Action - Passed as amended; Yea: 37 Nay: 3—SJ 203

02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Elections—HJ 359
 03/07/2017 House—Hearing: Monday, March 13, 2017, 01:30 PM Room 281-N

- S 58** Bill by Ethics, Elections and Local Government
Facilitating the identification of the sponsors of internet political campaign advertisements.
 01/23/2017 Senate—Introduced—SJ 61
 01/24/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 70
 01/25/2017 Senate—Hearing: Wednesday, February 01, 2017, 09:30 AM Room 142-S
- S 59** Bill by Agriculture and Natural Resources
Updating provisions relating to weights and measures.
 01/23/2017 Senate—Introduced—SJ 61
 01/24/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 70
 02/08/2017 Senate—Hearing: Wednesday, February 15, 2017, 08:30 AM Room 159-S
 02/14/2017 Senate—Hearing: Thursday, February 16, 2017, 08:30 AM Room 159-S
- S 60** Bill by Agriculture and Natural Resources
House Substitute for SB 60 by Committee on Agriculture - Extending the sunset of certain department of agriculture fees and allowing the secretary of agriculture to charge and collect a paper document processing fee.
 01/23/2017 Senate—Introduced—SJ 61
 01/24/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 70
 01/25/2017 Senate—Hearing: Thursday, February 02, 2017, 08:30 AM Room 159-S
 02/17/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Agriculture and Natural Resources—SJ 176
 02/21/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 185
 02/21/2017 Senate—Committee of the Whole - Be passed as amended—SJ 185
 02/22/2017 Senate—Final Action - Passed as amended; Yea: 35 Nay: 5—SJ 194
 02/22/2017 House—Received and Introduced
 02/23/2017 House—Referred to Committee on Agriculture—HJ 336
 03/06/2017 House—Hearing: Wednesday, March 08, 2017, 03:30 PM Room 582-N
 03/13/2017 House—Committee Report recommending substitute bill be passed by Committee on Agriculture—HJ 382
 03/17/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 463
 03/17/2017 House—Committee of the Whole - Substitute bill be passed—HJ 463
 03/20/2017 House—Final Action - Substitute passed; Yea: 94 Nay: 24—HJ 469
 03/20/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Kerschen, Senator Estes and Senator Francisco as conferees—SJ 296
 03/21/2017 House—Motion to accede adopted; Representative Hoffman, Representative Thompson and Representative Carlin appointed as conferees—HJ 474
 05/04/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—HJ 795
 05/04/2017 House—Conference Committee Report agree to disagree, not adopted—HJ 795
 05/18/2017 House—Conference Committee Report was adopted; Yea: 107 Nay: 11—HJ 981
 05/23/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—SJ 733
 05/23/2017 Senate—Conference Committee Report was adopted; Yea: 32 Nay: 7—SJ 744

05/30/2017 Senate—Enrolled and presented to Governor on Tuesday, May 30, 2017—SJ 802

06/08/2017 Senate—Approved by Governor on Wednesday, June 7, 2017—SJ 1016

S 61

Bill by Agriculture and Natural Resources

Relating to fees for dairy businesses and the processing of paper documents by the Kansas secretary of agriculture.

01/23/2017 Senate—Introduced—SJ 61

01/24/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 70

01/25/2017 Senate—Hearing: Thursday, February 02, 2017, 08:30 AM Room 159-S

02/21/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Agriculture and Natural Resources—SJ 189

02/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 197

02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 197

02/23/2017 Senate—Final Action - Passed as amended; Yea: 38 Nay: 2—SJ 204

02/23/2017 House—Received and Introduced—HJ 349

03/06/2017 House—Referred to Committee on Agriculture—HJ 359

03/06/2017 House—Hearing: Wednesday, March 08, 2017, 03:30 PM Room 582-N

03/23/2017 House—Withdrawn from Committee on Agriculture; Referred to Committee on Appropriations—HJ 501

S 62

Bill by Judiciary

Amending citizen grand jury petition sufficiency and right to appeal.

01/23/2017 Senate—Introduced—SJ 61

01/24/2017 Senate—Referred to Committee on Judiciary—SJ 70

02/01/2017 Senate—Hearing: Thursday, February 02, 2017, 10:30 AM Room 346-S

02/15/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 164

02/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 197

02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 197

02/23/2017 Senate—Final Action - Not passed; Yea: 19 Nay: 21—SJ 204

02/23/2017 Senate—Motion to Reconsider Adopted—SJ 210

02/23/2017 Senate—Final Action - Passed as amended; Yea: 22 Nay: 17—SJ 210

02/23/2017 House—Received and Introduced—HJ 349

03/06/2017 House—Referred to Committee on Judiciary—HJ 359

03/06/2017 House—Hearing: Thursday, March 09, 2017, 03:30 PM Room 112-N

03/29/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on Appropriations—HJ 560

S 63

Bill by Judiciary

Enacting the revised uniform fiduciary access to digital assets act.

01/23/2017 Senate—Introduced—SJ 61

01/24/2017 Senate—Referred to Committee on Judiciary—SJ 70

01/25/2017 Senate—Hearing: Tuesday, January 31, 2017, 10:30 AM Room 346-S

02/15/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 164

02/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 197

02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 197

02/23/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 204

02/23/2017 House—Received and Introduced—HJ 349

03/06/2017 House—Referred to Committee on Judiciary—HJ 359

03/06/2017 House—Hearing: Thursday, March 09, 2017, 03:30 PM Room 112-N

03/22/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Judiciary—HJ 497

03/27/2017 House—Final Action - Passed; Yea: 120 Nay: 0—HJ 527

04/03/2017 Senate—Enrolled and presented to Governor on Friday, March 31, 2017—SJ

432

04/06/2017 Senate—Approved by Governor on Tuesday, April 4, 2017—SJ 488

S 64

Bill by Senators Faust-Goudeau, Haley

Providing for fair consideration for employment to persons with records of conviction.

01/23/2017 Senate—Introduced—SJ 61

01/24/2017 Senate—Referred to Committee on Commerce—SJ 70

S 65

Bill by Financial Institutions and Insurance

Allowing creditor sale of repossessed alcoholic liquors pledged as collateral for satisfaction of debt.

01/23/2017 Senate—Introduced—SJ 61

01/24/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 70

01/25/2017 Senate—Hearing: Tuesday, January 31, 2017, 09:30 AM Room 546-S

02/02/2017 Senate—Committee Report recommending bill be passed by Committee on Financial Institutions and Insurance—SJ 124

02/21/2017 Senate—Committee of the Whole - Be passed—SJ 185

02/22/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 194

02/22/2017 House—Received and Introduced

02/23/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 336

02/23/2017 House—Hearing: Wednesday, March 08, 2017, 09:00 AM Room 281-N

03/14/2017 House—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Pensions—HJ 413

03/17/2017 House—Committee of the Whole - Committee Report be adopted—HJ 463

03/17/2017 House—Committee of the Whole - Be passed as amended—HJ 463

03/20/2017 House—Final Action - Passed as amended; Yea: 118 Nay: 0—HJ 470

03/20/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Longbine, Senator Billinger and Senator Rogers as conferees—SJ 296

03/21/2017 House—Motion to accede adopted; Representative Kelly, Representative Powell and Representative Finney appointed as conferees—HJ 474

04/05/2017 Senate—Concurred with amendments in conference; Yea: 40 Nay: 0—SJ 473

05/01/2017 Senate—Enrolled and presented to Governor on Friday, April 14, 2017—SJ 508

05/01/2017 Senate—Approved by Governor on Tuesday, April 18, 2017—SJ 507

S 66

Bill by Financial Institutions and Insurance

Mid-term appointments of state bank board members.

01/23/2017 Senate—Introduced—SJ 61

01/24/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 70

01/25/2017 Senate—Hearing: Wednesday, February 01, 2017, 09:30 AM Room 546-S

02/02/2017 Senate—Committee Report recommending bill be passed by Committee on Financial Institutions and Insurance—SJ 124

02/21/2017 Senate—Committee of the Whole - Be passed—SJ 185

02/22/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 195

02/22/2017 House—Received and Introduced

02/23/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 336

02/23/2017 House—Hearing: Wednesday, March 08, 2017, 09:00 AM Room 281-N

03/14/2017 House—Committee Report recommending bill be passed by Committee on Financial Institutions and Pensions—HJ 391

03/17/2017 House—Committee of the Whole - Be passed—HJ 463

03/20/2017 House—Final Action - Passed; Yea: 117 Nay: 1—HJ 470

03/24/2017 Senate—Enrolled and presented to Governor on Friday, March 24, 2017—SJ 348

03/29/2017 Senate—Approved by Governor on Tuesday, March 28, 2017—SJ 395

S 67

Bill by Financial Institutions and Insurance

Granting state-chartered banks the power to purchase certain tax credits.

01/23/2017 Senate—Introduced—SJ 61

01/24/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 70

01/25/2017 Senate—Hearing: Tuesday, January 31, 2017, 09:30 AM Room 546-S

02/02/2017 Senate—Committee Report recommending bill be passed by Committee on Financial Institutions and Insurance—SJ 124

02/21/2017 Senate—Committee of the Whole - Be passed—SJ 185

02/22/2017 Senate—Final Action - Passed; Yea: 38 Nay: 2—SJ 195

02/22/2017 House—Received and Introduced

02/23/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 336

02/23/2017 House—Hearing: Wednesday, March 08, 2017, 09:00 AM Room 281-N

S 68

Bill by Public Health and Welfare

Enacting the Kansas lay caregiver act.

01/23/2017 Senate—Introduced—SJ 61

01/24/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 70

01/25/2017 Senate—Hearing: Wednesday, February 01, 2017, 09:30 AM Room 118-N

01/31/2017 Senate—Hearing: Wednesday, February 01, 2017, 09:30 AM Room 118-N

02/21/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Public Health and Welfare—SJ 190

02/23/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 207

02/23/2017 Senate—Committee of the Whole - Be passed as amended—SJ 207

02/23/2017 Senate—Emergency Final Action - Passed as amended; Yea: 38 Nay: 1—SJ 209

02/23/2017 House—Received and Introduced—HJ 349

03/06/2017 House—Referred to Committee on Health and Human Services—HJ 359

03/08/2017 House—Hearing: Tuesday, March 14, 2017, 01:30 PM Room 546-S

03/15/2017 House—Committee Report recommending bill be passed by Committee on Health and Human Services—HJ 422

03/22/2017 House—Committee of the Whole - Be passed—HJ 496

03/23/2017 House—Final Action - Passed; Yea: 125 Nay: 0—HJ 503

03/27/2017 Senate—Enrolled and presented to Governor on Monday, March 27, 2017—SJ 356

03/29/2017 Senate—Approved by Governor on Tuesday, March 28, 2017—SJ 395

S 69

Bill by Public Health and Welfare

Substitute for SB 69 by Committee on Public Health and Welfare - KanCare process and contract requirements.

01/23/2017 Senate—Introduced—SJ 61

01/24/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 70

01/25/2017 Senate—Hearing: Tuesday, January 31, 2017, 09:30 AM Room 118-N

01/31/2017 Senate—Hearing continuation: Thursday, February 02, 2017, 09:30 AM Room 118-N

02/02/2017 Senate—Hearing continuation: Wednesday, February 08, 2017, 09:30 AM Room 118-N

02/21/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Public Health and Welfare—SJ 190

02/23/2017 Senate—Withdrawn from Calendar; Referred to Committee on Federal and State Affairs—SJ 211

03/06/2017 Senate—Withdrawn from Committee on Federal and State Affairs and re-

referred to Committee of the Whole—SJ 214
 03/22/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 303
 03/22/2017 Senate—Committee of the Whole - Amendment by Senator V. Schmidt was adopted—SJ 303
 03/22/2017 Senate—Committee of the Whole - Amendment by Senator V. Schmidt was adopted—SJ 303
 03/22/2017 Senate—Committee of the Whole - Amendment by Senator Pilcher-Cook was rejected—SJ 303
 03/22/2017 Senate—Committee of the Whole - Substitute bill be passed as amended—SJ 303
 03/23/2017 Senate—Final Action - Passed as amended; Yea: 36 Nay: 4—SJ 312
 03/24/2017 House—Received and Introduced—HJ 514
 03/27/2017 House—Referred to Committee on Health and Human Services—HJ 526

S 70

Bill by Senators Francisco, Baumgardner

House Substitute for SB 70 by Committee on Federal and State Affairs - Amendments to the Kansas amusement ride act.

01/24/2017 Senate—Introduced—SJ 64
 01/25/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 73
 01/27/2017 Senate—Hearing: Thursday, February 02, 2017, 10:30 AM Room 144-S
 02/08/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—SJ 146
 03/16/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 272
 03/16/2017 Senate—Committee of the Whole - Amendment by Senator Hensley was rejected Yea: 9 Nay: 28—SJ 272
 03/16/2017 Senate—Committee of the Whole - Be passed as amended—SJ 272
 03/16/2017 Senate—Emergency Final Action - Passed as amended; Yea: 39 Nay: 1—SJ 286
 03/17/2017 House—Received and Introduced—HJ 460
 03/20/2017 House—Referred to Committee on Federal and State Affairs—HJ 467
 03/24/2017 House—Hearing: Tuesday, March 28, 2017, 08:00 AM Room 346-S
 03/29/2017 House—Committee Report recommending substitute bill be passed by Committee on Federal and State Affairs—HJ 558
 03/30/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 572
 03/30/2017 House—Committee of the Whole - Amendment by Representative Whitmer was adopted—HJ 572
 03/30/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ 572
 04/03/2017 House—Final Action - Substitute passed as amended; Yea: 124 Nay: 1—HJ 584
 04/05/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator LaTurner, Senator Estes and Senator Faust-Goudeau as conferees—SJ 472
 04/05/2017 House—Motion to accede adopted; Representative Barker, Representative Highland and Representative Ruiz appointed as conferees—HJ 613
 04/07/2017 Senate—Concurred with amendments in conference; Yea: 35 Nay: 2—SJ 504
 05/01/2017 Senate—Enrolled and presented to Governor on Friday, April 14, 2017—SJ 508
 05/01/2017 Senate—Approved by Governor on Monday, April 24, 2017—SJ 507

S 71

Bill by Judiciary

Clarifying how to enforce an order for support against a person's workers compensation benefits.

01/24/2017 Senate—Introduced—SJ 64
 01/25/2017 Senate—Referred to Committee on Commerce—SJ 73

- S 72** Bill by Judiciary
Reporting and investigating abuse, neglect and exploitation of vulnerable adults.
 01/24/2017 Senate—Introduced—SJ 64
 01/25/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 73
 02/01/2017 Senate—Withdrawn from Committee on Public Health and Welfare; Referred to Committee on Judiciary—SJ 115
 02/07/2017 Senate—Hearing: Thursday, February 16, 2017, 10:30 AM Room 346-S
- S 73** Bill by Judiciary
Enacting the asbestos bankruptcy trust claims transparency act; providing for disclosures regarding asbestos bankruptcy trust claims in civil asbestos actions.
 01/24/2017 Senate—Introduced—SJ 64
 01/25/2017 Senate—Hearing: Thursday, February 02, 2017, 10:30 AM Room 346-S
 01/25/2017 Senate—Referred to Committee on Judiciary—SJ 73
 02/01/2017 Senate—Hearing: Thursday, February 02, 2017, 10:30 AM Room 346-S
 02/08/2017 Senate—Committee Report recommending bill be passed by Committee on Judiciary—SJ 146
 03/21/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Judiciary—SJ 298
- S 74** Bill by Senator Billinger
Substitute for SB 74 by Committee on Transportation – Providing for a placard, license plate decal and identification card for persons needing assistance with cognition; also providing for a notation on state-issued drivers’ licenses and identification cards.
 01/24/2017 Senate—Introduced—SJ 65
 01/25/2017 Senate—Referred to Committee on Transportation—SJ 73
 02/07/2017 Senate—Hearing: Wednesday, February 15, 2017, 08:30 AM Room 546-S
 02/20/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Transportation—SJ 182
 02/21/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 186
 02/21/2017 Senate—Committee of the Whole - Amendment by Senator Billinger was adopted—SJ 186
 02/21/2017 Senate—Committee of the Whole - Amendment by Senator Hawk was rejected—SJ 186
 02/21/2017 Senate—Committee of the Whole - Substitute bill be passed as amended—SJ 186
 02/22/2017 Senate—Final Action - Substitute passed as amended; Yea: 28 Nay: 11—SJ 195
 02/22/2017 House—Received and Introduced
 02/23/2017 House—Referred to Committee on Transportation—HJ 336
 03/24/2017 House—Committee Report recommending bill be passed by Committee on Transportation—HJ 524
 03/28/2017 House—Committee of the Whole - Be passed—HJ 544
 03/29/2017 House—Final Action - Passed; Yea: 125 Nay: 0—HJ 552
 04/03/2017 Senate—Enrolled and presented to Governor on Friday, March 31, 2017—SJ 432
 05/01/2017 Senate—Approved by Governor on Friday, April 7, 2017—SJ 507
- S 75** Bill by Education
Adding an additional member to the board of trustees of Cowley county community college.
 01/24/2017 Senate—Introduced—SJ 65

01/25/2017 Senate—Referred to Committee on Education—SJ 73
 02/01/2017 Senate—Hearing: Wednesday, February 01, 2017, 01:30 PM Room 144-S
 02/07/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Education—SJ 141
 02/10/2017 Senate—Withdrawn from Consent Calendar and placed on General Orders—SJ 151
 02/21/2017 Senate—Committee of the Whole - Be passed—SJ 186
 02/22/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 196
 02/22/2017 House—Received and Introduced
 02/23/2017 House—Referred to Committee on Education—HJ 336
 03/29/2017 House—Withdrawn from Committee on Education; Referred to Committee on Appropriations—HJ 560

S 76 Bill by Federal and State Affairs

Professional occupations; restrictions on fees and licensing requirements.

01/24/2017 Senate—Introduced—SJ 65
 01/25/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 73
 01/27/2017 Senate—Hearing: Wednesday, February 01, 2017, 10:30 AM Room 144-S
 03/27/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—SJ 355

S 77 Bill by Federal and State Affairs

Wildlife, parks and tourism and the Bob Grant bison herd.

01/24/2017 Senate—Introduced—SJ 65
 01/25/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 73
 01/27/2017 Senate—Hearing: Tuesday, January 31, 2017, 10:30 AM Room 144-S
 01/31/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Federal and State Affairs—SJ 111
 02/10/2017 Senate—Withdrawn from Consent Calendar and placed on General Orders—SJ 151

S 78 Bill by Ethics, Elections and Local Government

Elections; voting place changes; written notice to affected voters; emergency exception.

01/25/2017 Senate—Introduced—SJ 72
 01/26/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 76
 02/01/2017 Senate—Hearing: Wednesday, February 08, 2017, 09:30 AM Room 142-S
 02/16/2017 Senate—Committee Report recommending bill be passed by Committee on Ethics, Elections and Local Government—SJ 169
 02/23/2017 Senate—Committee of the Whole - Be passed—SJ 207
 02/23/2017 Senate—Emergency Final Action - Passed; Yea: 39 Nay: 0—SJ 209
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Elections—HJ 359
 03/07/2017 House—Hearing: Wednesday, March 15, 2017, 01:30 PM Room 281-N
 03/21/2017 House—Committee Report recommending bill be passed as amended by Committee on Elections—HJ 487
 03/28/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 544
 03/30/2017 House—Stricken from Calendar by Rule 1507—HJ 575

S 79 Bill by Ethics, Elections and Local Government

Elections; voter identification; affidavit in lieu of photo identification.

01/25/2017 Senate—Introduced—SJ 72
 01/26/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 76

- S 80** Bill by Ethics, Elections and Local Government
Campaign finance reports and statements; new acknowledgment.
01/25/2017 Senate—Introduced—SJ 72
01/26/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 76
- S 81** Bill by Ethics, Elections and Local Government
Campaign finance; certain exemptions from filing reports.
01/25/2017 Senate—Introduced—SJ 72
01/26/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 76
02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 09:30 AM Room 142-S
02/16/2017 Senate—Committee Report recommending bill be passed by Committee on Ethics, Elections and Local Government—SJ 169
03/21/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Ethics, Elections and Local Government—SJ 298
- S 82** Bill by Public Health and Welfare
Establishing restrictions on health insurance use of step therapy protocols.
01/25/2017 Senate—Introduced—SJ 72
01/26/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 76
02/08/2017 Senate—Hearing: Monday, February 13, 2017, 09:30 AM Room 118-N
- S 83** Bill by Federal and State Affairs
Regulating abortion practice; requiring certain physician information to be provided under the woman's-right-to-know act.
01/25/2017 Senate—Introduced—SJ 73
01/26/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 76
02/01/2017 Senate—Hearing: Wednesday, February 08, 2017, 10:30 AM Room 144-S
02/08/2017 Senate—Committee Report recommending bill be passed by Committee on Federal and State Affairs—SJ 146
03/15/2017 Senate—Committee of the Whole - Be passed—SJ 249
03/16/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 269
03/17/2017 House—Received and Introduced
03/20/2017 House—Referred to Committee on Federal and State Affairs—HJ 467
03/24/2017 House—Hearing: Wednesday, March 29, 2017, 08:00 AM Room 346-S
03/29/2017 House—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—HJ 558
04/03/2017 House—Committee of the Whole - Committee Report be adopted—HJ 586
04/03/2017 House—Committee of the Whole - Be passed as amended—HJ 586
04/04/2017 House—Final Action - Passed as amended; Yea: 125 Nay: 0—HJ 597
04/05/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator LaTurner, Senator Estes and Senator Faust-Goudeau as conferees—SJ 472
04/05/2017 House—Motion to accede adopted; Representative Barker, Representative Highland and Representative Ruiz appointed as conferees—HJ 613
05/12/2017 Senate—Senator Estes is appointed to replace Senator LaTurner on the Conference Committee—SJ 699
05/12/2017 Senate—Senator Olson is appointed to replace Senator Estes on the Conference Committee—SJ 699
05/23/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—HJ 1025
05/23/2017 House—Conference Committee Report agree to disagree adopted; Representative Barker, Representative Highland and Representative Ruiz appointed as second conferees—HJ 1025

05/23/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 733

05/23/2017 Senate—Conference Committee Report agree to disagree adopted; Senator Estes, Senator Olson and Senator Faust-Goudeau appointed as second conferees —SJ 747

05/25/2017 House—Conference Committee Report was adopted; Yea: 84 Nay: 38—HJ 1046

05/30/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 760

05/30/2017 Senate—Substitute motion to not adopt and appoint a conference committee failed Yea: 16 Nay: 23—SJ 761

05/30/2017 Senate—Conference Committee Report was adopted; Yea: 25 Nay: 15—SJ 761

05/31/2017 Senate—Enrolled and presented to Governor on Wednesday, May 31, 2017—SJ 810

06/08/2017 Senate—Approved by Governor on Wednesday, June 7, 2017—SJ 1016

S 84

Bill by Federal and State Affairs

Highway patrol; when certain appointments terminated; return to rank.

01/25/2017 Senate—Introduced—SJ 73

01/26/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 76

01/27/2017 Senate—Hearing: Tuesday, January 31, 2017, 10:30 AM Room 144-S

01/31/2017 Senate—Committee Report recommending bill be passed by Committee on Federal and State Affairs—SJ 111

S 85

Bill by Federal and State Affairs

Healthcare and information requirements concerning the withholding of cardiopulmonary resuscitation from minors.

01/25/2017 Senate—Introduced—SJ 73

01/26/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 76

02/13/2017 Senate—Hearing: Thursday, February 16, 2017, 10:30 AM Room 144-S

03/08/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Federal and State Affairs—SJ 224

03/16/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 285

03/16/2017 Senate—Committee of the Whole - Amendment by Senator Bollier was rejected—SJ 285

03/16/2017 Senate—Committee of the Whole - Substitute bill be passed—SJ 285

03/16/2017 Senate—Emergency Final Action - Passed; Yea: 29 Nay: 9—SJ 286

03/17/2017 House—Received and Introduced—HJ 460

03/20/2017 House—Referred to Committee on Federal and State Affairs—HJ 467

03/27/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 531

03/29/2017 House—Committee of the Whole - Be passed—HJ 554

03/30/2017 House—Final Action - Passed; Yea: 121 Nay: 3—HJ 570

04/04/2017 Senate—Enrolled and presented to Governor on Tuesday, April 04, 2017—SJ 469

05/01/2017 Senate—Approved by Governor on Friday, April 7, 2017—SJ 507

S 86

Bill by Federal and State Affairs

House Substitute for SB 86 by Committee on Federal and State Affairs - Amendments to the Kansas amusement ride act.

01/25/2017 Senate—Introduced—SJ 73

01/26/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 76

01/27/2017 Senate—Hearing: Thursday, February 02, 2017, 10:30 AM Room 144-S

02/15/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—SJ 162

03/15/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 249

03/29/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 383

03/29/2017 Senate—Committee of the Whole - Amendment by Senator Holland was adopted—SJ 383

03/29/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 383

03/30/2017 Senate—Final Action - Passed as amended; Yea: 30 Nay: 9—SJ 398

04/03/2017 House—Received and Introduced—HJ 578

04/04/2017 House—Referred to Committee on Federal and State Affairs—HJ 595

04/04/2017 House—Hearing: Thursday, April 06, 2017, 08:00 AM Room 346-S

05/12/2017 House—Committee Report recommending substitute bill be passed by Committee on Federal and State Affairs—HJ 947

05/19/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 987

06/08/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1438

06/08/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 1438

06/08/2017 House—Committee of the Whole - Amendment by Representative Whitmer was adopted—HJ 1438

06/08/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ 1439

06/08/2017 House—Emergency Final Action - Substitute passed as amended; Yea: 107 Nay: 14—HJ 1447

06/09/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 1048

06/09/2017 Senate—Concurred with amendments; Yea: 33 Nay: 6—SJ 1054

06/26/2017 Senate—Enrolled and presented to Governor on Thursday, June 15, 2017

06/26/2017 Senate—Approved by Governor on Friday, June 23, 2017

S 87 Bill by Financial Institutions and Insurance

Amending the Kansas credit services organization act.

01/25/2017 Senate—Introduced—SJ 73

01/26/2017 Senate—Hearing: Wednesday, February 01, 2017, 09:30 AM Room 546-S

01/26/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 76

02/16/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Insurance—SJ 170

02/21/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 185

02/21/2017 Senate—Committee of the Whole - Be passed as amended—SJ 185

02/22/2017 Senate—Final Action - Passed as amended; Yea: 36 Nay: 4—SJ 196

02/22/2017 House—Received and Introduced

02/23/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 336

02/23/2017 House—Hearing: Wednesday, March 08, 2017, 09:00 AM Room 281-N

S 88 Bill by Transportation

Repossessed certificates of title fees; repealing the repossessed certificates of title fee fund.

01/26/2017 Senate—Introduced—SJ 75

01/27/2017 Senate—Referred to Committee on Transportation—SJ 78

02/07/2017 Senate—Hearing: Tuesday, February 14, 2017, 08:30 AM Room 546-S

02/20/2017 Senate—Committee Report recommending bill be passed by Committee on Transportation—SJ 182

02/22/2017 Senate—Committee of the Whole - Be passed—SJ 197

02/23/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 204

02/23/2017 House—Received and Introduced—HJ 349

03/06/2017 House—Referred to Committee on Transportation—HJ 360
 03/13/2017 House—Hearing: Thursday, March 16, 2017, 01:30 PM Room 582-N

S 89 Bill by Transportation

Repossessed certificates of title fees, repealing the repossessed certificates of title fee fund; creating the seat belt safety fund and increasing the fine for adult seat belt violations.

01/26/2017 Senate—Introduced—SJ 75
 01/27/2017 Senate—Referred to Committee on Transportation—SJ 78
 02/07/2017 Senate—Hearing: Tuesday, February 14, 2017, 08:30 AM Room 546-S
 02/20/2017 Senate—Committee Report recommending bill be passed by Committee on Transportation—SJ 182
 02/22/2017 Senate—Committee of the Whole - Be passed—SJ 197
 02/23/2017 Senate—Final Action - Passed; Yea: 34 Nay: 6—SJ 205
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Transportation—HJ 360
 03/13/2017 House—Hearing: Thursday, March 16, 2017, 01:30 PM Room 582-N
 03/22/2017 House—Committee Report recommending bill be passed as amended by Committee on Transportation—HJ 497
 03/28/2017 House—Committee of the Whole - Committee Report be adopted—HJ 543
 03/28/2017 House—Committee of the Whole - Be passed as amended—HJ 543
 03/29/2017 House—Final Action - Passed as amended; Yea: 110 Nay: 15—HJ 552
 03/29/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Petersen, Senator Doll and Senator Pettey as conferees—SJ 378
 03/30/2017 House—Motion to accede adopted; Representative Proehl, Representative Francis and Representative Lusker appointed as conferees—HJ 566
 04/06/2017 House—Conference Committee Report not adopted; Representative Proehl, Representative Francis and Representative Lusker appointed as second conferees—HJ 629
 04/06/2017 Senate—Motion to accede adopted; Senator Petersen, Senator Doll and Senator Pettey appointed as second conferees—SJ 493
 04/07/2017 House—Conference Committee Report was adopted; Yea: 103 Nay: 19—HJ 670
 05/05/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 614
 05/05/2017 Senate—Conference Committee Report was adopted; Yea: 32 Nay: 7—SJ 614
 05/12/2017 Senate—Enrolled and presented to Governor on Friday, May 12, 2017—SJ 699
 05/22/2017 Senate—Approved by Governor on Monday, May 22, 2017—SJ 729

S 90 Bill by Commerce

Workers compensation impairment determination.

01/26/2017 Senate—Introduced—SJ 75
 01/27/2017 Senate—Referred to Committee on Commerce—SJ 78

S 91 Bill by Financial Institutions and Insurance

Increasing the deductible for certain participants of controlled insurance programs.

01/26/2017 Senate—Introduced—SJ 75
 01/27/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 78
 02/07/2017 Senate—Hearing: Wednesday, February 15, 2017, 09:30 AM Room 546-S

S 92 Bill by Judiciary

Requiring electronic recording of certain custodial interrogations.

01/26/2017 Senate—Introduced—SJ 76
 01/27/2017 Senate—Referred to Committee on Judiciary—SJ 78
 02/01/2017 Senate—Hearing: Tuesday, February 07, 2017, 10:30 AM Room 346-S
 02/08/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Judiciary—SJ 147
 02/21/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 185
 02/21/2017 Senate—Committee of the Whole - Amendment by Senator Haley was
 rejected—SJ 185
 02/21/2017 Senate—Committee of the Whole - Be passed as amended—SJ 185
 02/22/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 196
 02/22/2017 House—Received and Introduced
 02/23/2017 House—Referred to Committee on Judiciary—HJ 336
 02/23/2017 House—Hearing: Wednesday, March 08, 2017, 03:30 PM Room 112-N
 03/29/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on
 Appropriations—HJ 560

S 93 Bill by Judiciary**Revocation timeframe of drivers' licenses for certain offenses.**

01/26/2017 Senate—Introduced—SJ 76
 01/27/2017 Senate—Referred to Committee on Judiciary—SJ 78
 02/01/2017 Senate—Hearing: Tuesday, February 07, 2017, 10:30 AM Room 346-S
 02/13/2017 Senate—Committee Report recommending bill be passed by Committee on
 Judiciary—SJ 154
 02/22/2017 Senate—Committee of the Whole - Be passed—SJ 197
 02/23/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 205
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Judiciary—HJ 359
 03/08/2017 House—Hearing: Monday, March 13, 2017, 03:30 PM Room 112-N
 03/29/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on
 Appropriations—HJ 560

S 94 Bill by Ways and Means**Increasing the health maintenance organization privilege fee and extending the medical assistance fee fund.**

01/26/2017 Senate—Introduced—SJ 76
 01/27/2017 Senate—Referred to Committee on Ways and Means—SJ 78
 02/01/2017 Senate—Hearing: Monday, February 06, 2017, 10:30 AM Room 548-S
 02/15/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Ways and Means—SJ 164
 03/15/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 249
 03/15/2017 Senate—Committee of the Whole - Amendment by Senator Billinger was
 adopted—SJ 249
 03/15/2017 Senate—Committee of the Whole - Amendment by Senator Billinger was
 rejected—SJ 249
 03/15/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 249
 03/16/2017 Senate—Final Action - Passed as amended; Yea: 27 Nay: 13—SJ 269
 03/17/2017 House—Received and Introduced
 03/20/2017 House—Referred to Committee on Appropriations—HJ 467

S 95 Bill by Public Health and Welfare**Substitute for Substitute for SB 95 by Committee on Public Health and Welfare - Authorizing telephonic signatures for public assistance applications.**

01/26/2017 Senate—Introduced—SJ 76
 01/27/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 78
 02/01/2017 Senate—Hearing: Tuesday, February 07, 2017, 09:30 AM Room 118-N
 02/21/2017 Senate—Committee Report recommending substitute bill be passed by
 Committee on Public Health and Welfare—SJ 190

- 02/23/2017 Senate—Withdrawn from Calendar; Referred to Committee on Federal and State Affairs—SJ 210
- 02/23/2017 Senate—Withdrawn from Committee on Federal and State Affairs; Rereferred to Committee on Public Health and Welfare—SJ 212
- 03/07/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Public Health and Welfare—SJ 221
- 03/16/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 285
- 03/16/2017 Senate—Committee of the Whole - Substitute bill be passed—SJ 285
- 03/16/2017 Senate—Emergency Final Action - Substitute passed; Yea: 33 Nay: 7—SJ 287
- 03/17/2017 House—Received and Introduced—HJ 460
- 03/20/2017 House—Referred to Committee on Health and Human Services—HJ 467
- 03/20/2017 House—Hearing: Tuesday, March 21, 2017, 01:30 PM Room 546-S
- 03/22/2017 House—Committee Report recommending bill be passed by Committee on Health and Human Services—HJ 497
- 04/03/2017 House—Committee of the Whole - Be passed—HJ 585
- 04/04/2017 House—Final Action - Passed; Yea: 121 Nay: 4—HJ 598
- 04/07/2017 Senate—Enrolled and presented to Governor on Friday, April 07, 2017—SJ 504
- 05/01/2017 Senate—Approved by Governor on Wednesday, April 12, 2017—SJ 507

S 96

Bill by Assessment and Taxation

Concerning the department of revenue; requiring people with access to federal tax information to be fingerprinted and allowing conversion of certain driver's license examiners positions from classified to unclassified.

- 01/26/2017 Senate—Introduced—SJ 76
- 01/27/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 78
- 01/30/2017 Senate—Hearing: Tuesday, January 31, 2017, 09:30 AM Room 548-S
- 03/09/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Assessment and Taxation—SJ 228
- 03/16/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 270
- 03/16/2017 Senate—Committee of the Whole - Be passed as amended—SJ 270
- 03/16/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 287
- 03/17/2017 House—Received and Introduced—HJ 460
- 03/20/2017 House—Referred to Committee on Taxation—HJ 467
- 03/22/2017 House—Hearing: Thursday, March 23, 2017, 03:30 PM Room 582-N
- 03/28/2017 House—Committee Report recommending bill be passed as amended by Committee on Taxation—HJ 544
- 04/03/2017 House—Committee of the Whole - Committee Report be adopted—HJ 585
- 04/03/2017 House—Committee of the Whole - Amendment by Representative Helgeson was rejected—HJ 585
- 04/03/2017 House—Committee of the Whole - Amendment by Representative Whitmer was rejected—HJ 585
- 04/03/2017 House—Committee of the Whole - Be passed as amended—HJ 585
- 04/04/2017 House—Final Action - Passed as amended; Yea: 123 Nay: 2—HJ 598
- 04/04/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Tyson, Senator Kerschen and Senator Holland as conferees—SJ 440
- 04/05/2017 House—Motion to accede adopted; Representative Johnson, Representative Phillips and Representative Sawyer appointed as conferees—HJ 608
- 06/09/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1450
- 06/09/2017 House—Conference Committee Report was adopted; Yea: 67 Nay: 48—HJ 1450
- 06/09/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 1048

06/09/2017 Senate—Conference Committee Report was adopted; Yea: 34 Nay: 5—SJ 1049

06/26/2017 Senate—Enrolled and presented to Governor on Thursday, June 15, 2017

06/26/2017 Senate—Approved by Governor on Thursday, June 22, 2017

S 97 Bill by Assessment and Taxation

Substitute for SB 97 by Committee on Assessment and Taxation - Relating to taxation, income tax, rates, modifications.

01/26/2017 Senate—Introduced—SJ 76

01/27/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 78

02/01/2017 Senate—Hearing: Thursday, February 02, 2017, 09:30 AM Room 548-S

02/08/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Assessment and Taxation—SJ 146

02/23/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Assessment and Taxation—SJ 211

05/09/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Assessment and Taxation—SJ 632

S 98 Bill by Senators Baumgardner, Alley, Billinger, Bowers, Estes, Fitzgerald, Goddard, Kerschen, LaTurner, Lynn, Masterson, McGinn, Olson, Petersen, Pilcher-Cook, Pyle, Suellentrop, Tyson, Wagle, Wilborn

Regulating abortion practice; requiring certain physician information to be provided under the woman's-right-to-know act.

01/30/2017 Senate—Introduced—SJ 107

01/31/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 110

02/01/2017 Senate—Hearing: Tuesday, February 07, 2017, 10:30 AM Room 144-S

02/08/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—SJ 146

S 99 Bill by Transportation

Prohibiting the operation of a motor vehicle while using wireless communication device; exceptions; penalties.

01/30/2017 Senate—Introduced—SJ 107

01/31/2017 Senate—Referred to Committee on Transportation—SJ 110

02/01/2017 Senate—Hearing: Wednesday, February 08, 2017, 08:30 AM Room 546-S

S 100 Bill by Senator Baumgardner

Allowing scholarships for mental health nurses in the nursing service scholarship program.

01/30/2017 Senate—Introduced—SJ 108

01/31/2017 Senate—Referred to Committee on Education—SJ 110

02/01/2017 Senate—Hearing: Thursday, February 02, 2017, 01:30 PM Room 144-S

02/08/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Education—SJ 146

02/21/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 188

02/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 197

02/22/2017 Senate—Committee of the Whole - Amendment by Senator Pilcher-Cook was rejected Yea: 19 Nay: 20—SJ 197

02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 197

02/23/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 205

02/23/2017 House—Received and Introduced—HJ 349

03/06/2017 House—Referred to Committee on Education—HJ 359

03/08/2017 House—Hearing: Tuesday, March 14, 2017, 03:30 PM Room 546-S

03/16/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Education—HJ 456

03/21/2017 House—Withdrawn from Consent Calendar and placed on General Orders—HJ 474
 03/27/2017 House—Committee of the Whole - Be passed—HJ 530
 03/28/2017 House—Final Action - Passed; Yea: 118 Nay: 5—HJ 541
 04/03/2017 Senate—Enrolled and presented to Governor on Friday, March 31, 2017—SJ 432
 04/06/2017 Senate—Approved by Governor on Wednesday, April 5, 2017—SJ 488

- S 101** Bill by Senators Pettey, Alley, Baumgardner, Berger, Bollier, Bowers, Doll, Faust-Goudeau, Francisco, Goddard, Haley, Hardy, Hawk, Hensley, Kelly, Kerschen, Lynn, McGinn, Petersen, Rogers, V. Schmidt, Skubal, Sykes, Taylor, Tyson, Wagle, Wilborn
- House Substitute for SB 101 by Committee on Judiciary - Amending the protection from abuse act and protection from stalking act to establish the protection from stalking and sexual assault act; providing exceptions to the parental notification requirement when a sexual assault evidence collection examination of a minor has taken place; authorizing certain claims for compensation through the crime victims compensation board.**
- 01/30/2017 Senate—Introduced—SJ 108
 01/31/2017 Senate—Referred to Committee on Judiciary—SJ 110
 02/07/2017 Senate—Hearing: Thursday, February 16, 2017, 10:30 AM Room 346-S
 02/20/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 181
 02/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 197
 02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 197
 02/23/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 205
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Judiciary—HJ 359
 03/08/2017 House—Hearing: Wednesday, March 15, 2017, 03:30 PM Room 112-N
 03/24/2017 House—Committee Report recommending substitute bill be passed by Committee on Judiciary—HJ 521
 03/28/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 544
 03/28/2017 House—Committee of the Whole - Amendment by Representative Carmichael was adopted—HJ 544
 03/28/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ 544
 03/29/2017 House—Final Action - Substitute passed as amended; Yea: 116 Nay: 9—HJ 553
 03/29/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Wilborn, Senator Lynn and Senator Haley as conferees—SJ 378
 03/30/2017 House—Motion to accede adopted; Representative Finch, Representative Patton and Representative Carmichael appointed as conferees—HJ 566
 04/07/2017 House—Conference Committee Report was adopted; Yea: 122 Nay: 0—HJ 672
 05/02/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 510
 05/02/2017 Senate—Conference Committee Report was adopted; Yea: 39 Nay: 0—SJ 512
 05/05/2017 Senate—Enrolled and presented to Governor on Friday, May 05, 2017—SJ 618
 05/11/2017 Senate—Approved by Governor on Wednesday, May 10, 2017—SJ 653

- S 102** Bill by Federal and State Affairs
Counties; abatement of nuisances; disposal of vehicles.
 01/31/2017 Senate—Introduced—SJ 109

- 02/01/2017 Senate—Referred to Committee on Ethics, Elections and Local Government
—SJ 115
- S 103** Bill by Federal and State Affairs
Secretary of State; political action committees prohibited.
01/31/2017 Senate—Introduced—SJ 109
02/01/2017 Senate—Referred to Committee on Ethics, Elections and Local Government
—SJ 115
- S 104** Bill by Federal and State Affairs
Lobbyists; restrictions on tickets to events and meals for legislators.
01/31/2017 Senate—Introduced—SJ 109
02/01/2017 Senate—Referred to Committee on Ethics, Elections and Local Government
—SJ 115
- S 105** Bill by Federal and State Affairs
Campaign finance; contribution prohibitions for certain persons entering into contracts with the state or a municipality.
01/31/2017 Senate—Introduced—SJ 109
02/01/2017 Senate—Referred to Committee on Ethics, Elections and Local Government
—SJ 115
- S 106** Bill by Federal and State Affairs
Campaign finance; prohibiting certain campaign contributions by KanCare providers.
01/31/2017 Senate—Introduced—SJ 109
02/01/2017 Senate—Referred to Committee on Ethics, Elections and Local Government
—SJ 115
- S 107** Bill by Federal and State Affairs
Authorizing the attorney general to establish a system of legal representation charges and collect such charges from state agencies.
01/31/2017 Senate—Introduced—SJ 109
02/01/2017 Senate—Referred to Committee on Judiciary—SJ 115
02/06/2017 Senate—Withdrawn from Committee on Judiciary; Referred to Committee on Federal and State Affairs—SJ 131
02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 10:30 AM Room 144-S
02/16/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—SJ 170
03/15/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 249
- S 108** Bill by Federal and State Affairs
Personal and family protection act and public employer liability.
01/31/2017 Senate—Introduced—SJ 109
02/01/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 115
02/01/2017 Senate—Hearing: Wednesday, February 08, 2017, 10:30 AM Room 144-S
- S 109** Bill by Joint Committee on Special Claims Against the State
House Substitute for SB 109 by Committee on Appropriations – Appropriations for FY 2017, FY 2018, FY 2019, FY 2020 and FY 2022 for various state agencies.
01/31/2017 Senate—Introduced—SJ 110
02/01/2017 Senate—Referred to Committee on Ways and Means—SJ 115
02/08/2017 Senate—Hearing: Monday, February 13, 2017, 10:30 AM Room 548-S

- 03/14/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Ways and Means—SJ 245
- 03/23/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 311
- 03/23/2017 Senate—Committee of the Whole - Be passed as amended—SJ 311
- 03/23/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ
313
- 03/24/2017 House—Received and Introduced—HJ 514
- 03/27/2017 House—Referred to Committee on Appropriations—HJ 526
- 05/01/2017 House—Hearing: Tuesday, May 02, 2017, 10:00 AM Room 112-N
- 06/07/2017 House—Committee Report recommending substitute bill be passed by
Committee on Appropriations—HJ 1433
- 06/08/2017 House—Motion to suspend House Rule 3905 regarding the printing of
appropriation bills adopted.—HJ 1438
- 06/08/2017 House—Committee of the Whole - Committee Report be adopted
recommending substitute bill be passed—HJ 1439
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Jennings
was adopted—HJ 1439
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Landwehr
was adopted—HJ 1441
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Whitmer
was adopted—HJ 1442
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Claeys
was adopted—HJ 1442
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Sloan was
adopted—HJ 1443
- 06/08/2017 House—Committee of the Whole - Amendment by Representative
Carmichael was rejected—HJ 1443
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Corbet
was rejected—HJ 1444
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Parker
was rejected—HJ 1444
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Parker
was rejected—HJ 1444
- 06/08/2017 House—Committee of the Whole - Amendment by Representative
Concannon was adopted—HJ 1444
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Landwehr
was adopted—HJ 1444
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Helgerson
was adopted—HJ 1444
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Helgerson
was adopted—HJ 1444
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Helgerson
was withdrawn—HJ 1445
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Helgerson
was withdrawn—HJ 1445
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Deere was
rejected—HJ 1445
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Hodge
was rejected—HJ 1445
- 06/08/2017 House—Committee of the Whole - Amendment by Representative Claeys
was adopted—HJ 1445
- 06/08/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ
1446
- 06/08/2017 House—Emergency Final Action - Substitute passed as amended; Yea: 99
Nay: 23—HJ 1448
- 06/09/2017 Senate—Nonconcurrent with amendments; Conference Committee requested;
appointed Senator McGinn, Senator Billinger and Senator Kelly as conferees—
SJ 1055

06/09/2017 House—Motion to accede adopted; Representative Waymaster, Representative Davis and Representative Wolfe Moore appointed as conferees—HJ 1456

S 110 Bill by Financial Institutions and Insurance
Authorizing the board of regents to provide supplemental health insurance coverage for certain state employees.

01/31/2017 Senate—Introduced—SJ 110
02/01/2017 Senate—Hearing: Tuesday, February 07, 2017, 09:30 AM Room 546-S
02/01/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 115
02/16/2017 Senate—Committee Report recommending bill be passed by Committee on Financial Institutions and Insurance—SJ 170
02/21/2017 Senate—Committee of the Whole - Be passed—SJ 185
02/22/2017 Senate—Final Action - Passed; Yea: 39 Nay: 1—SJ 197
02/22/2017 House—Received and Introduced
02/23/2017 House—Referred to Committee on Insurance—HJ 336
03/08/2017 House—Hearing: Tuesday, March 14, 2017, 09:00 AM Room 281-N
03/16/2017 House—Committee Report recommending bill be passed by Committee on Insurance—HJ 456
03/23/2017 House—Committee of the Whole - Be passed—HJ 504
03/24/2017 House—Final Action - Passed; Yea: 100 Nay: 22—HJ 515
04/03/2017 Senate—Enrolled and presented to Governor on Friday, March 31, 2017—SJ 432
04/06/2017 Senate—Approved by Governor on Wednesday, April 5, 2017—SJ 488

S 111 Bill by Assessment and Taxation
Concerning Kansas sales and compensating use tax, notice requirements to certain customers.

01/31/2017 Senate—Introduced—SJ 110
02/01/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 115
02/03/2017 Senate—Hearing: Wednesday, February 08, 2017, 09:30 AM Room 548-S
04/05/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Assessment and Taxation—SJ 484

S 112 Bill by Judiciary
Requiring electronic recording of certain felony custodial interrogations; sentencing for domestic battery and creation of aggravated domestic battery; reducing criminal penalties for unlawful possession of drug paraphernalia; making burglary of a dwelling a person felony; mandatory expungement of arrest records due to mistaken identity or identity theft; increasing criminal penalties for crimes committed against a law enforcement officer; modifying procedures for custody and disposition of cruelly treated animals; clarifying the subject matter of criminal post-trial motions for correction of sentence; modifying postrelease supervision for sexually violent offenders.

01/31/2017 Senate—Introduced—SJ 110
02/01/2017 Senate—Referred to Committee on Judiciary—SJ 115
02/01/2017 Senate—Hearing: Wednesday, February 08, 2017, 10:30 AM Room 346-S
02/13/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 154
02/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 200
02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 200
02/23/2017 Senate—Final Action - Passed as amended; Yea: 39 Nay: 1—SJ 206
02/23/2017 House—Received and Introduced—HJ 349
03/06/2017 House—Referred to Committee on Judiciary—HJ 359
03/08/2017 House—Hearing: Monday, March 13, 2017, 03:30 PM Room 112-N

03/23/2017 House—Committee Report recommending bill be passed as amended by Committee on Judiciary—HJ 505
 03/27/2017 House—Committee of the Whole - Committee Report be adopted—HJ 531
 03/27/2017 House—Committee of the Whole - Be passed as amended—HJ 531
 03/28/2017 House—Final Action - Passed as amended; Yea: 123 Nay: 0—HJ 542
 03/28/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Wilborn, Senator Lynn and Senator Haley as conferees—SJ 364
 03/29/2017 House—Motion to accede adopted; Representative Finch, Representative Patton and Representative Carmichael appointed as conferees—HJ 548
 05/02/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 729
 05/02/2017 House—Conference Committee Report was adopted; Yea: 115 Nay: 9—HJ 732
 05/03/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 549
 05/03/2017 Senate—Conference Committee Report was adopted; Yea: 38 Nay: 0—SJ 550
 05/04/2017 Senate—Enrolled and presented to Governor on Thursday, May 04, 2017
 05/05/2017 Senate—Approved by Governor on Friday, May 5, 2017—SJ 613

- S 113** Bill by Judiciary
Making burglary of a dwelling a person felony.
 01/31/2017 Senate—Introduced—SJ 110
 02/01/2017 Senate—Referred to Committee on Judiciary—SJ 115
 02/01/2017 Senate—Hearing: Wednesday, February 08, 2017, 10:30 AM Room 346-S
- S 114** Bill by Judiciary
Clarifying admissibility of certain tests for drugs or alcohol in proceedings under the revised Kansas code for care of children.
 01/31/2017 Senate—Introduced—SJ 110
 02/01/2017 Senate—Referred to Committee on Judiciary—SJ 115
 02/01/2017 Senate—Hearing: Wednesday, February 08, 2017, 10:30 AM Room 346-S
 02/14/2017 Senate—Committee Report recommending bill be passed by Committee on Judiciary—SJ 157
 02/23/2017 Senate—Committee of the Whole - Be passed—SJ 207
 02/23/2017 Senate—Emergency Final Action - Passed; Yea: 39 Nay: 0—SJ 209
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Judiciary—HJ 359
 03/08/2017 House—Hearing: Tuesday, March 14, 2017, 03:30 PM Room 112-N
 03/29/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on Appropriations—HJ 560
- S 115** Bill by Ways and Means
State finances; requiring the KPERS board to liquidate the pooled money investment portfolio investment pursuant to K.S.A. 2016 Supp. 75-2263; transferring money to the state general fund and to the pooled money investment portfolio; authorizing the pooled money investment board to invest idle funds available for long term investment.
 01/31/2017 Senate—Introduced—SJ 110
 02/01/2017 Senate—Hearing: Thursday, February 02, 2017, 10:30 AM Room 548-S
 02/01/2017 Senate—Referred to Committee on Ways and Means—SJ 115
 02/07/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Ways and Means—SJ 142
- S 116** Bill by Assessment and Taxation

Repealing certain obsolete or expired sections relating to taxation.

01/31/2017 Senate—Introduced—SJ 110
 02/01/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 115
 02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 09:30 AM Room 548-S
 03/07/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Assessment and Taxation—SJ 221
 03/09/2017 Senate—Withdrawn from Consent Calendar and placed on General Orders—SJ 226

S 117 Bill by Agriculture and Natural Resources**Allowing boards of county commissioners to declare the wild blackberry a noxious weed within counties.**

02/01/2017 Senate—Introduced—SJ 113
 02/02/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 120
 02/08/2017 Senate—Hearing and possible action: Monday, February 13, 2017, 08:30 AM Room 159-S
 02/16/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Agriculture and Natural Resources—SJ 169
 02/23/2017 Senate—Withdrawn from Calendar; Referred to Committee on Federal and State Affairs—SJ 211
 03/06/2017 Senate—Withdrawn from Committee on Federal and State Affairs and re-referred to Committee of the Whole—SJ 214
 03/16/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 270
 03/16/2017 Senate—Committee of the Whole - Be passed as amended—SJ 270
 03/16/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 288
 03/17/2017 House—Received and Introduced—HJ 460
 03/17/2017 House—Hearing: Monday, March 20, 2017, 03:30 PM Room 582-N
 03/20/2017 House—Referred to Committee on Agriculture—HJ 467

S 118 Bill by Ethics, Elections and Local Government**Voter registration; departments of aging and disability services, children and families; labor and state board of education.**

02/01/2017 Senate—Introduced—SJ 113
 02/02/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 120

S 119 Bill by Utilities**Kansas universal service fund and Kansas lifeline support.**

02/01/2017 Senate—Introduced—SJ 113
 02/02/2017 Senate—Referred to Committee on Utilities—SJ 121
 02/06/2017 Senate—Hearing: Thursday, February 16, 2017, 01:30 PM Room 548-S

S 120 Bill by Judiciary**Updating the code of civil procedure.**

02/01/2017 Senate—Introduced—SJ 114
 02/02/2017 Senate—Referred to Committee on Judiciary—SJ 120
 02/07/2017 Senate—Hearing: Monday, February 13, 2017, 10:30 AM Room 346-S
 02/13/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Judiciary—SJ 155
 02/23/2017 Senate—Consent Calendar Passed Yea: 39 Nay: 0—SJ 207
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Judiciary—HJ 359
 03/06/2017 House—Hearing: Thursday, March 09, 2017, 03:30 PM Room 112-N
 03/29/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on

Appropriations—HJ 560

- 04/03/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Judiciary—HJ 578
- 04/06/2017 House—Committee Report recommending substitute bill be passed by Committee on Judiciary—HJ 643
- 04/07/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 668
- 04/07/2017 House—Committee of the Whole - Substitute bill be passed—HJ 668
- 04/07/2017 House—Emergency Final Action - Substitute passed; Yea: 122 Nay: 0—HJ 668
- 05/01/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 507
- 05/01/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Wilborn, Senator Lynn and Senator Haley as conferees—SJ 507
- 05/01/2017 House—Motion to accede adopted; Representative Finch, Representative Patton and Representative Carmichael appointed as conferees—HJ 677
- 05/17/2017 Senate—Concurred with amendments in conference; Yea: 39 Nay: 0—SJ 716
- 05/19/2017 Senate—Enrolled and presented to Governor on Friday, May 19, 2017—SJ 727
- 05/25/2017 Senate—Approved by Governor on Wednesday, May 24, 2017—SJ 754

S 121 Bill by Judiciary**Enacting the Kansas protection of firearms rights act.**

- 02/01/2017 Senate—Introduced—SJ 114
- 02/02/2017 Senate—Referred to Committee on Judiciary—SJ 120
- 02/06/2017 Senate—Withdrawn from Committee on Judiciary; Referred to Committee on Federal and State Affairs—SJ 131
- 03/27/2017 Senate—Committee Report recommending bill be passed by Committee on Federal and State Affairs—SJ 355

S 122 Bill by Judiciary**Increasing the penalty for certain violations of criminal discharge of a firearm.**

- 02/01/2017 Senate—Introduced—SJ 114
- 02/02/2017 Senate—Referred to Committee on Judiciary—SJ 120
- 02/07/2017 Senate—Hearing: Wednesday, February 15, 2017, 10:30 AM Room 346-S

S 123 Bill by Judiciary**Amending ignition interlock requirements for certain first time DUI-related offenses.**

- 02/01/2017 Senate—Introduced—SJ 114
- 02/02/2017 Senate—Referred to Committee on Judiciary—SJ 120
- 02/07/2017 Senate—Hearing: Tuesday, February 14, 2017, 10:30 AM Room 346-S

S 124 Bill by Judiciary**Amending factors considered in determinations of child custody, residency and parenting time; clarifying admissibility of certain tests for drugs or alcohol in proceedings under the revised Kansas code for care of children.**

- 02/01/2017 Senate—Introduced—SJ 114
- 02/02/2017 Senate—Referred to Committee on Judiciary—SJ 120
- 02/07/2017 Senate—Hearing: Thursday, February 16, 2017, 10:30 AM Room 346-S
- 02/20/2017 Senate—Committee Report recommending bill be passed by Committee on Judiciary—SJ 180
- 02/22/2017 Senate—Committee of the Whole - Be passed—SJ 197
- 02/23/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 206
- 02/23/2017 House—Received and Introduced—HJ 349

03/06/2017 House—Referred to Committee on Judiciary—HJ 359
 03/08/2017 House—Hearing: Tuesday, March 14, 2017, 03:30 PM Room 112-N
 03/24/2017 House—Committee Report recommending bill be passed as amended by
 Committee on Judiciary—HJ 521
 03/28/2017 House—Committee of the Whole - Committee Report be adopted—HJ 544
 03/28/2017 House—Committee of the Whole - Be passed as amended—HJ 544
 03/29/2017 House—Final Action - Passed as amended; Yea: 125 Nay: 0—HJ 553
 03/29/2017 Senate—Nonconcurrent with amendments; Conference Committee requested;
 appointed Senator Wilborn, Senator Lynn and Senator Haley as conferees—SJ
 378
 03/30/2017 House—Motion to accede adopted; Representative Finch, Representative
 Patton and Representative Carmichael appointed as conferees—HJ 566
 04/07/2017 Senate—Concurred with amendments in conference; Yea: 38 Nay: 0—SJ 504
 05/01/2017 Senate—Enrolled and presented to Governor on Friday, April 14, 2017—SJ
 508
 05/01/2017 Senate—Approved by Governor on Friday, April 21, 2017—SJ 507

S 125

Bill by Judiciary

**Providing compensation to a person who was wrongfully convicted; providing
 compensation to the heirs of a person who was wrongfully executed.**

02/01/2017 Senate—Introduced—SJ 114
 02/02/2017 Senate—Referred to Committee on Judiciary—SJ 120
 02/07/2017 Senate—Hearing: Tuesday, February 14, 2017, 10:30 AM Room 346-S

S 126

Bill by Public Health and Welfare

**House Substitute for SB 126 by Committee on Children and Seniors - Establishing
 the child welfare system task force.**

02/01/2017 Senate—Introduced—SJ 114
 02/02/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 120
 02/08/2017 Senate—Hearing: Wednesday, February 15, 2017, 09:30 AM Room 118-N
 02/16/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Public Health and Welfare—SJ 170
 02/21/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 185
 02/21/2017 Senate—Committee of the Whole - Be passed as amended—SJ 186
 02/21/2017 Senate—Motion to Reconsider Adopted—SJ 186
 02/21/2017 Senate—Committee of the Whole - Amendment by Senator Taylor was
 adopted—SJ 186
 02/21/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 186
 02/22/2017 Senate—Final Action - Passed as amended; Yea: 38 Nay: 2—SJ 197
 02/22/2017 House—Received and Introduced
 02/23/2017 House—Referred to Committee on Children and Seniors—HJ 336
 03/08/2017 House—Hearing: Tuesday, March 14, 2017, 09:00 AM Room 218-N
 03/23/2017 House—Committee Report recommending substitute bill be passed by
 Committee on Children and Seniors—HJ 504
 03/30/2017 House—Withdrawn from Calendar; Referred to Committee on
 Appropriations
 04/03/2017 House—Withdrawn from Committee on Appropriations; Referred to
 Committee on Children and Seniors—HJ 578
 05/05/2017 House—Committee Report recommending bill be passed as amended by
 Committee on Children and Seniors—HJ 816
 05/08/2017 House—Withdrawn from Calendar, Rereferred to Committee on Children
 and Seniors—HJ 850
 05/10/2017 House—Committee Report recommending bill be further amended and be
 passed as amended by Committee on Children and Seniors—HJ 867
 05/12/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
 —HJ 879
 05/12/2017 House—Committee of the Whole - Committee Report be adopted

recommending substitute bill be passed—HJ 882
05/12/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ 882
05/15/2017 House—Final Action - Substitute passed as amended; Yea: 120 Nay: 0—HJ 951
05/15/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 702
05/15/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator V. Schmidt, Senator Bollier and Senator Kelly as conferees—SJ 702
05/16/2017 House—Motion to accede adopted; Representative Alford, Representative Gallagher and Representative Ousley appointed as conferees—HJ 969
06/09/2017 House—Conference Committee Report was adopted; Yea: 105 Nay: 10—HJ 1452
06/09/2017 Senate—Conference Committee Report was adopted; Yea: 33 Nay: 6—SJ 1050
06/26/2017 Senate—Enrolled and presented to Governor on Thursday, June 15, 2017
06/26/2017 Senate—Approved by Governor on Thursday, June 22, 2017

S 127

Bill by Transportation

Requiring an annual registration for escort vehicles.

02/01/2017 Senate—Introduced—SJ 114
02/02/2017 Senate—Referred to Committee on Transportation—SJ 120
02/07/2017 Senate—Hearing: Tuesday, February 14, 2017, 08:30 AM Room 546-S
02/20/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Transportation—SJ 182
03/21/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Transportation—SJ 298

S 128

Bill by Senator Haley

Increasing criminal penalties for hate crimes and establishing reporting requirements for law enforcement agencies.

02/01/2017 Senate—Introduced—SJ 114
02/02/2017 Senate—Referred to Committee on Judiciary—SJ 120
02/23/2017 Senate—Hearing: Wednesday, March 08, 2017, 10:30 AM Room 346-S
02/23/2017 Senate—Withdrawn from Committee on Judiciary; Referred to Committee on Federal and State Affairs—SJ 211
03/06/2017 Senate—Withdrawn from Committee on Federal and State Affairs; Rereferred to Committee on Judiciary—SJ 214

S 129

Bill by Assessment and Taxation

Allowing a board of county commissioners to exempt certain property located in a federal enclave.

02/01/2017 Senate—Introduced—SJ 114
02/02/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 120

S 130

Bill by Assessment and Taxation

Electronic cigarettes, definitions, enforcement.

02/01/2017 Senate—Introduced—SJ 114
02/02/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 120
02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 09:30 AM Room 548-S
03/07/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Assessment and Taxation—SJ 221
03/16/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 270
03/16/2017 Senate—Committee of the Whole - Be passed as amended—SJ 270
03/16/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ

288

03/17/2017 House—Received and Introduced—HJ 460

03/20/2017 House—Referred to Committee on Taxation—HJ 467

03/22/2017 House—Hearing: Thursday, March 23, 2017, 03:30 PM Room 582-N

- S 131** Bill by Senators Tyson, Baumgardner, Bollier, Estes, Faust-Goudeau, Fitzgerald, Francisco, Givens, Goddard, Haley, Hardy, Hawk, Hensley, Holland, Kelly, Kerschen, McGinn, Pettey, Rogers, V. Schmidt, Skubal, Sykes, Taylor, Wilborn
Larned and Osawatomic state hospital privatization prohibition amendments.
 02/01/2017 Senate—Introduced—SJ 114
 02/02/2017 Senate—Referred to Committee on Ways and Means—SJ 121

- S 132** Bill by Ethics, Elections and Local Government
Regional system of cooperating libraries and board representatives.
 02/01/2017 Senate—Introduced—SJ 114
 02/02/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 120
 02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 09:30 AM Room 142-S
 02/16/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Ethics, Elections and Local Government—SJ 170
 03/21/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Ethics, Elections and Local Government—SJ 298

- S 133** Bill by Federal and State Affairs
Requiring e-verify for certain public contracts, enacting the Kansas employer e-verify accountability act.
 02/01/2017 Senate—Introduced—SJ 114
 02/02/2017 Senate—Referred to Committee on Commerce—SJ 120

- S 134** Bill by Federal and State Affairs
Enhancing the penalty for misclassification of employees for purposes of evading taxes or unemployment insurance contributions.
 02/01/2017 Senate—Introduced—SJ 115
 02/02/2017 Senate—Referred to Committee on Commerce—SJ 120

- S 135** Bill by Federal and State Affairs
Driver's license examiners; converted from classified to unclassified positions.
 02/01/2017 Senate—Introduced—SJ 115
 02/02/2017 Senate—Referred to Committee on Transportation—SJ 120
 02/07/2017 Senate—Withdrawn from Committee on Transportation; Referred to Committee on Federal and State Affairs—SJ 140
 02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 10:30 AM Room 144-S
 02/16/2017 Senate—Committee Report recommending bill be passed by Committee on Federal and State Affairs—SJ 170
 03/29/2017 Senate—Committee of the Whole - Amendment by Senator Hensley was rejected Yea: 14 Nay: 26—SJ 379
 03/29/2017 Senate—Committee of the Whole - Be passed—SJ 379
 03/30/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 398
 04/03/2017 House—Received and Introduced—HJ 578
 04/04/2017 House—Referred to Committee on Federal and State Affairs—HJ 595
 04/04/2017 House—Hearing: Thursday, April 06, 2017, 08:00 AM Room 346-S

- S 136** Bill by Judiciary
Mandatory expungement of arrest records of a person arrested as a result of mistaken identity or identity theft.

02/01/2017 Senate—Introduced—SJ 115
 02/02/2017 Senate—Referred to Committee on Judiciary—SJ 120
 02/07/2017 Senate—Hearing: Wednesday, February 15, 2017, 10:30 AM Room 346-S
 02/20/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Judiciary—SJ 181
 02/23/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 207
 02/23/2017 Senate—Committee of the Whole - Be passed as amended—SJ 207
 02/23/2017 Senate—Emergency Final Action - Passed as amended; Yea: 38 Nay: 1—SJ
 209
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Judiciary—HJ 359
 03/08/2017 House—Hearing: Wednesday, March 15, 2017, 03:30 PM Room 112-N
 03/29/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on
 Appropriations—HJ 560

S 137

Bill by Ways and Means

Death benefits for certain KP&F surviving spouses.

02/01/2017 Senate—Introduced—SJ 115
 02/02/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ
 120
 02/13/2017 Senate—Hearing: Thursday, February 16, 2017, 09:30 AM Room 546-S
 02/20/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Financial Institutions and Insurance—SJ 180
 03/16/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 270
 03/16/2017 Senate—Committee of the Whole - Be passed as amended—SJ 270
 03/16/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ
 288
 03/17/2017 House—Received and Introduced—HJ 460
 03/20/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ
 467

S 138

Bill by Ways and Means

KPERS working after retirement; exempting licensed school retirants from earnings limitation; sunseting special exemptions; waiting period.

02/01/2017 Senate—Introduced—SJ 115
 02/02/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ
 120
 03/09/2017 Senate—Hearing: Tuesday, March 14, 2017, 09:30 AM Room 546-S
 03/24/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Financial Institutions and Insurance—SJ 334
 03/30/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 413
 03/30/2017 Senate—Committee of the Whole - Amendment by Senator Longbine was
 adopted—SJ 413
 03/30/2017 Senate—Committee of the Whole - Amendment by Senator Olson was
 withdrawn—SJ 413
 03/30/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 413
 03/30/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ
 424
 04/03/2017 House—Received and Introduced—HJ 578
 04/04/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ
 595

S 139

Bill by Federal and State Affairs

Exercise of religious freedom by postsecondary student associations; repealed.

02/01/2017 Senate—Introduced—SJ 115
 02/02/2017 Senate—Referred to Committee on Education—SJ 120
 02/02/2017 Senate—Withdrawn from Committee on Education; Referred to Committee

on Federal and State Affairs—SJ 121

- S 140** Bill by Federal and State Affairs
Sales tax exemptions; Kansas dui impact center, inc.; active aging publishing inc.
02/01/2017 Senate—Introduced—SJ 115
02/02/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 120
04/04/2017 Senate—Committee Report recommending bill be passed by Committee on Assessment and Taxation—SJ 441
- S 141** Bill by Judiciary
Amending provisions relating to municipal appearance bonds.
02/01/2017 Senate—Introduced—SJ 115
02/02/2017 Senate—Referred to Committee on Judiciary—SJ 120
02/07/2017 Senate—Hearing: Monday, February 13, 2017, 10:30 AM Room 346-S
- S 142** Bill by Ways and Means
State health care benefits program amendments.
02/02/2017 Senate—Introduced—SJ 117
02/03/2017 Senate—Referred to Committee on Ways and Means—SJ 127
- S 143** Bill by Financial Institutions and Insurance
Establishing a notary public education course as a requirement for appointment.
02/02/2017 Senate—Introduced—SJ 117
02/03/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 127
02/07/2017 Senate—Hearing: Tuesday, February 14, 2017, 09:30 AM Room 546-S
- S 144** Bill by Transportation
Prohibiting the use of a wireless communication device in a school zone or a road construction zone.
02/02/2017 Senate—Introduced—SJ 118
02/03/2017 Senate—Referred to Committee on Transportation—SJ 127
02/06/2017 Senate—Hearing: Wednesday, February 08, 2017, 08:30 AM Room 546-S
02/14/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Transportation—SJ 157
02/21/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 185
02/21/2017 Senate—Committee of the Whole - Amendment by Senator Pettey was withdrawn—SJ 185
02/21/2017 Senate—Committee of the Whole - Amendment by Senator Pettey was rejected Yea: 14 Nay: 25—SJ 187
02/21/2017 Senate—Committee of the Whole - Be passed as amended—SJ 187
02/22/2017 Senate—Final Action - Passed as amended; Yea: 21 Nay: 17—SJ 197
02/22/2017 House—Received and Introduced
02/23/2017 House—Referred to Committee on Transportation—HJ 336
03/08/2017 House—Hearing: Thursday, March 16, 2017, 01:30 PM Room 582-N
- S 145** Bill by Education
Amending the Kansas state high school activities association school classification system.
02/02/2017 Senate—Introduced—SJ 118
02/03/2017 Senate—Referred to Committee on Education—SJ 127
- S 146** Bill by Assessment and Taxation
Continuation of 20 mill statewide levy for schools and property tax exemption of certain portion of property used for residential purposes from such levy.

02/02/2017 Senate—Introduced—SJ 118
02/03/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 127
03/08/2017 Senate—Hearing: Tuesday, March 14, 2017, 09:30 AM Room 548-S
04/05/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Assessment and Taxation—SJ 485
04/06/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 489
04/06/2017 Senate—Committee of the Whole - Amendment by Senator Tyson was
adopted—SJ 489
04/06/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 489
04/06/2017 Senate—Emergency Final Action - Passed as amended; Yea: 39 Nay: 1—SJ
491
04/06/2017 House—Received and Introduced—HJ 644
04/07/2017 House—Referred to Committee on Taxation—HJ 668
05/09/2017 House—Hearing: Wednesday, May 10, 2017, 03:30 PM Room 346-S
05/12/2017 House—Committee Report recommending bill be passed as amended by
Committee on Taxation—HJ 948

S 147 Bill by Assessment and Taxation

**Kansas income tax act; providing changes in rates, itemized deductions, and
determination of Kansas adjusted gross income and sunseting certain
modifications.**

02/02/2017 Senate—Introduced—SJ 118
02/03/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 127
02/06/2017 Senate—Hearing: Monday, February 06, 2017, 09:30 AM Room 548-S
02/07/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Assessment and Taxation—SJ 141
02/13/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Assessment
and Taxation—SJ 153
02/15/2017 Senate—Committee Report, be amended without recommendation by
Committee on Assessment and Taxation—SJ 161
02/23/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Assessment
and Taxation—SJ 211

S 148 Bill by Senator Haley

**Interstate compact on the agreement among the states to elect the president by
national popular vote.**

02/02/2017 Senate—Introduced—SJ 118
02/03/2017 Senate—Referred to Committee on Ethics, Elections and Local Government
—SJ 127

S 149 Bill by Judiciary

**Enacting rules for briefs in a criminal matter or postconviction case in the supreme
court or court of appeals; authorizing the attorney general to establish a
system of legal representation charges and collect such charges from state
agencies; office of the inspector general; enforcement of the scrap metal
theft reduction act.**

02/03/2017 Senate—Introduced—SJ 126
02/06/2017 Senate—Referred to Committee on Judiciary—SJ 131
02/07/2017 Senate—Hearing: Monday, February 13, 2017, 10:30 AM Room 346-S
02/13/2017 Senate—Committee Report recommending bill be passed and placed on
Consent Calendar by Committee on Judiciary—SJ 155
02/23/2017 Senate—Consent Calendar Passed Yea: 39 Nay: 0—SJ 207
02/23/2017 House—Received and Introduced—HJ 349
03/06/2017 House—Referred to Committee on Judiciary—HJ 359
03/08/2017 House—Hearing: Monday, March 13, 2017, 03:30 PM Room 112-N
03/24/2017 House—Committee Report recommending bill be passed as amended by
Committee on Judiciary—HJ 523

03/29/2017 House—Committee of the Whole - Committee Report be adopted—HJ 556
 03/29/2017 House—Committee of the Whole - Be passed as amended—HJ 556
 03/30/2017 House—Final Action - Passed as amended; Yea: 122 Nay: 2—HJ 571
 04/03/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Wilborn, Senator Lynn and Senator Haley as conferees—SJ 431
 04/03/2017 House—Motion to accede adopted; Representative Finch, Representative Patton and Representative Carmichael appointed as conferees—HJ 590
 05/03/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 763
 05/03/2017 House—Conference Committee Report was adopted; Yea: 123 Nay: 0—HJ 775
 05/11/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 656
 05/11/2017 Senate—Conference Committee Report was adopted; Yea: 40 Nay: 0—SJ 683
 05/19/2017 Senate—Enrolled and presented to Governor on Friday, May 19, 2017—SJ 727
 05/25/2017 Senate—Approved by Governor on Wednesday, May 24, 2017—SJ 754

- S 150** Bill by Judiciary
Amending responsibilities for certain costs under the Kansas sexually violent predator act.
 02/03/2017 Senate—Introduced—SJ 126
 02/06/2017 Senate—Referred to Committee on Judiciary—SJ 131
 02/07/2017 Senate—Hearing: Tuesday, February 14, 2017, 10:30 AM Room 346-S
- S 151** Bill by Judiciary
Eliminating criminal and professional penalties for non-intoxicating cannabinoid medicines.
 02/03/2017 Senate—Introduced—SJ 126
 02/06/2017 Senate—Referred to Committee on Judiciary—SJ 131
 02/06/2017 Senate—Withdrawn from Committee on Judiciary; Referred to Committee on Federal and State Affairs—SJ 131
- S 152** Bill by Public Health and Welfare
Allowing physicians, physician assistants and advanced practice registered nurses to utilize expedited partner therapy.
 02/03/2017 Senate—Introduced—SJ 127
 02/06/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 131
- S 153** Bill by Public Health and Welfare
Requiring targeted case management for recipients of home and community based services.
 02/03/2017 Senate—Introduced—SJ 127
 02/06/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 131
 02/08/2017 Senate—Hearing: Monday, February 13, 2017, 09:30 AM Room 118-N
 02/20/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Public Health and Welfare—SJ 182
 03/21/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Public Health and Welfare—SJ 298
- S 154** Bill by Public Health and Welfare
Amendments to home health agency licensure.
 02/03/2017 Senate—Introduced—SJ 127
 02/06/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 131

02/15/2017 Senate—Hearing: Thursday, February 16, 2017, 09:30 AM Room 118-N
02/20/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Public Health and Welfare—SJ 182
02/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 197
02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 197
02/23/2017 Senate—Final Action - Passed as amended; Yea: 38 Nay: 2—SJ 206
02/23/2017 House—Received and Introduced—HJ 349
03/06/2017 House—Referred to Committee on Health and Human Services—HJ 359
03/08/2017 House—Hearing: Monday, March 13, 2017, 01:30 PM Room 546-S
03/14/2017 House—Committee Report recommending bill be passed by Committee on
Health and Human Services—HJ 413
03/23/2017 House—Committee of the Whole - Be passed—HJ 504
03/24/2017 House—Final Action - Passed; Yea: 122 Nay: 0—HJ 516
04/03/2017 Senate—Enrolled and presented to Governor on Friday, March 31, 2017—SJ
432
04/06/2017 Senate—Approved by Governor on Wednesday, April 5, 2017—SJ 488

S 155 Bill by Senator Haley
**Substitute for Senate Bill 155 by Committee on Federal and State Affairs --
Eliminating criminal and professional penalties for non-intoxicating
cannabinoid medicine.**

02/03/2017 Senate—Introduced—SJ 127
02/06/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 131
02/15/2017 Senate—Hearing: Monday, February 20, 2017, 10:30 AM Room 144-S
03/10/2017 Senate—Committee Report recommending substitute bill be passed by
Committee on Federal and State Affairs—SJ 229

S 156 Bill by Judiciary
**Amending the crime of creating a hazard to include leaving certain loaded firearms
in a place accessible to children.**

02/06/2017 Senate—Introduced—SJ 130
02/07/2017 Senate—Referred to Committee on Judiciary—SJ 138
02/09/2017 Senate—Hearing: Wednesday, February 15, 2017, 10:30 AM Room 346-S

S 157 Bill by Federal and State Affairs
Kansas highway patrol; immigration agreement.

02/06/2017 Senate—Introduced—SJ 130
02/07/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 138
02/08/2017 Senate—Hearing: Wednesday, February 15, 2017, 10:30 AM Room 144-S
03/28/2017 Senate—Committee Report recommending bill be passed by Committee on
Federal and State Affairs—SJ 368

S 158 Bill by Federal and State Affairs
Prohibiting adoption of sanctuary policies by cities, counties and state agencies.

02/06/2017 Senate—Introduced—SJ 131
02/07/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 138
02/08/2017 Senate—Hearing: Wednesday, February 15, 2017, 10:30 AM Room 144-S
03/27/2017 Senate—Committee Report recommending bill be passed by Committee on
Federal and State Affairs—SJ 355

S 159 Bill by Senator Hensley
Claims against the state.

02/06/2017 Senate—Introduced—SJ 131
02/07/2017 Senate—Referred to Committee on Ways and Means—SJ 138

- S 160** Bill by Ways and Means
Establishing an independent home and community based services ombudsman.
02/06/2017 Senate—Introduced—SJ 131
02/07/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 138
02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 09:30 AM Room 118-N
02/20/2017 Senate—Committee Report recommending bill be passed by Committee on Public Health and Welfare—SJ 182
- S 161** Bill by Ways and Means
Allotments; requiring the governor and secretary of administration to act under certain circumstances.
02/06/2017 Senate—Introduced—SJ 131
02/07/2017 Senate—Referred to Committee on Ways and Means—SJ 138
02/08/2017 Senate—Hearing: Wednesday, February 15, 2017, 10:30 AM Room 548-S
- S 162** Bill by Ways and Means
Amending statutes concerning dangerous regulated animals.
02/06/2017 Senate—Introduced—SJ 131
02/07/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 138
- S 163** Bill by Commerce
Kansas liquor control act and retailer's licenses.
02/06/2017 Senate—Introduced—SJ 131
02/07/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 138
- S 164** Bill by Federal and State Affairs
Club and drinking establishment act and the consumption of alcoholic beverages.
02/07/2017 Senate—Introduced—SJ 137
02/08/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 144
02/15/2017 Senate—Hearing: Monday, February 20, 2017, 10:30 AM Room 144-S
- S 165** Bill by Public Health and Welfare
Providing insurance coverage for opioid-related treatments and establishing standards for use of emergency opioid antagonists.
02/07/2017 Senate—Introduced—SJ 137
02/08/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 144
02/15/2017 Senate—Hearing: Monday, February 20, 2017, 09:30 AM Room 118-N
- S 166** Bill by Education
Exempting Cleveland university-Kansas City from the private and out-of-state postsecondary educational institution act.
02/07/2017 Senate—Introduced—SJ 137
02/08/2017 Senate—Referred to Committee on Education—SJ 144
02/14/2017 Senate—Hearing: Thursday, February 16, 2017, 01:30 PM Room 144-S
02/20/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Education—SJ 180
02/23/2017 Senate—Consent Calendar Passed Yea: 39 Nay: 0—SJ 208
02/23/2017 House—Received and Introduced—HJ 349
03/06/2017 House—Referred to Committee on Education—HJ 359
03/08/2017 House—Hearing: Tuesday, March 14, 2017, 03:30 PM Room 546-S
03/16/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Education—HJ 456
03/21/2017 House—Final Action - Passed; Yea: 119 Nay: 3—HJ 475
03/24/2017 Senate—Enrolled and presented to Governor on Friday, March 24, 2017—SJ

348

03/29/2017 Senate—Approved by Governor on Tuesday, March 28, 2017—SJ 395

- S 167** Bill by Assessment and Taxation
Property tax lid; cities and counties; repealed.
02/07/2017 Senate—Introduced—SJ 138
02/08/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 144
- S 168** Bill by Federal and State Affairs
Kansas lottery; repeal sunset.
02/07/2017 Senate—Introduced—SJ 138
02/08/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 144
02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 10:30 AM Room 144-S
- S 169** Bill by Federal and State Affairs
Kansas lottery; permit lottery ticket vending machines.
02/07/2017 Senate—Introduced—SJ 138
02/08/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 144
02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 10:30 AM Room 144-S
03/13/2017 Senate—Committee Report recommending bill be passed by Committee on Federal and State Affairs—SJ 240
- S 170** Bill by Senator Faust-Goudeau
Kansas department for children and families and performance-based contracting.
02/07/2017 Senate—Introduced—SJ 138
02/08/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 144
- S 171** Bill by Transportation
Removing prohibitions against certain persons from obtaining a license to drive a motorized bicycle.
02/08/2017 Senate—Introduced—SJ 143
02/09/2017 Senate—Referred to Committee on Transportation—SJ 148
02/13/2017 Senate—Hearing: Thursday, February 16, 2017, 08:30 AM Room 546-S
02/20/2017 Senate—Committee Report recommending bill be passed by Committee on Transportation—SJ 182
03/21/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Transportation—SJ 298
- S 172** Bill by Ways and Means
Prohibiting the use of conversion therapy.
02/08/2017 Senate—Introduced—SJ 143
02/09/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 148
- S 173** Bill by Ways and Means
Department of health and environment-division of health care finance, appropriations for fiscal years 2018, 2019 and 2020 for 5% rate increase for providers under the home and community based services medicaid waivers.
02/08/2017 Senate—Introduced—SJ 143
02/09/2017 Senate—Referred to Committee on Ways and Means—SJ 148
02/22/2017 Senate—Hearing: Tuesday, March 07, 2017, 10:30 AM Room 548-S
- S 174** Bill by Ways and Means
Authorizing Wichita area technical college to affiliate with Wichita state University.
02/08/2017 Senate—Introduced—SJ 143

02/09/2017 Senate—Referred to Committee on Ways and Means—SJ 148
 02/14/2017 Senate—Hearing: Monday, February 20, 2017, 10:30 AM Room 548-S
 03/09/2017 Senate—Committee Report recommending bill be passed by Committee on Ways and Means—SJ 228
 03/15/2017 Senate—Committee of the Whole - Be passed—SJ 249
 03/16/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 269
 03/17/2017 House—Received and Introduced—HJ 460
 03/20/2017 House—Referred to Committee on Education—HJ 467
 03/22/2017 House—Hearing and possible action: Thursday, March 23, 2017, 04:00 PM Room 546-S
 03/24/2017 House—Committee Report recommending bill be passed by Committee on Education—HJ 518
 03/29/2017 House—Committee of the Whole - Be passed—HJ 554
 03/30/2017 House—Final Action - Passed; Yea: 124 Nay: 0—HJ 571
 04/04/2017 Senate—Enrolled and presented to Governor on Tuesday, April 04, 2017—SJ 469
 05/01/2017 Senate—Approved by Governor on Wednesday, April 12, 2017—SJ 507

S 175 Bill by Assessment and Taxation

Income tax, rates, modifications, credits; cigarettes and tobacco products, rates; alcoholic beverages, liquor enforcement, rates; business entities, filing fees.
 02/08/2017 Senate—Introduced—SJ 143
 02/09/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 148
 02/13/2017 Senate—Hearing: Monday, February 13, 2017, 09:30 AM Room 548-S
 02/23/2017 Senate—Committee Report, be amended without recommendation by Committee on Assessment and Taxation—SJ 212
 03/07/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 219
 03/07/2017 Senate—Committee of the Whole - Amendment by Senator Francisco was adopted—SJ 219
 03/07/2017 Senate—Motion by Senator Suellentrop to divide the question into five parts.—SJ 219
 03/07/2017 Senate—Part 1 (sec.11) was rejected.—SJ 219
 03/07/2017 Senate—Part 2 (sec.10) was rejected.—SJ 219
 03/07/2017 Senate—Part 3 (sec.21) was rejected.—SJ 219
 03/07/2017 Senate—Committee of the Whole - Enacting clause be stricken Yea: 37 Nay: 1—SJ 219

S 176 Bill by Senators Hensley, Faust-Goudeau, Francisco, Haley, Hawk, Holland, Kelly, Pettey, Rogers

Kansas buy American act.
 02/08/2017 Senate—Introduced—SJ 144
 02/09/2017 Senate—Referred to Committee on Commerce—SJ 148

S 177 Bill by Senators Hensley, Faust-Goudeau, Haley, Hawk, Holland, Kelly, Pettey, Rogers
Hiring Kansans first.

02/08/2017 Senate—Introduced—SJ 144
 02/09/2017 Senate—Referred to Committee on Commerce—SJ 148

S 178 Bill by Senator Haley

Legalizing limited use of marijuana and authorizing the department of revenue to adopt rules and regulations related thereto.
 02/08/2017 Senate—Introduced—SJ 144
 02/09/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 148

S 179 Bill by Judiciary

Amending human trafficking and related crimes; creating certain new crimes;

requiring certain training for commercial driver's license applicants; addressing offender registration, expungement of juvenile adjudications and victim compensation.

02/10/2017 Senate—Introduced—SJ 150
 02/13/2017 Senate—Referred to Committee on Judiciary—SJ 153
 02/23/2017 Senate—Hearing: Tuesday, March 07, 2017, 10:30 AM Room 346-S
 02/23/2017 Senate—Withdrawn from Committee on Judiciary; Referred to Committee on Federal and State Affairs—SJ 211
 03/06/2017 Senate—Withdrawn from Committee on Federal and State Affairs; Rereferred to Committee on Judiciary—SJ 214
 03/10/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 231
 03/28/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 367
 03/30/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 413
 03/30/2017 Senate—Committee of the Whole - Be passed as amended—SJ 413
 03/30/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 425
 04/03/2017 House—Received and Introduced—HJ 578
 04/04/2017 House—Referred to Committee on Judiciary—HJ 595

S 180

Bill by Judiciary

Providing for law enforcement agencies to request and receive files concerning applicants previously employed by another state or local law enforcement agency.

02/10/2017 Senate—Introduced—SJ 150
 02/13/2017 Senate—Referred to Committee on Judiciary—SJ 153
 02/23/2017 Senate—Hearing: Tuesday, March 07, 2017, 10:30 AM Room 346-S
 02/23/2017 Senate—Withdrawn from Committee on Judiciary; Referred to Committee on Federal and State Affairs—SJ 211
 03/06/2017 Senate—Withdrawn from Committee on Federal and State Affairs; Rereferred to Committee on Judiciary—SJ 214
 03/07/2017 Senate—Hearing: Wednesday, March 08, 2017, 10:30 AM Room 346-S

S 181

Bill by Transportation

Allowing certain persons with suspended drivers' licenses to enter into amnesty agreements with the district court.

02/10/2017 Senate—Introduced—SJ 150
 02/13/2017 Senate—Referred to Committee on Transportation—SJ 153
 02/13/2017 Senate—Hearing: Thursday, February 16, 2017, 08:30 AM Room 546-S
 02/20/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Transportation—SJ 183
 02/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 197
 02/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 197
 02/23/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 206
 02/23/2017 House—Received and Introduced—HJ 349
 03/06/2017 House—Referred to Committee on Transportation—HJ 360
 03/14/2017 House—Withdrawn from Committee on Transportation; Referred to Committee on Judiciary—HJ 385
 03/29/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on Appropriations—HJ 560

S 182

Bill by Federal and State Affairs

Requiring the state corporation commission to study certain issues relating to electric utilities.

02/10/2017 Senate—Introduced—SJ 150
 02/13/2017 Senate—Referred to Committee on Utilities—SJ 153

- S 183** Bill by Federal and State Affairs
Requiring the state corporation commission to implement retail electric choice.
02/10/2017 Senate—Introduced—SJ 150
02/13/2017 Senate—Referred to Committee on Utilities—SJ 153
- S 184** Bill by Ways and Means
Authorizing the Kansas intelligence fusion center.
02/10/2017 Senate—Introduced—SJ 150
02/13/2017 Senate—Referred to Committee on Judiciary—SJ 153
02/23/2017 Senate—Hearing: Wednesday, March 08, 2017, 10:30 AM Room 346-S
03/06/2017 Senate—Hearing: Thursday, March 09, 2017, 10:30 AM Room 346-S
03/09/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Judiciary—SJ 228
03/16/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 270
03/16/2017 Senate—Committee of the Whole - Be passed as amended—SJ 270
03/16/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ
288
03/17/2017 House—Received and Introduced—HJ 460
03/20/2017 House—Referred to Committee on Judiciary—HJ 467
03/22/2017 House—Committee Report recommending bill be passed by Committee on
Judiciary—HJ 497
03/30/2017 House—Committee of the Whole - Be passed—HJ 572
04/03/2017 House—Final Action - Passed; Yea: 125 Nay: 0—HJ 585
04/07/2017 Senate—Enrolled and presented to Governor on Friday, April 07, 2017—SJ
504
05/01/2017 Senate—Approved by Governor on Wednesday, April 12, 2017—SJ 507
- S 185** Bill by Commerce
**Authorizing utility franchises for redevelopment districts which encompass a federal
enclave.**
02/10/2017 Senate—Introduced—SJ 150
02/13/2017 Senate—Referred to Committee on Commerce—SJ 153
- S 186** Bill by Ways and Means
**Reimbursement to eligible providers for medicaid ground emergency medical
transportation services.**
02/10/2017 Senate—Introduced—SJ 150
02/13/2017 Senate—Referred to Committee on Ways and Means—SJ 153
03/20/2017 Senate—Hearing: Wednesday, March 22, 2017, 10:30 AM Room 548-S
03/30/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Ways and Means—SJ 428
04/06/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 488
04/06/2017 Senate—Committee of the Whole - Be passed as amended—SJ 488
04/06/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ
492
04/06/2017 House—Received and Introduced—HJ 644
04/07/2017 House—Referred to Committee on Appropriations—HJ 668
- S 187** Bill by Public Health and Welfare
Kansas safe access act.
02/10/2017 Senate—Introduced—SJ 150
02/13/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 153
- S 188** Bill by Assessment and Taxation

Under Kansas income tax act; providing rate changes, determination of Kansas adjusted gross income and sunseting certain modifications, and itemized and standard deductions.

- 02/13/2017 Senate—Introduced—SJ 152
 02/14/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 157
 02/14/2017 Senate—Committee Report, be amended without recommendation by Committee on Assessment and Taxation—SJ 157
 02/16/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 169
 02/16/2017 Senate—Committee of the Whole - Amendment by Senator Hensley was rejected—SJ 169
 02/16/2017 Senate—Committee of the Whole - Motion to recommend favorably for passage failed Yea: 10 Nay: 30—SJ 169

S 189 Bill by Ways and Means
Substitute for SB 189 by Committee on Ways and Means - Appropriations for FY 2017, FY 2018, FY 2019 and FY 2020 for various state agencies.

- 02/13/2017 Senate—Introduced—SJ 152
 02/14/2017 Senate—Referred to Committee on Ways and Means—SJ 157
 03/13/2017 Senate—Hearing and possible action: Friday, March 17, 2017, 10:30 AM Room 548-S
 03/27/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Ways and Means—SJ 355
 03/29/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 391
 03/29/2017 Senate—Committee of the Whole - Amendment by Senator Masterson was withdrawn—SJ 391
 03/29/2017 Senate—Committee of the Whole - Amendment by Senator McGinn was adopted—SJ 391
 03/29/2017 Senate—Committee of the Whole - Amendment by Senator McGinn was adopted—SJ 391
 03/29/2017 Senate—Committee of the Whole - Amendment by Senator Masterson was rejected Yea: 15 Nay: 25—SJ 391
 03/29/2017 Senate—Committee of the Whole - Substitute bill be passed as amended—SJ 391
 03/30/2017 Senate—Final Action - Substitute passed as amended; Yea: 25 Nay: 15—SJ 399
 04/03/2017 House—Received and Introduced—HJ 578
 04/04/2017 House—Referred to Committee on Appropriations—HJ 595

S 190 Bill by Ways and Means
Making appropriations for FY 18 and FY 19 for the judicial branch.

- 02/13/2017 Senate—Introduced—SJ 153
 02/14/2017 Senate—Referred to Committee on Ways and Means—SJ 157
 03/13/2017 Senate—Hearing and possible action: Friday, March 17, 2017, 10:30 AM Room 548-S

S 191 Bill by Ways and Means
Appropriation revisions for FY 2017, FY 2018, FY 2019, FY 2020, FY 2021, FY 2022 and FY 2023 for various state agencies.

- 02/13/2017 Senate—Introduced—SJ 153
 02/14/2017 Senate—Referred to Committee on Ways and Means—SJ 157

S 192 Bill by Assessment and Taxation
Under Kansas income tax act; providing rate changes, determination of Kansas adjusted gross income and sunseting certain modifications, itemized deductions.

02/14/2017 Senate—Introduced—SJ 156
02/15/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 160
03/08/2017 Senate—Hearing: Tuesday, March 14, 2017, 09:30 AM Room 548-S

- S 193** Bill by Ways and Means
Appropriation revisions for FY 2017, FY 2018 and FY 2019 for various state agencies.
02/14/2017 Senate—Introduced—SJ 156
02/15/2017 Senate—Referred to Committee on Ways and Means—SJ 160
- S 194** Bill by Ways and Means
Amending groundwater management district water user charges.
02/14/2017 Senate—Introduced—SJ 157
02/15/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 160
03/15/2017 Senate—Hearing: Monday, March 20, 2017, 08:30 AM Room 159-S
- S 195** Bill by Ways and Means
Creating a suspended eligibility status for recipients of state medicaid services.
02/14/2017 Senate—Introduced—SJ 157
02/15/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 160
- S 196** Bill by Utilities
Electric utilities and billing standards.
02/15/2017 Senate—Introduced—SJ 160
02/16/2017 Senate—Referred to Committee on Utilities—SJ 166
- S 197** Bill by Ways and Means
Establishing the social work examining committee.
02/15/2017 Senate—Introduced—SJ 160
02/16/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 166
- S 198** Bill by Assessment and Taxation
Substitute for SB 198 by Committee on Assessment and Taxation – concerning the department of revenue; requiring people with access to federal tax information to be fingerprinted and allowing the conversion of certain driver’s license examiners positions from classified to unclassified.
02/15/2017 Senate—Introduced—SJ 160
02/16/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 166
03/06/2017 Senate—Hearing: Wednesday, March 08, 2017, 09:30 AM Room 548-S
04/06/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Assessment and Taxation—SJ 497
06/06/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 980
06/06/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 980
06/06/2017 Senate—Committee of the Whole - Substitute bill be passed—SJ 980
06/06/2017 Senate—Emergency Final Action - Substitute passed; Yea: 35 Nay: 3—SJ 981
06/06/2017 House—Received and Introduced—HJ 1400
06/07/2017 House—Referred to Committee on Taxation—HJ 1433
- S 199** Bill by Federal and State Affairs
Amending bond requirements for appeals in the code of civil procedure.
02/16/2017 Senate—Introduced—SJ 165

02/17/2017 Senate—Referred to Committee on Judiciary—SJ 172

S 200

Bill by Federal and State Affairs

Open records act; criminal investigation records; missing persons.

02/16/2017 Senate—Introduced—SJ 165

02/17/2017 Senate—Referred to Committee on Judiciary—SJ 172

02/23/2017 Senate—Withdrawn from Committee on Judiciary; Referred to Committee on Federal and State Affairs—SJ 211

03/07/2017 Senate—Hearing: Wednesday, March 08, 2017, 10:30 AM Room 144-S

03/10/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—SJ 230

S 201

Bill by Federal and State Affairs

Kansas consumer protection act; protected consumer to include member of the military.

02/16/2017 Senate—Introduced—SJ 166

02/17/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 172

03/09/2017 Senate—Hearing: Tuesday, March 14, 2017, 10:30 AM Room 144-S

03/14/2017 Senate—Committee Report recommending bill be passed by Committee on Federal and State Affairs—SJ 245

04/04/2017 Senate—Withdrawn from calendar; rereferred to Committee on Federal and State Affairs.—SJ 440

04/05/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Federal and State Affairs—SJ 485

05/02/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 510

05/02/2017 Senate—Consent Calendar Passed Yea: 39 Nay: 0—SJ 510

05/02/2017 House—Received and Introduced—HJ 729

05/03/2017 House—Referred to Committee on Federal and State Affairs—HJ 757

05/04/2017 House—Hearing: Friday, May 05, 2017, 09:00 AM Room 346-S

05/08/2017 House—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—HJ 820

05/12/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 879

05/19/2017 House—Committee of the Whole - Committee Report be adopted—HJ 988

05/19/2017 House—Committee of the Whole - Ruling of the chair was sustained Yea: 72 Nay: 42—HJ 988

05/19/2017 House—Committee of the Whole - Amendment by Representative Schreiber was adopted—HJ 989

05/19/2017 House—Committee of the Whole - Be passed as amended—HJ 989

05/22/2017 House—Final Action - Passed as amended; Yea: 116 Nay: 0—HJ 990

05/23/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Estes, Senator Olson and Senator Faust-Goudeau as conferees—SJ 732

05/23/2017 House—Motion to accede adopted; Representative Barker, Representative Highland and Representative Ruiz appointed as conferees—HJ 1026

05/25/2017 House—Conference Committee Report was adopted; Yea: 123 Nay: 0—HJ 1051

05/30/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 760

05/30/2017 Senate—Conference Committee Report was adopted; Yea: 40 Nay: 0—SJ 766

06/02/2017 Senate—Enrolled and presented to Governor on Friday, June 02, 2017—SJ 826

06/09/2017 Senate—Approved by Governor on Friday, June 9, 2017

S 202

Bill by Federal and State Affairs

Approving a compact between the Kickapoo Tribe in Kansas and the State of Kansas and the Sac and Fox Nation of Missouri in Kansas and Nebraska and the State of Kansas relating to cigarette and tobacco sales, taxation and escrow collection.

02/16/2017 Senate—Introduced—SJ 166
 02/17/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 172
 02/23/2017 Senate—Hearing: Tuesday, March 07, 2017, 10:30 AM Room 144-S
 03/10/2017 Senate—Committee Report recommending bill be passed by Committee on Federal and State Affairs—SJ 229
 03/29/2017 Senate—Committee of the Whole - Amendment by Senator LaTurner was adopted—SJ 378
 03/29/2017 Senate—Committee of the Whole - Be passed as amended—SJ 378
 03/30/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 400
 04/03/2017 House—Received and Introduced—HJ 578
 04/04/2017 House—Referred to Committee on Federal and State Affairs—HJ 595
 04/04/2017 House—Hearing: Thursday, April 06, 2017, 08:00 AM Room 346-S
 04/06/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 626
 04/07/2017 House—Committee of the Whole - Be passed—HJ 668
 04/07/2017 House—Emergency Final Action - Passed; Yea: 121 Nay: 1—HJ 669
 05/01/2017 Senate—Enrolled and presented to Governor on Friday, April 14, 2017—SJ 508
 05/01/2017 Senate—Approved by Governor on Friday, April 21, 2017—SJ 507

S 203 Bill by Assessment and Taxation

Adding Cowley county to the list of rural opportunity zones.

02/16/2017 Senate—Introduced—SJ 166
 02/17/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 172
 03/21/2017 Senate—Hearing: Tuesday, March 21, 2017, 09:30 AM Room 548-S
 03/22/2017 Senate—Committee Report recommending bill be passed by Committee on Assessment and Taxation—SJ 304

S 204 Bill by Ways and Means

Enacting the Kansas cybersecurity act.

02/16/2017 Senate—Introduced—SJ 166
 02/17/2017 Senate—Referred to Committee on Ways and Means—SJ 172

S 205 Bill by Ways and Means

KPERS; participating service credit; KP&F surviving spouse benefits; exempting board of regents' plan from certain working after retirement provisions; assumed rate of return.

02/20/2017 Senate—Introduced—SJ 179
 02/21/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 185
 03/09/2017 Senate—Hearing: Thursday, March 16, 2017, 09:30 AM Room 546-S
 03/22/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Insurance—SJ 306
 03/30/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 413
 03/30/2017 Senate—Committee of the Whole - Be passed as amended—SJ 413
 03/30/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 425
 04/03/2017 House—Received and Introduced—HJ 578
 04/04/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 595
 04/06/2017 House—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Pensions—HJ 649
 04/07/2017 House—Committee of the Whole - Committee Report be adopted—HJ 668

04/07/2017 House—Committee of the Whole - Be passed as amended—HJ 668
04/07/2017 House—Emergency Final Action - Passed as amended; Yea: 122 Nay: 0—HJ 669
05/01/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 507
05/01/2017 Senate—Nonconcurrent with amendments; Conference Committee requested; appointed Senator Longbine, Senator Billinger and Senator Rogers as conferees —SJ 507
05/01/2017 House—Motion to accede adopted; Representative Kelly, Representative Powell and Representative Finney appointed as conferees—HJ 677
05/02/2017 House—Representative Trimmer is appointed to replace Representative Finney on the Conference Committee—HJ 728
05/03/2017 Senate—Concurred with amendments in conference; Yea: 39 Nay: 0—SJ 550
05/05/2017 Senate—Enrolled and presented to Governor on Friday, May 05, 2017—SJ 618
05/11/2017 Senate—Approved by Governor on Wednesday, May 10, 2017—SJ 653

- S 206** Bill by Federal and State Affairs
Creating the student privacy and protection act.
02/21/2017 Senate—Introduced—SJ 184
02/23/2017 Senate—Referred to Committee on Education—SJ 202
- S 207** Bill by Federal and State Affairs
Amendments to the Kansas expanded lottery act relating to racetrack gaming facilities.
02/21/2017 Senate—Introduced—SJ 184
02/23/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 202
03/21/2017 Senate—Hearing: Thursday, March 23, 2017, 10:30 AM Room 144-S
- S 208** Bill by Ways and Means
County commission boards; expansion of commissioners; special election.
02/21/2017 Senate—Introduced—SJ 185
02/23/2017 Senate—Referred to Committee on Ethics, Elections and Local Government —SJ 202
- S 209** Bill by Federal and State Affairs
Electric utilities and billing standards.
02/22/2017 Senate—Introduced—SJ 191
02/23/2017 Senate—Referred to Committee on Utilities—SJ 202
03/06/2017 Senate—Hearing: Wednesday, March 15, 2017, 01:30 PM Room 548-S
- S 210** Bill by Ways and Means
Prohibiting the carrying of concealed firearms in certain buildings.
02/23/2017 Senate—Introduced—SJ 201
03/06/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 214
03/06/2017 Senate—Withdrawn from Committee on Assessment and Taxation; Referred to Committee on Federal and State Affairs—SJ 214
- S 211** Bill by Assessment and Taxation
Income tax credit for certain purchases of good and services by a taxpayer from qualified vendors that provide employment to individual who are blind or severely disabled.
02/23/2017 Senate—Introduced—SJ 202
03/06/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 214
04/06/2017 Senate—Committee Report recommending bill be passed as amended by

Committee on Assessment and Taxation—SJ 498

- S 212** Bill by Assessment and Taxation
Directing the secretary of labor to submit a plan and negotiate an agreement for state enforcement of OSHA standards.
 02/23/2017 Senate—Introduced—SJ 202
 03/06/2017 Senate—Referred to Committee on Commerce—SJ 214
 03/08/2017 Senate—Hearing: Wednesday, March 15, 2017, 08:30 AM Room 548-S
 03/15/2017 Senate—Hearing continuation: Thursday, March 16, 2017, 08:30 AM Room 548-S
- S 213** Bill by Assessment and Taxation
Providing for state income taxation of retirement contributions by certain employees of the state board of regents.
 02/23/2017 Senate—Introduced—SJ 202
 03/06/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 214
 03/15/2017 Senate—Hearing: Wednesday, March 22, 2017, 09:30 AM Room 548-S
- S 214** Bill by Assessment and Taxation
Relating to taxation, income tax, rates, modifications, deductions; sales and compensating use tax, food, rates.
 02/23/2017 Senate—Introduced—SJ 202
 03/06/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 214
 03/15/2017 Senate—Hearing: Tuesday, March 21, 2017, 09:30 AM Room 548-S
 04/04/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Assessment and Taxation—SJ 441
 04/06/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 489
 04/06/2017 Senate—Committee of the Whole - Amendment by Senator Pilcher-Cook was rejected Yea: 12 Nay: 26—SJ 489
 04/06/2017 Senate—Committee of the Whole - Amendment by Senator Tyson was withdrawn—SJ 489
 04/06/2017 Senate—Committee of the Whole - Amendment by Senator Wagle was adopted Yea: 23 Nay: 13—SJ 489
 04/06/2017 Senate—Committee of the Whole - Motion to rerefer to committee failed Yea: 15 Nay: 25—SJ 491
 04/06/2017 Senate—Committee of the Whole - Be passed as further amended Yea: 32 Nay: 6—SJ 491
 04/06/2017 Senate—Emergency Final Action - Not passed; Yea: 3 Nay: 37—SJ 492
- S 215** Bill by Assessment and Taxation
Concerning income taxation; relating to determination of Kansas adjusted gross income, rates, itemized deductions.
 02/23/2017 Senate—Introduced—SJ 202
 03/06/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 214
- S 216** Bill by Ways and Means
Updating statutory references as necessitated by 2012 Executive Reorganization Order No. 41.
 03/06/2017 Senate—Introduced—SJ 213
 03/07/2017 Senate—Referred to Committee on Judiciary—SJ 217
 03/08/2017 Senate—Hearing: Wednesday, March 15, 2017, 10:30 AM Room 346-S
 03/15/2017 Senate—Hearing: Thursday, March 16, 2017, 10:30 AM Room 346-S
 03/20/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 296

- S 217** Bill by Ways and Means
Updating certain statutory references relating to the Kansas department for aging and disability services.
03/06/2017 Senate—Introduced—SJ 214
03/07/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 217
03/20/2017 Senate—Hearing: Wednesday, March 22, 2017, 09:30 AM Room 118-N
03/23/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Public Health and Welfare—SJ 323
03/27/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 351
03/27/2017 Senate—Committee of the Whole - Be passed as amended—SJ 351
03/28/2017 Senate—Final Action - Passed as amended; Yea: 39 Nay: 0—SJ 359
03/28/2017 House—Received and Introduced—HJ 545
03/29/2017 House—Referred to Committee on Health and Human Services—HJ 548
- S 218** Bill by Federal and State Affairs
Adult care home licensure and background check amendments.
03/07/2017 Senate—Introduced—SJ 216
03/08/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 223
- S 219** Bill by Federal and State Affairs
Amending training requirements for security police officers employed by the Kansas department for aging and disability services.
03/07/2017 Senate—Introduced—SJ 216
03/08/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 223
- S 220** Bill by Federal and State Affairs
Amending the Larned state hospital and Osawatomie state hospital catchment areas.
03/07/2017 Senate—Introduced—SJ 216
03/08/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 223
- S 221** Bill by Federal and State Affairs
Amending the revised Kansas code for care of children and the newborn infant protection act and amending certain powers and duties of the secretary for children and families.
03/07/2017 Senate—Introduced—SJ 217
03/08/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 223
- S 222** Bill by Assessment and Taxation
One-year moratorium on PEAK awards.
03/07/2017 Senate—Introduced—SJ 217
03/08/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 223
- S 223** Bill by Assessment and Taxation
PEAK qualification distance requirements established and retention provision sunset accelerated.
03/07/2017 Senate—Introduced—SJ 217
03/08/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 223
- S 224** Bill by Assessment and Taxation
Providing for a \$.05 increase in motor fuel taxes.
03/07/2017 Senate—Introduced—SJ 217
03/08/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 223
03/13/2017 Senate—Hearing: Friday, March 17, 2017, 09:30 AM Room 548-S

- S 225** Bill by Federal and State Affairs
Exclude charitable poker games from the crime of gambling.
03/08/2017 Senate—Introduced—SJ 223
03/10/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 229
- S 226** Bill by Ways and Means
Providing for the appointment of the state librarian and the members of the state library of Kansas board by the legislative coordinating council.
03/13/2017 Senate—Introduced—SJ 238
03/14/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 242
03/16/2017 Senate—Hearing: Tuesday, March 21, 2017, 10:30 AM Room 144-S
03/27/2017 Senate—Committee Report recommending bill be passed by Committee on Federal and State Affairs—SJ 355
- S 227** Bill by Ways and Means
Providing a post-retirement benefit increase (COLA) for certain retirants of KPERS.
03/13/2017 Senate—Introduced—SJ 239
03/14/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 242
- S 228** Bill by Ways and Means
Enacting the Kansas medicaid reform act.
03/14/2017 Senate—Introduced—SJ 241
03/15/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 247
- S 229** Bill by Ways and Means
County elections commissioners; appointment by county commission.
03/14/2017 Senate—Introduced—SJ 242
03/15/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 247
- S 230** Bill by Assessment and Taxation
High performance incentive program, moratorium on income tax credits and sales tax exemptions.
03/15/2017 Senate—Introduced—SJ 247
03/16/2017 Senate—Referred to Committee on Commerce—SJ 252
- S 231** Bill by Assessment and Taxation
Promoting the employment across Kansas act; moratorium on the award of benefits.
03/15/2017 Senate—Introduced—SJ 247
03/16/2017 Senate—Referred to Committee on Commerce—SJ 252
- S 232** Bill by Ways and Means
Amendments to the developmental disabilities reform act.
03/16/2017 Senate—Introduced—SJ 251
03/17/2017 Senate—Referred to Committee on Ways and Means—SJ 291
- S 233** Bill by Ways and Means
Creating the education finance act.
03/16/2017 Senate—Introduced—SJ 252
03/17/2017 Senate—Referred to Senate Select Committee on Education Finance—SJ 291

- S 234** Bill by Federal and State Affairs
Amending requirements for certain consumer loan transactions.
03/20/2017 Senate—Introduced—SJ 293
03/21/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 297
- S 235** Bill by Ways and Means
Prohibiting the carrying of concealed weapons in certain buildings.
03/20/2017 Senate—Introduced—SJ 293
03/21/2017 Senate—Hearing: Thursday, March 23, 2017, 10:30 AM Room 548-S
03/21/2017 Senate—Referred to Committee on Ways and Means—SJ 297
- S 236** Bill by Assessment and Taxation
Income tax treatment of net operating loss carryback on the sale of certain hotels.
03/22/2017 Senate—Introduced—SJ 300
03/23/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 310
- S 237** Bill by Federal and State Affairs
Approving a compact between the Sac and Fox Nation of Missouri in Kansas and Nebraska and the state of Kansas relating to cigarette sales, taxation and escrow collection.
03/22/2017 Senate—Introduced—SJ 300
03/23/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 310
- S 238** Bill by Ways and Means
Amending the compulsory school attendance requirements.
03/23/2017 Senate—Introduced—SJ 310
03/24/2017 Senate—Referred to Committee on Education—SJ 330
- S 239** Bill by Assessment and Taxation
Making parts of the scrap metal theft reduction act unenforceable until January 1, 2019.
03/24/2017 Senate—Introduced—SJ 330
03/27/2017 Senate—Referred to Committee on Judiciary—SJ 350
- S 240** Bill by Ways and Means
Authorizing a land purchase in Sherman county by the Department of Wildlife, Parks and Tourism.
03/28/2017 Senate—Introduced—SJ 368
03/29/2017 Senate—Referred to Committee on Ways and Means—SJ 369
04/04/2017 Senate—Hearing: Tuesday, April 04, 2017, 09:00 AM Room 548-S
04/05/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Ways and Means—SJ 485
- S 241** Bill by Ways and Means
Maximum retirement benefits for KP&F members.
03/28/2017 Senate—Introduced—SJ 368
03/29/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 369
- S 242** Bill by Ways and Means
Amending the definition of "service-connected" in the Kansas police and firemen's retirement system.
03/28/2017 Senate—Introduced—SJ 368

- 03/29/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 369
- S 243** Bill by Federal and State Affairs
Reports relating to impaired health care providers.
04/03/2017 Senate—Introduced—SJ 430
04/04/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 433
- S 244** Bill by Ways and Means
Abolishing the death penalty and creating the crime of aggravated murder.
04/05/2017 Senate—Introduced—SJ 471
04/06/2017 Senate—Referred to Committee on Judiciary—SJ 488
- S 245** Bill by Ways and Means
Requiring state agencies to review rules and regulations and report to the joint committee on administrative rules and regulations.
04/05/2017 Senate—Introduced—SJ 471
04/06/2017 Senate—Referred to Committee on Ways and Means—SJ 488
- S 246** Bill by Ways and Means
Legislators compensation limited to 70 days unless the ensuing fiscal year's budget is passed, exceptions.
04/05/2017 Senate—Introduced—SJ 471
04/06/2017 Senate—Referred to Committee on Ways and Means—SJ 488
- S 247** Bill by Ways and Means
Cemetery districts; deannexation of land located within a city; board of county commissioners hearing and order.
04/06/2017 Senate—Introduced—SJ 487
04/07/2017 Senate—Referred to Committee on Ways and Means—SJ 500
- S 248** Bill by Assessment and Taxation
Creating the student opportunity scholarship program.
05/05/2017 Senate—Introduced—SJ 613
05/08/2017 Senate—Referred to Committee on Education—SJ 620
- S 249** Bill by Assessment and Taxation
Property valuation of grain elevator facilities, deviation from appraisal guides.
05/08/2017 Senate—Introduced—SJ 619
05/09/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 624
- S 250** Bill by Federal and State Affairs
Excluding members of the legislature and other elected officials from membership in KPERs.
05/10/2017 Senate—Introduced—SJ 636
05/11/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 653
- S 251** Bill by Ways and Means
Creating the Kansas school equity and enhancement act.
05/18/2017 Senate—Introduced—SJ 717
05/18/2017 Senate—Referred to Senate Select Committee on Education Finance—SJ 718
05/18/2017 Senate—Hearing: Friday, May 19, 2017, 08:30 AM Room 548-S
05/18/2017 Senate—Hearing: Thursday, May 18, 2017, 01:30 PM Room 548-S

- S 252** Bill by Assessment and Taxation
Enacting the ad astra rural jobs act.
05/18/2017 Senate—Introduced—SJ 718
05/19/2017 Senate—Referred to Committee on Commerce—SJ 726
- S 253** Bill by Ways and Means
Establishing the prompt payment act.
05/24/2017 Senate—Introduced—SJ 750
05/25/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 754
- S 254** Bill by Federal and State Affairs
Exemption from criminal possession of a gun silencer.
06/01/2017 Senate—Introduced—SJ 822
06/01/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 822
- S 1601** Concurrent Resolution by Senators Wagle, Denning, Hensley
Committee to inform governor that the two houses of the legislature are duly organized and ready to receive communications.
01/09/2017 Senate—Introduced—SJ 28
01/09/2017 Senate—Adopted without roll call—SJ 28
01/09/2017 House—Received and Introduced
01/09/2017 House—Adopted without roll call—HJ 53
01/18/2017 Senate—Enrolled on Wednesday, January 18, 2017—SJ 55
- S 1602** Concurrent Resolution by Federal and State Affairs
Constitutional amendment to prescribe revenue, expenditure and taxation limitations on state government.
01/24/2017 Senate—Introduced—SJ 65
01/25/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 73
- S 1603** Concurrent Resolution by Senator Holland
State constitutional amendment; legislative session; 60 days even-numbered years.
02/02/2017 Senate—Introduced—SJ 118
02/03/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 127
- S 1604** Concurrent Resolution by Senators Holland, Faust-Goudeau, Francisco, Haley, Hawk, Hensley, Pettey, Pilcher-Cook, Rogers
Constitutional amendment lowering the rate of sales and use taxation on food and food ingredients.
02/02/2017 Senate—Introduced—SJ 119
02/03/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 127
- S 1605** Concurrent Resolution by Federal and State Affairs
Urging President Donald Trump to grant a full pardon to Shane Cox and Jeremy Kettler, who, as a result of federal government overreach, were unlawfully convicted of committing a crime.
02/03/2017 Senate—Introduced—SJ 127
02/06/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 131
- S 1606** Concurrent Resolution by Senators Wagle, Denning, Hensley
Adjournment of the senate and house of representatives for a period of time during the 2017 regular session of the legislature.
02/23/2017 Senate—Introduced—SJ 210

02/23/2017 Senate—Adopted without roll call—SJ 210
 02/23/2017 House—Received and Introduced—HJ 357
 02/23/2017 House—Adopted without roll call—HJ 357
 03/08/2017 Senate—Enrolled and presented to Secretary of State on Wednesday, March 08, 2017—SJ 224

- S 1607** Concurrent Resolution by Federal and State Affairs
PROPOSITION to amend the Kansas constitution guaranteeing a right to life.
 04/05/2017 Senate—Introduced—SJ 471
 04/06/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 488
- S 1608** Concurrent Resolution by Senators Wagle, Denning, Hensley
Adjournment of the legislature for a time during the 2017 session.
 04/07/2017 Senate—Introduced—SJ 504
 04/07/2017 Senate—Adopted without roll call—SJ 504
 04/07/2017 House—Received and Introduced—HJ 675
 04/07/2017 House—Adopted without roll call—HJ 675
 05/01/2017 Senate—Enrolled and presented to Secretary of State on Friday, April 14, 2017—SJ 508
- S 1701** Resolution by Senators Wagle, Denning, Hensley
Organization of the Senate, 2017.
 01/09/2017 Senate—Introduced—SJ 9
 01/09/2017 Senate—Adopted without roll call—SJ 9
 01/10/2017 Senate—Enrolled on Tuesday, January 10, 2017—SJ 36
- S 1702** Resolution by Senators Wagle, Denning, Hensley
Assignment of seats in Senate, 2017.
 01/09/2017 Senate—Introduced—SJ 9
 01/09/2017 Senate—Adopted without roll call—SJ 9
 01/10/2017 Senate—Enrolled on Tuesday, January 10, 2017—SJ 36
- S 1703** Resolution by Senators Wagle, Denning, Hensley
Rules of the Senate, 2017-2020.
 01/09/2017 Senate—Introduced—SJ 10
 01/12/2017 Senate—Referred to Committee of the Whole—SJ 41
 01/17/2017 Senate—Committee of the Whole - Amendment by Senator Longbine was adopted—SJ 45
 01/17/2017 Senate—Committee of the Whole - Amendment by Senator Olson was withdrawn
 01/17/2017 Senate—Committee of the Whole - Amendment by Senator Holland was adopted—SJ 45
 01/17/2017 Senate—Committee of the Whole - Amendment by Senator Holland was rejected Yea: 17 Nay: 21—SJ 46
 01/17/2017 Senate—Committee of the Whole - Amendment by Senator Hensley was adopted—SJ 45
 01/17/2017 Senate—Committee of the Whole - Amendment by Senator Olson was adopted—SJ 45
 01/17/2017 Senate—Committee of the Whole - Amendment by Senator Longbine was adopted—SJ 45
 01/17/2017 Senate—Committee of the Whole - Be adopted as amended—SJ 45
 01/17/2017 Senate—Emergency Final Action - Adopted as amended; Yea: 39 Nay: 0—SJ 50
 01/19/2017 Senate—Enrolled on Thursday, January 19, 2017—SJ 57

- S 1704** Resolution by Senator Hensley
Congratulating and commending Timothy (Tim) R. Graham for his many years of dedicated service.
01/17/2017 Senate—Introduced—SJ 44
01/17/2017 Senate—Adopted without roll call—SJ 44
01/18/2017 Senate—Enrolled on Wednesday, January 18, 2017—SJ 55
- S 1705** Resolution by Senator Doll
Congratulating and commending coach Jeff Sims on winning the 2016 national junior college athletic association national championship for football
01/18/2017 Senate—Introduced—SJ 53
01/18/2017 Senate—Adopted without roll call—SJ 53
01/19/2017 Senate—Enrolled on Thursday, January 19, 2017—SJ 57
- S 1706** Resolution by Senators Pilcher-Cook, Alley, Baumgardner, Berger, Billinger, Bowers, Denning, Fitzgerald, Goddard, Kerschen, Longbine, Lynn, Masterson, McGinn, Olson, Petersen, Pyle, Suellentrop, Tyson, Wilborn
Honoring pregnancy maintenance resource centers in Kansas and the United States.
01/23/2017 Senate—Introduced—SJ 62
01/23/2017 Senate—Adopted without roll call—SJ 62
01/25/2017 Senate—Enrolled on Wednesday, January 25, 2017—SJ 73
- S 1707** Resolution by Senator Baumgardner
Congratulating and commending the members of the 2017 Kansas Teacher of the Year team
01/24/2017 Senate—Introduced—SJ 70
01/24/2017 Senate—Adopted without roll call—SJ 70
01/25/2017 Senate—Enrolled on Wednesday, January 25, 2017—SJ 73
- S 1708** Resolution by Senator McGinn
Recognizing February 3, 2017, as National Wear Red Day.
02/02/2017 Senate—Introduced—SJ 121
02/02/2017 Senate—Adopted without roll call—SJ 121
02/03/2017 Senate—Enrolled on Friday, February 03, 2017—SJ 129
- S 1709** Resolution by Senator Baumgardner
Commending award winning educators in Kansas
02/03/2017 Senate—Introduced—SJ 127
02/03/2017 Senate—Adopted without roll call—SJ 127
02/06/2017 Senate—Enrolled on Monday, February 06, 2017—SJ 136
- S 1710** Resolution by Senator Pettey
Congratulating and commending Ray Lipovac's fifth grade class at Stony Point Elementary School and KC Healthy Kids on their efforts to support healthy kids and communities through I Am Here.
02/07/2017 Senate—Introduced—SJ 138
02/07/2017 Senate—Adopted without roll call—SJ 138
02/08/2017 Senate—Enrolled on Wednesday, February 08, 2017—SJ 147
- S 1711** Resolution by Senator Pettey
Congratulating and commending Kristina Kidwell's third grade class at Whittier Elementary School and KC Healthy Kids on their efforts to support healthy kids and communities through the I Am Here program.
02/07/2017 Senate—Introduced—SJ 139
02/07/2017 Senate—Adopted without roll call—SJ 139

02/08/2017 Senate—Enrolled on Wednesday, February 08, 2017—SJ 147

- S 1712** Resolution by Senators Faust-Goudeau, Rogers
Congratulating and commending Olympic boxer and Wichita native, Nico Hernandez, for winning a bronze medal at the 2016 Rio Olympic Games.
02/13/2017 Senate—Introduced—SJ 153
02/13/2017 Senate—Adopted without roll call—SJ 153
02/16/2017 Senate—Enrolled on Thursday, February 16, 2017—SJ 170
- S 1713** Resolution by Senators V. Schmidt, Hensley, Kelly
Congratulating and commending Washburn University men's basketball head coach, Bob Chipman, on a successful career.
02/15/2017 Senate—Introduced—SJ 161
02/15/2017 Senate—Adopted without roll call—SJ 161
02/16/2017 Senate—Enrolled on Thursday, February 16, 2017—SJ 170
- S 1714** Resolution by Senator V. Schmidt
Recognizing February 2017 as Self Care Month
02/16/2017 Senate—Introduced—SJ 166
02/16/2017 Senate—Adopted without roll call—SJ 166
02/17/2017 Senate—Enrolled on Friday, February 17, 2017—SJ 177
- S 1715** Resolution by Federal and State Affairs
Resolution urging comprehensive sex education curriculum in public schools.
02/15/2017 Senate—Introduced—SJ 160
02/15/2017 Senate—Referred to Committee on Education—SJ 160
06/26/2017 Senate—Died in Committee
- S 1716** Resolution by Senators Faust-Goudeau, Haley
Recognizing the members of Delta Sigma Theta Sorority, Inc.
02/16/2017 Senate—Introduced—SJ 167
02/16/2017 Senate—Adopted without roll call—SJ 167
02/17/2017 Senate—Enrolled on Friday, February 17, 2017—SJ 177
- S 1717** Resolution by Senator Longbine
Recognizing the Kansas Lottery and the tremendous success it has achieved on behalf of the citizens of Kansas these past 30 years.
03/07/2017 Senate—Introduced—SJ 217
03/07/2017 Senate—Adopted without roll call—SJ 217
03/10/2017 Senate—Enrolled on Friday, March 10, 2017—SJ 236
- S 1718** Resolution by Senator V. Schmidt
Recognizing the Boys & Girls Clubs across Kansas for the outstanding services they provide young people and their families.
03/07/2017 Senate—Introduced—SJ 218
03/07/2017 Senate—Adopted without roll call—SJ 218
03/10/2017 Senate—Enrolled on Friday, March 10, 2017—SJ 236
- S 1719** Resolution by Senator McGinn
Recognizing March 2017 as Brain Injury Awareness Month.
03/08/2017 Senate—Introduced—SJ 223
03/08/2017 Senate—Adopted without roll call—SJ 223
03/10/2017 Senate—Enrolled on Friday, March 10, 2017—SJ 236

- S 1720** Resolution by Senators Kelly, Longbine
Commemorating the 150th anniversary of the Wamego First United Methodist Church.
03/09/2017 Senate—Introduced—SJ 226
03/09/2017 Senate—Adopted without roll call—SJ 226
03/10/2017 Senate—Enrolled on Friday, March 10, 2017—SJ 236
- S 1721** Resolution by Senators Holland, Baumgardner, Billinger, Estes, Faust-Goudeau, Francisco, Givens, Goddard, Haley, Hawk, Kelly, Kerschen, LaTurner, Longbine, Lynn, McGinn, Olson, Petersen, Pettey, Pilcher-Cook, Rogers, V. Schmidt, Skubal, Suellentrop
Recognizing the Kansas Small Business Development Center's 2017 Businesses of the Year.
03/14/2017 Senate—Introduced—SJ 243
03/14/2017 Senate—Adopted without roll call—SJ 243
03/16/2017 Senate—Enrolled on Thursday, March 16, 2017—SJ 290
- S 1722** Resolution by Senator Billinger
Honoring the 50th anniversary of the Valley Hope Treatment Center.
03/14/2017 Senate—Introduced—SJ 244
03/14/2017 Senate—Adopted without roll call—SJ 244
03/16/2017 Senate—Enrolled on Thursday, March 16, 2017—SJ 290
- S 1723** Resolution by Senators Pilcher-Cook, Alley, Baumgardner, Berger, Billinger, Bollier, Bowers, Denning, Doll, Estes, Faust-Goudeau, Fitzgerald, Givens, Goddard, Hawk, Kerschen, LaTurner, Lynn, Masterson, Olson, Petersen, Pyle, Suellentrop, Sykes, Taylor, Tyson, Wagle, Wilborn
Recognizing that pornography is a public health hazard leading to a broad spectrum of individual and public health impacts and societal harms.
03/14/2017 Senate—Introduced—SJ 242
03/14/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 242
03/27/2017 Senate—Committee Report recommending resolution be adopted by Committee on Federal and State Affairs—SJ 355
06/26/2017 Senate—Died on General Orders
- S 1724** Resolution by Senators Longbine, Denning, Estes, Hardy, Hawk, Masterson, V. Schmidt
Congratulating and commending the 2017 Kansas Master Teachers.
03/15/2017 Senate—Introduced—SJ 247
03/15/2017 Senate—Adopted without roll call—SJ 247
03/16/2017 Senate—Enrolled on Thursday, March 16, 2017—SJ 290
- S 1725** Resolution by Senators Baumgardner, Alley, Berger, Billinger, Bollier, Bowers, Denning, Doll, Estes, Faust-Goudeau, Fitzgerald, Francisco, Givens, Goddard, Haley, Hardy, Hawk, Hensley, Holland, Kelly, Kerschen, LaTurner, Longbine, Lynn, Masterson, McGinn, Olson, Petersen, Pettey, Pilcher-Cook, Pyle, Rogers, V. Schmidt, Skubal, Suellentrop, Sykes, Taylor, Tyson, Wagle, Wilborn
Commending the faith leaders of Kansas for their dedication and commitment to improving lives.
03/15/2017 Senate—Introduced—SJ 248
03/15/2017 Senate—Adopted without roll call—SJ 248
03/16/2017 Senate—Enrolled on Thursday, March 16, 2017—SJ 290
- S 1726** Resolution by Senator Olson
Honoring the lives of Srinivas Kuchibhotla, Alok Madasani, Ian Grillot and Sam Goodrich for their unwavering love for the United States of America.

03/16/2017 Senate—Introduced—SJ 252
03/16/2017 Senate—Adopted without roll call—SJ 252
03/17/2017 Senate—Enrolled on Friday, March 17, 2017—SJ 291

S 1727 Resolution by Senator Haley
Honoring the life and public service of John William Crutcher.
03/16/2017 Senate—Introduced—SJ 253
03/16/2017 Senate—Adopted without roll call—SJ 253
03/17/2017 Senate—Enrolled on Friday, March 17, 2017—SJ 291

S 1728 Resolution by Senator Doll
Congratulating and commending the Garden City High School girls bowling team for winning the 2017 Kansas State High School Activities Association Class 6A State Bowling Championship.
03/20/2017 Senate—Introduced—SJ 294
03/20/2017 Senate—Adopted without roll call—SJ 294
03/24/2017 Senate—Enrolled on Friday, March 24, 2017—SJ 348

S 1729 Resolution by Senators Hensley, Kelly, V. Schmidt
Congratulating and commending Reverend Shirley D. Heermance and the members of St. Mark's African Methodist Episcopal Church.
03/22/2017 Senate—Introduced—SJ 301
03/22/2017 Senate—Adopted without roll call—SJ 301
03/24/2017 Senate—Enrolled on Friday, March 24, 2017—SJ 348

S 1730 Resolution by Senators Rogers, Alley, Estes, Faust-Goudeau, Hardy, McGinn, Petersen, Wilborn
Commemorating the 150th anniversary of the historic Chisholm Trail.
03/22/2017 Senate—Introduced—SJ 302
03/22/2017 Senate—Adopted without roll call—SJ 302
03/24/2017 Senate—Enrolled on Friday, March 24, 2017—SJ 348

S 1731 Resolution by Senators Kelly, Hensley, V. Schmidt
Congratulating and commending the Topeka and Shawnee County Public Library for being named Library of the Year by Library Journal.
03/23/2017 Senate—Introduced—SJ 310
03/23/2017 Senate—Adopted without roll call—SJ 310
03/24/2017 Senate—Enrolled on Friday, March 24, 2017—SJ 348

S 1732 Resolution by Senators Bollier, Kelly
Resolution concerning influenza.
03/27/2017 Senate—Introduced—SJ 351
03/27/2017 Senate—Adopted without roll call—SJ 351
03/30/2017 Senate—Enrolled on Thursday, March 30, 2017—SJ 429

S 1733 Resolution by Senator Wilborn
Commemorating Bethany College's 135 years of educational service to the City of Lindsborg and to the entire state of Kansas.
03/28/2017 Senate—Introduced—SJ 358
03/28/2017 Senate—Adopted without roll call—SJ 358
03/30/2017 Senate—Enrolled on Thursday, March 30, 2017—SJ 429

S 1734 Resolution by Senator Hensley
Congratulating and commending the 2017 Shawnee Heights High School boys

basketball team.

03/29/2017 Senate—Introduced—SJ 369

03/29/2017 Senate—Adopted without roll call—SJ 369

03/30/2017 Senate—Enrolled on Thursday, March 30, 2017—SJ 429

- S 1735** Resolution by Senator Hensley
Congratulating and commending the 2016 Shawnee Heights High School girls volleyball team.
03/29/2017 Senate—Introduced—SJ 371
03/29/2017 Senate—Adopted without roll call—SJ 371
03/30/2017 Senate—Enrolled on Thursday, March 30, 2017—SJ 429
- S 1736** Resolution by Senator Faust-Goudeau
Recognizing Storytime Village, Inc. for its work in giving young Kansas children the opportunity for a better future through its literacy programs.
03/29/2017 Senate—Introduced—SJ 372
03/29/2017 Senate—Adopted without roll call—SJ 372
03/30/2017 Senate—Enrolled on Thursday, March 30, 2017—SJ 429
- S 1737** Resolution by Senator Doll
Congratulating and commending the 2017 Hugoton High School girls and Holcomb High School boys basketball teams.
03/29/2017 Senate—Introduced—SJ 372
03/29/2017 Senate—Adopted without roll call—SJ 372
03/30/2017 Senate—Enrolled on Thursday, March 30, 2017—SJ 429
- S 1738** Resolution by Senator Goddard
Commemorating the reactivation of the 924th Air Refueling Squadron under the 931st Air Refueling Wing at McConnell Air Force Base on April 2, 2017.
03/30/2017 Senate—Introduced—SJ 396
03/30/2017 Senate—Adopted without roll call—SJ 396
04/03/2017 Senate—Enrolled on Monday, April 03, 2017—SJ 432
- S 1739** Resolution by Senator Berger
Congratulating and commending the Hutchinson Community College men's basketball team for winning the 2017 NJCAA Division I National Championship.
03/30/2017 Senate—Introduced—SJ 397
03/30/2017 Senate—Adopted without roll call—SJ 397
04/03/2017 Senate—Enrolled on Monday, April 03, 2017—SJ 432
- S 1740** Resolution by Senators Wagle, Denning, Hensley
Assignment of seats in the Senate, 2017.
05/01/2017 Senate—Introduced—SJ 507
05/01/2017 Senate—Adopted without roll call—SJ 507
05/05/2017 Senate—Enrolled on Friday, May 05, 2017—SJ 618
- S 1741** Resolution by Senator Baumgardner
Congratulating and commending the Louisburg High School marching band for receiving an invitation to perform in the Rose Parade in Pasadena, California.
05/02/2017 Senate—Introduced—SJ 509
05/02/2017 Senate—Adopted without roll call—SJ 509
05/05/2017 Senate—Enrolled on Friday, May 05, 2017—SJ 618

- S 1742** Resolution by Senator Lynn
Congratulating and commending the Olathe Northwest High School Raven Dance Team for winning their eighth consecutive national title.
05/03/2017 Senate—Introduced—SJ 548
05/03/2017 Senate—Adopted without roll call—SJ 548
05/05/2017 Senate—Enrolled on Friday, May 05, 2017—SJ 618
- S 1743** Resolution by Senators Kelly, V. Schmidt
Congratulating and commending Zeke Metz for his accomplishments during the 2016-2017 swimming season.
05/04/2017 Senate—Introduced—SJ 596
05/04/2017 Senate—Adopted without roll call—SJ 596
05/05/2017 Senate—Enrolled on Friday, May 05, 2017—SJ 618
- S 1744** Resolution by Senators Kelly, Hensley, V. Schmidt
Congratulating and commending the Washburn University Debate Team.
05/04/2017 Senate—Introduced—SJ 596
05/04/2017 Senate—Adopted without roll call—SJ 596
05/05/2017 Senate—Enrolled on Friday, May 05, 2017—SJ 618
- S 1745** Resolution by Senators Petersen, Alley, Baumgardner, Berger, Billinger, Bollier, Bowers, Denning, Doll, Estes, Fitzgerald, Francisco, Givens, Goddard, Haley, Hardy, Hawk, Hilderbrand, Kelly, Kerschen, Longbine, Lynn, Masterson, McGinn, Olson, Rogers, V. Schmidt, Skubal, Suellentrop, Sykes, Taylor, Wagle, Wilborn
Commemorating the 80th anniversary of the American System of Conservation Funding.
05/08/2017 Senate—Introduced—SJ 620
05/08/2017 Senate—Adopted without roll call—SJ 620
05/12/2017 Senate—Enrolled on Friday, May 12, 2017—SJ 699
- S 1746** Resolution by Senators Hardy, Alley, Baumgardner, Berger, Billinger, Bollier, Bowers, Doll, Estes, Faust-Goudeau, Fitzgerald, Francisco, Givens, Goddard, Hawk, Hilderbrand, Kerschen, Lynn, Petersen, Pettey, Rogers, Skubal, Sykes, Taylor, Wilborn
Commemorating the 100th anniversary of city management in Kansas.
05/11/2017 Senate—Introduced—SJ 654
05/11/2017 Senate—Adopted without roll call—SJ 654
05/12/2017 Senate—Enrolled on Friday, May 12, 2017—SJ 699
- S 1747** Resolution by Senators McGinn, Faust-Goudeau, Kerschen, Masterson, Petersen, Rogers, Suellentrop, Wagle
Honoring the life of M.S. "Mitch" Mitchell.
05/11/2017 Senate—Introduced—SJ 655
05/11/2017 Senate—Adopted without roll call—SJ 655
05/12/2017 Senate—Enrolled on Friday, May 12, 2017—SJ 699
- S 1748** Resolution by Senators Rogers, Alley, Berger, Givens
Congratulating and commending the Kansas Association of School Boards on its 100th year.
05/16/2017 Senate—Introduced—SJ 704
05/16/2017 Senate—Adopted without roll call—SJ 704
05/19/2017 Senate—Enrolled on Friday, May 19, 2017—SJ 727

- S 1749** Resolution by Senators Berger, Hilderbrand, Taylor
Congratulating and commending the 2016-2017 Kansas Distinguished Financial Educator Award recipients.
05/22/2017 Senate—Introduced—SJ 729
05/22/2017 Senate—Adopted without roll call—SJ 729
05/25/2017 Senate—Enrolled on Thursday, May 25, 2017—SJ 757
- S 1750** Resolution by Senators Hensley, Wagle
Recognizing Sharon Wenger's service to the State of Kansas.
05/23/2017 Senate—Introduced—SJ 732
05/23/2017 Senate—Adopted without roll call—SJ 732
05/25/2017 Senate—Enrolled on Thursday, May 25, 2017—SJ 757
- S 1751** Resolution by Senator Berger
Commemorating the 100th anniversary of Boy Scout Troop 301.
05/24/2017 Senate—Introduced—SJ 750
05/24/2017 Senate—Adopted without roll call—SJ 750
05/25/2017 Senate—Enrolled on Thursday, May 25, 2017—SJ 757
- S 1752** Resolution by Senator Pettey
Congratulating and commending the Turner High School in Kansas City for winning their first state championship event in boys swimming and diving.
05/25/2017 Senate—Introduced—SJ 754
05/25/2017 Senate—Adopted without roll call—SJ 754
05/30/2017 Senate—Enrolled on Tuesday, May 30, 2017—SJ 802
- S 1753** Resolution by Senators Hensley, Wagle
Commemorating May 29, 2017, as the 100th anniversary of the birth of President John Fitzgerald Kennedy.
05/30/2017 Senate—Introduced—SJ 758
05/30/2017 Senate—Adopted without roll call—SJ 758
06/02/2017 Senate—Enrolled on Friday, June 02, 2017—SJ 826
- S 1754** Resolution by Senators Francisco, Alley, Berger, Billinger, Bollier, Bowers, Denning, Doll, Estes, Faust-Goudeau, Fitzgerald, Givens, Goddard, Haley, Hardy, Hawk, Hensley, Hilderbrand, Holland, Kelly, Kerschen, Longbine, Lynn, Masterson, McGinn, Pettey, Rogers, V. Schmidt, Skubal, Sykes, Taylor, Wagle, Wilborn
Recognizing Chancellor Bernadette Gray-Little's dedicated service to the University of Kansas and the State of Kansas.
05/31/2017 Senate—Introduced—SJ 803
05/31/2017 Senate—Adopted without roll call—SJ 803
06/02/2017 Senate—Enrolled on Friday, June 02, 2017—SJ 826
- S 1755** Resolution by Senator Givens
Congratulating and commending the Butler County Community College Grizzlies softball team.
06/02/2017 Senate—Introduced—SJ 823
06/02/2017 Senate—Adopted without roll call—SJ 823
06/05/2017 Senate—Enrolled on Monday, June 05, 2017—SJ 979
- S 1756** Resolution by Senator Hilderbrand
Congratulating and commending the Pittsburg State University Women's Outdoor Track and Field team.
06/02/2017 Senate—Introduced—SJ 824
06/02/2017 Senate—Adopted without roll call—SJ 824

06/05/2017 Senate—Enrolled on Monday, June 05, 2017—SJ 979

S 1757 Resolution by Senators Tyson, Alley, Baumgardner, Berger, Denning, Doll, Estes, Faust-Goudeau, Fitzgerald, Francisco, Givens, Goddard, Hilderbrand, Holland, Longbine, Lynn, Masterson, Olson, Petersen, Pyle, Suellentrop, Taylor, Wagle, Wilborn

Urging President Trump to pardon Shane Cox and Jeremy Kettler.

06/06/2017 Senate—Introduced—SJ 1011

06/06/2017 Senate—Adopted without roll call—SJ 1011

06/09/2017 Senate—Enrolled on Friday, June 09, 2017—SJ 1055

HOUSE ACTIONS REPORT

- H 2001** Bill by Legislative Post Audit Committee
Eliminating the reporting requirements for law enforcement agencies concerning civil asset seizures and forfeitures.
01/09/2017 House—Prefiled for Introduction on Monday, December 05, 2016—HJ 44
01/09/2017 House—Introduced—HJ 44
01/10/2017 House—Referred to Committee on Judiciary—HJ 57
01/18/2017 House—Hearing: Monday, January 23, 2017, 03:30 PM Room 112-N
- H 2002** Bill by Legislative Post Audit Committee
Senate Substitute for HB 2002 by Committee on Ways and Means – Appropriations for FY 2017, FY 2018, FY 2019, FY 2020, FY 2021 and FY 2022 for various state agencies; capital improvement projects; claims against the state; omnibus appropriation act.
01/09/2017 House—Prefiled for Introduction on Monday, December 05, 2016—HJ 45
01/09/2017 House—Introduced—HJ 45
01/10/2017 House—Referred to Committee on Appropriations—HJ 56
01/18/2017 House—Hearing: Monday, January 23, 2017, 09:00 AM Room 112-N
01/24/2017 House—Committee Report recommending bill be passed by Committee on Appropriations—HJ 104
02/01/2017 House—Committee of the Whole - Be passed—HJ 167
02/02/2017 House—Final Action - Passed; Yea: 121 Nay: 1—HJ 171
02/02/2017 Senate—Received and Introduced—SJ 122
02/03/2017 Senate—Referred to Committee on Ways and Means—SJ 127
02/08/2017 Senate—Hearing: Tuesday, February 14, 2017, 10:30 AM Room 548-S
05/08/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Ways and Means—SJ 623
06/04/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 842
06/04/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator Denning was adopted—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator Denning was adopted—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator McGinn was rejected—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator McGinn was rejected—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator McGinn was rejected Yea: 12 Nay: 26—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator McGinn was rejected—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator McGinn was rejected Yea: 6 Nay: 30—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator Tyson was rejected—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator Olson was adopted—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator V. Schmidt was adopted—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator Baumgardner was adopted—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator Tyson was rejected—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator Francisco was adopted—SJ 842
06/04/2017 Senate—Committee of the Whole - Amendment by Senator Masterson was rejected Yea: 12 Nay: 27—SJ 842

06/04/2017 Senate—Committee of the Whole - Substitute bill be passed as amended—SJ 842
 06/04/2017 Senate—Emergency Final Action - Passed as amended; Yea: 27 Nay: 13—SJ 853
 06/06/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1400
 06/06/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Waymaster, Representative Davis and Representative Wolfe Moore as conferees—HJ 1400
 06/06/2017 Senate—Motion to accede adopted; Senator McGinn, Senator Billinger and Senator Kelly appointed as conferees—SJ 1010
 06/10/2017 Senate—Motion to suspend Joint Rule 3 (f) to allow consideration adopted;
 06/10/2017 Senate—Conference Committee Report was adopted; Yea: 27 Nay: 11—SJ 1468
 06/10/2017 House—Conference Committee Report was adopted; Yea: 88 Nay: 27—HJ 1491
 06/10/2017 House—Engrossed on Monday, June 12, 2017
 06/26/2017 House—Enrolled and presented to Governor on Thursday, June 15, 2017—HJ 2114
 06/26/2017 House—Approved by Governor except line item veto of Secs. 174, 99(q) and 100(o) on Saturday, June 24, 2017—HJ 2112
 06/26/2017 House—No motion to reconsider line item vetoes; Vetoes sustained

- H 2003** Bill by Legislative Post Audit Committee
Kansas standard asset seizure and forfeiture act; restriction on county or district attorney.
 01/09/2017 House—Prefiled for Introduction on Monday, December 05, 2016—HJ 45
 01/09/2017 House—Introduced—HJ 45
 01/10/2017 House—Referred to Committee on Judiciary—HJ 57
 01/18/2017 House—Hearing: Monday, January 23, 2017, 03:30 PM Room 112-N
- H 2004** Bill by Legislative Post Audit Committee
Clarifying and limiting discretion for expenditure of proceeds from civil forfeiture.
 01/09/2017 House—Prefiled for Introduction on Monday, December 05, 2016—HJ 45
 01/09/2017 House—Introduced—HJ 45
 01/10/2017 House—Referred to Committee on Judiciary—HJ 57
 01/18/2017 House—Hearing: Monday, January 23, 2017, 03:30 PM Room 112-N
- H 2005** Bill by
Exempting members of the state board of regents retirement plan from certain KPERS working after retirement provisions.
 01/09/2017 House—Prefiled for Introduction on Thursday, December 15, 2016—HJ 45
 01/09/2017 House—Introduced—HJ 45
 01/10/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 57
- H 2006** Bill by Representative Claeys
County commission boards; expansion of commissioners; special election or next general election.
 01/09/2017 House—Prefiled for Introduction on Monday, December 19, 2016—HJ 45
 01/09/2017 House—Introduced—HJ 45
 01/10/2017 House—Referred to Committee on Local Government—HJ 57
 01/18/2017 House—Hearing: Tuesday, January 24, 2017, 01:30 PM Room 281-N
 01/20/2017 House—Hearing and possible action: Tuesday, January 24, 2017, 01:30 PM Room 281-N
 01/26/2017 House—Committee Report recommending bill be passed as amended by

Committee on Local Government—HJ 114

- 02/01/2017 House—Committee of the Whole - Committee Report be adopted—HJ 167
02/01/2017 House—Committee of the Whole - Amendment by Representative Markley was adopted—HJ 167
02/01/2017 House—Committee of the Whole - Be passed as amended—HJ 167
02/02/2017 House—Engrossed on Wednesday, February 1, 2017—HJ 175
02/02/2017 House—Final Action - Passed as amended; Yea: 121 Nay: 1—HJ 172
02/02/2017 Senate—Received and Introduced—SJ 122
02/03/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 127
02/22/2017 Senate—Hearing: Tuesday, March 07, 2017, 09:30 AM Room 142-S
03/22/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Ethics, Elections and Local Government—SJ 304
03/28/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 367
03/28/2017 Senate—Committee of the Whole - Amendment by Senator Hensley was withdrawn—SJ 367
03/28/2017 Senate—Committee of the Whole - Amendment by Senator Fitzgerald was adopted—SJ 367
03/28/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 367
03/29/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 373
04/04/2017 House—Concurred with amendments; Yea: 124 Nay: 0—HJ 601
04/05/2017 House—Reengrossed on Tuesday, April 4, 2017—HJ 619
04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ 675
05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676

H 2007 Bill by Representative Sloan**Providing leave for civil air patrol members.**

- 01/09/2017 House—Prefiled for Introduction on Wednesday, December 28, 2016—HJ 45
01/09/2017 House—Introduced—HJ 45
01/10/2017 House—Referred to Committee on Veterans and Military—HJ 57

H 2008 Bill by Representative Swanson**Requiring seat belts on school buses.**

- 01/09/2017 House—Prefiled for Introduction on Tuesday, January 03, 2017—HJ 45
01/09/2017 House—Introduced—HJ 45
01/10/2017 House—Referred to Committee on Transportation—HJ 57
01/18/2017 House—Hearing: Wednesday, January 25, 2017, 01:30 PM Room 582-N

H 2009 Bill by Representative Ruiz**State capitol; concealed handguns prohibited except for authorized law enforcement.**

- 01/09/2017 House—Prefiled for Introduction on Wednesday, January 04, 2017—HJ 45
01/09/2017 House—Introduced—HJ 45
01/10/2017 House—Referred to Committee on Federal and State Affairs—HJ 57

H 2010 Bill by Representative Ruiz**Prohibiting the operation of a motor vehicle while using wireless communication device; exceptions; penalties.**

- 01/09/2017 House—Prefiled for Introduction on Thursday, January 05, 2017—HJ 45
01/09/2017 House—Introduced—HJ 45
01/10/2017 House—Referred to Committee on Transportation—HJ 57
01/25/2017 House—Hearing: Wednesday, February 01, 2017, 01:30 PM Room 582-N
02/20/2017 House—Committee Report recommending bill be passed as amended by Committee on Transportation—HJ 287
02/23/2017 House—Committee of the Whole - Passed over and retain a place on the

calendar—HJ 347

02/23/2017 House—Stricken from Calendar by Rule 1507

H 2011 Bill by Representative Esau
Campaign finance; increasing contribution limits; contributions received during primary period.

01/09/2017 House—Prefiled for Introduction on Thursday, January 05, 2017—HJ 45

01/09/2017 House—Introduced—HJ 45

01/10/2017 House—Referred to Committee on Elections—HJ 56

01/25/2017 House—Hearing: Wednesday, February 01, 2017, 01:30 PM Room 281-N

02/09/2017 House—Committee Report recommending bill be passed as amended by Committee on Elections—HJ 214

02/21/2017 House—Committee of the Whole - Committee Report be adopted—HJ 308

02/21/2017 House—Committee of the Whole - Amendment by Representative Miller was rejected Yea: 46 Nay: 76—HJ 308

02/21/2017 House—Committee of the Whole - Motion to recommend favorably for passage failed—HJ 309

02/23/2017 House—Stricken from Calendar by Rule 1507

H 2012 Bill by Representative Esau
Elections; voter registration lists; free copies quarterly to recognized political parties.

01/09/2017 House—Prefiled for Introduction on Thursday, January 05, 2017—HJ 45

01/09/2017 House—Introduced—HJ 45

01/10/2017 House—Referred to Committee on Elections—HJ 56

01/11/2017 House—Hearing: Wednesday, January 18, 2017, 01:30 PM Room 281-N

H 2013 Bill by Representative Esau
Write in candidates in primary elections must agree in writing to have their names placed on general election ballot.

01/09/2017 House—Prefiled for Introduction on Thursday, January 05, 2017—HJ 45

01/09/2017 House—Introduced—HJ 45

01/10/2017 House—Referred to Committee on Elections—HJ 56

01/18/2017 House—Hearing: Wednesday, January 25, 2017, 01:30 PM Room 281-N

01/25/2017 House—Hearing: Monday, January 30, 2017, 01:30 PM Room 281-N

02/02/2017 House—Committee Report recommending bill be passed as amended by Committee on Elections—HJ 172

02/08/2017 House—Committee of the Whole - Committee Report be adopted—HJ 203

02/08/2017 House—Committee of the Whole - Be passed as amended—HJ 203

02/09/2017 House—Engrossed on Wednesday, February 8, 2017—HJ 215

02/09/2017 House—Final Action - Passed as amended; Yea: 123 Nay: 0—HJ 212

02/10/2017 Senate—Received and Introduced—SJ 151

02/13/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 153

02/22/2017 Senate—Hearing: Tuesday, March 07, 2017, 09:30 AM Room 142-S

03/14/2017 Senate—Committee Report recommending bill be passed by Committee on Ethics, Elections and Local Government—SJ 245

05/08/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Ethics, Elections and Local Government—SJ 620

H 2014 Bill by Representative Carmichael
Amending prosecutorial powers and penalties for election crimes.

01/09/2017 House—Prefiled for Introduction on Thursday, January 05, 2017—HJ 45

01/09/2017 House—Introduced—HJ 45

01/10/2017 House—Referred to Committee on Judiciary—HJ 57

- H 2015** Bill by Representative Esau
Governmental ethics commission; investigation procedures.
01/09/2017 House—Prefiled for Introduction on Friday, January 06, 2017—HJ 45
01/09/2017 House—Introduced—HJ 45
01/10/2017 House—Referred to Committee on Elections—HJ 56
01/11/2017 House—Hearing: Wednesday, January 18, 2017, 01:30 PM Room 281-N
- H 2016** Bill by Representatives Finney, Ballard, Carlin, Curtis, Henderson, Lusk, Lusker, Miller, Neighbor, Ohaebosim, Pittman, Sawyer, Trimmer, Victors, Whipple, Wilson, Winn
People with certain disabilities; motor vehicle registration information and notation on state-issued identification cards.
01/09/2017 House—Prefiled for Introduction on Friday, January 06, 2017—HJ 45
01/09/2017 House—Introduced—HJ 45
01/10/2017 House—Referred to Committee on Transportation—HJ 57
01/27/2017 House—Hearing: Wednesday, February 01, 2017, 01:30 PM Room 582-N
- H 2017** Bill by Representative Esau
Vacancy elections; United States representative to congress.
01/09/2017 House—Prefiled for Introduction on Friday, January 06, 2017—HJ 46
01/09/2017 House—Introduced—HJ 46
01/10/2017 House—Hearing and possible action: Tuesday, January 10, 2017, 01:30 PM Room 281-N
01/10/2017 House—Referred to Committee on Elections—HJ 56
01/11/2017 House—Committee Report recommending bill be passed as amended by Committee on Elections—HJ 69
01/12/2017 House—Committee of the Whole - Committee Report be adopted—HJ 73
01/12/2017 House—Committee of the Whole - Amendment by Representative Carmichael was adopted—HJ 73
01/12/2017 House—Committee of the Whole - Be passed as amended—HJ 73
01/12/2017 House—Emergency Final Action - Passed as amended; Yea: 122 Nay: 1—HJ 73
01/12/2017 Senate—Received and Introduced—SJ 40
01/12/2017 Senate—Referred to Committee of the Whole—SJ 40
01/17/2017 Senate—Committee of the Whole - Be passed—SJ 46
01/17/2017 Senate—Emergency Final Action - Passed; Yea: 40 Nay: 0—SJ 51
01/18/2017 House—Engrossed on Wednesday, January 18, 2017—HJ 101
01/18/2017 House—Enrolled and presented to Governor on Wednesday, January 18, 2017—HJ 93
01/18/2017 House—Approved by Governor on Wednesday, January 18, 2017
- H 2018** Bill by Representative Finney
Requiring conviction before forfeiture of assets.
01/09/2017 House—Prefiled for Introduction on Friday, January 06, 2017—HJ 46
01/09/2017 House—Introduced—HJ 46
01/10/2017 House—Referred to Committee on Judiciary—HJ 57
01/18/2017 House—Hearing: Tuesday, January 24, 2017, 03:30 PM Room 112-N
- H 2019** Bill by 2016 Special Foster Care Adequacy
Establishing the foster care oversight task force.
01/09/2017 House—Prefiled for Introduction on Friday, January 06, 2017—HJ 46
01/09/2017 House—Introduced—HJ 46
01/10/2017 House—Referred to Committee on Children and Seniors—HJ 56
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 09:00 AM Room 218-N
02/16/2017 House—Withdrawn from Committee on Children and Seniors; Referred to Committee on Appropriations—HJ 249

02/17/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Children and Seniors—HJ 280
03/08/2017 House—Hearing: Tuesday, March 14, 2017, 09:00 AM Room 218-N

- H 2020** Bill by Representative Finney
Elections; registration; election day registration.
01/09/2017 House—Prefiled for Introduction on Friday, January 06, 2017—HJ 46
01/09/2017 House—Introduced—HJ 46
01/10/2017 House—Referred to Committee on Elections—HJ 56
- H 2021** Bill by Representative Kiegerl
Providing insurance coverage for hearing aids.
01/10/2017 House—Introduced—HJ 56
01/11/2017 House—Referred to Committee on Insurance—HJ 69
01/18/2017 House—Hearing: Thursday, January 26, 2017, 09:00 AM Room 281-N
01/25/2017 House—Hearing: (opponents) Thursday, February 02, 2017, 09:00 AM Room 281-N
01/27/2017 House—Hearing: Tuesday, January 31, 2017, 09:00 AM Room 281-N
- H 2022** Bill by Representative Kiegerl
Kansas right to try act.
01/10/2017 House—Introduced—HJ 56
01/11/2017 House—Referred to Committee on Health and Human Services—HJ 69
- H 2023** Bill by Taxation
Determination of Kansas adjusted gross income; sunseting certain modifications.
01/10/2017 House—Introduced—HJ 56
01/11/2017 House—Referred to Committee on Taxation—HJ 69
01/18/2017 House—Hearing: Thursday, January 19, 2017, 03:30 PM Room 346-S
- H 2024** Bill by Federal and State Affairs
Interstate compact on the agreement among the states to elect the president by national popular vote act.
01/11/2017 House—Introduced—HJ 68
01/12/2017 House—Referred to Committee on Federal and State Affairs—HJ 73
- H 2025** Bill by Health and Human Services
Assistant attorneys general for the board of nursing.
01/11/2017 House—Introduced—HJ 68
01/12/2017 House—Referred to Committee on Health and Human Services—HJ 73
01/17/2017 House—Hearing: Tuesday, January 17, 2017, 01:30 PM Room 546-S
01/18/2017 House—Committee Report recommending bill be passed by Committee on Health and Human Services—HJ 86
01/26/2017 House—Committee of the Whole - Be passed—HJ 114
01/30/2017 House—Final Action - Passed; Yea: 119 Nay: 1—HJ 156
01/30/2017 Senate—Received and Introduced—SJ 108
01/31/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 110
02/23/2017 Senate—Hearing: Wednesday, March 08, 2017, 09:30 AM Room 118-N
03/23/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Public Health and Welfare—SJ 323
03/27/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 351
03/27/2017 Senate—Committee of the Whole - Be passed as amended—SJ 351
03/28/2017 Senate—Final Action - Passed as amended; Yea: 39 Nay: 0—SJ 360
04/03/2017 House—Concurred with amendments; Yea: 114 Nay: 11—HJ 589
04/04/2017 House—Engrossed on Monday, April 3, 2017—HJ 605

04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ 675

05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676

H 2026 Bill by Health and Human Services
Senate Substitute for HB 2026 by Committee on Public Health and Welfare - KanCare process and contract requirements.

01/11/2017 House—Introduced—HJ 68

01/12/2017 House—Referred to Committee on Health and Human Services—HJ 73

01/17/2017 House—Hearing: Tuesday, January 17, 2017, 01:30 PM Room 546-S

01/19/2017 House—Committee Report recommending bill be passed by Committee on Health and Human Services—HJ 92

01/25/2017 House—Committee of the Whole - Be passed—HJ 108

01/26/2017 House—Final Action - Passed; Yea: 106 Nay: 14—HJ 113

01/26/2017 Senate—Received and Introduced—SJ 77

01/27/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 78

02/23/2017 Senate—Hearing: Wednesday, March 08, 2017, 09:30 AM Room 118-N

03/24/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Public Health and Welfare—SJ 347

03/27/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 351

03/27/2017 Senate—Committee of the Whole - Substitute bill be passed—SJ 351

03/28/2017 Senate—Final Action - Substitute passed; Yea: 34 Nay: 5—SJ 360

03/29/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Hawkins, Representative Concannon and Representative Wilson as conferees—HJ 561

03/30/2017 Senate—Motion to accede adopted; Senator V. Schmidt, Senator Bollier and Senator Kelly appointed as conferees—SJ 398

04/05/2017 Senate—Conference Committee Report was adopted; Yea: 37 Nay: 3—SJ 475

04/06/2017 House—Conference Committee Report was adopted; Yea: 119 Nay: 5—HJ 631

05/01/2017 House—Enrolled and presented to Governor on Friday, April 14, 2017—HJ 677

05/01/2017 House—Approved by Governor on Monday, April 24, 2017—HJ 676

H 2027 Bill by Health and Human Services
Senate Substitute for HB 2027 by Committee on Public Health and Welfare - Healing arts anatomic pathology billing, institutional licenses and licensee reporting.

01/11/2017 House—Introduced—HJ 68

01/12/2017 House—Referred to Committee on Health and Human Services—HJ 73

01/17/2017 House—Hearing: Wednesday, January 18, 2017, 01:30 PM Room 546-S

01/19/2017 House—Committee Report recommending bill be passed by Committee on Health and Human Services—HJ 92

01/26/2017 House—Committee of the Whole - Be passed—HJ 114

01/30/2017 House—Final Action - Passed; Yea: 119 Nay: 1—HJ 156

01/30/2017 Senate—Received and Introduced—SJ 108

01/31/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 110

03/08/2017 Senate—Hearing: Monday, March 13, 2017, 09:30 AM Room 118-N

03/24/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Public Health and Welfare—SJ 347

03/27/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 351

03/27/2017 Senate—Committee of the Whole - Substitute bill be passed—SJ 351

03/28/2017 Senate—Final Action - Substitute passed; Yea: 39 Nay: 0—SJ 360

04/04/2017 House—Concurred with amendments; Yea: 123 Nay: 1—HJ 601

04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ 675

05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676

H 2028 Bill by Health and Human Services

Mental health technician's licensure act amendments.

01/11/2017 House—Introduced—HJ 68

01/12/2017 House—Referred to Committee on Health and Human Services—HJ 73

01/17/2017 House—Hearing: Tuesday, January 17, 2017, 01:30 PM Room 546-S

01/18/2017 House—Committee Report recommending bill be passed by Committee on Health and Human Services—HJ 86

01/26/2017 House—Committee of the Whole - Be passed—HJ 114

01/30/2017 House—Final Action - Passed; Yea: 118 Nay: 2—HJ 157

01/30/2017 Senate—Received and Introduced—SJ 108

01/31/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 110

03/06/2017 Senate—Hearing: Wednesday, March 08, 2017, 09:30 AM Room 118-N

H 2029 Bill by Health and Human Services

Regulation of cannabidiol investigational products.

01/11/2017 House—Introduced—HJ 68

01/12/2017 House—Referred to Committee on Health and Human Services—HJ 73

H 2030 Bill by Health and Human Services

Pharmacist, pharmacy student or intern, administration of any vaccine to a person six years of age or older.

01/11/2017 House—Introduced—HJ 68

01/12/2017 House—Referred to Committee on Health and Human Services—HJ 73

01/17/2017 House—Hearing: Monday, January 23, 2017, 01:30 PM Room 546-S

01/18/2017 House—Hearing: Thursday, January 26, 2017, 01:30 PM Room 546-S

01/31/2017 House—Committee Report recommending bill be passed as amended by Committee on Health and Human Services—HJ 162

02/13/2017 House—Committee of the Whole - Committee Report be adopted—HJ 224

02/13/2017 House—Committee of the Whole - Be passed as amended—HJ 224

02/14/2017 House—Engrossed on Monday, February 13, 2017—HJ 237

02/14/2017 House—Final Action - Passed as amended; Yea: 120 Nay: 2—HJ 233

02/14/2017 Senate—Received and Introduced—SJ 157

02/15/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 160

03/08/2017 Senate—Hearing: Wednesday, March 15, 2017, 09:30 AM Room 118-N

03/23/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Public Health and Welfare—SJ 328

03/27/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 352

03/27/2017 Senate—Committee of the Whole - Be passed as amended—SJ 352

03/28/2017 Senate—Final Action - Passed as amended; Yea: 35 Nay: 4—SJ 360

04/03/2017 House—Concurred with amendments; Yea: 123 Nay: 2—HJ 589

04/04/2017 House—Reengrossed on Monday, April 3, 2017—HJ 605

04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ 675

05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676

H 2031 Bill by Health and Human Services

Establishing the advisory council on palliative care and quality of life and palliative care education program.

01/11/2017 House—Introduced—HJ 68

01/12/2017 House—Referred to Committee on Health and Human Services—HJ 73

02/01/2017 House—Hearing: Tuesday, February 07, 2017, 01:30 PM Room 112-S

02/09/2017 House—Committee Report recommending bill be passed as amended by

Committee on Health and Human Services—HJ 214
02/17/2017 House—Committee of the Whole - Committee Report be adopted—HJ 266
02/17/2017 House—Committee of the Whole - Amendment by Representative Landwehr
was adopted—HJ 266
02/17/2017 House—Committee of the Whole - Be passed as amended—HJ 266
02/20/2017 House—Engrossed on Friday, February 17, 2017—HJ 296
02/20/2017 House—Final Action - Passed as amended; Yea: 107 Nay: 17—HJ 283
02/20/2017 Senate—Received and Introduced—SJ 180
02/21/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 185
02/23/2017 Senate—Hearing: Thursday, March 09, 2017, 09:30 AM Room 118-N

H 2032 Bill by Water and Environment

Increasing fees credited to the state water plan fund.

01/11/2017 House—Introduced—HJ 68
01/12/2017 House—Referred to Committee on Water and Environment—HJ 73
01/25/2017 House—Hearing: Tuesday, January 31, 2017, 09:00 AM Room 582-N
02/15/2017 House—Withdrawn from Committee on Water and Environment; Referred to
Committee on Taxation—HJ 240
02/16/2017 House—Withdrawn from Committee on Taxation; Rereferred to Committee
on Water and Environment—HJ 250

H 2033 Bill by Judiciary

**Authorizing certain claims for compensation through the crime victims
compensation board.**

01/11/2017 House—Introduced—HJ 68
01/12/2017 House—Referred to Committee on Judiciary—HJ 73
01/13/2017 House—Hearing: Wednesday, January 18, 2017, 03:30 PM Room 112-N
01/30/2017 House—Committee Report recommending bill be passed by Committee on
Judiciary—HJ 158
02/23/2017 House—Withdrawn from Calendar; Referred to Committee on
Appropriations—HJ 356
03/10/2017 House—Withdrawn from Committee on Appropriations; Rereferred to
Committee on Judiciary—HJ 378

H 2034 Bill by Judiciary

Amending the crime of aggravated battery, concerning strangulation.

01/11/2017 House—Introduced—HJ 68
01/12/2017 House—Referred to Committee on Judiciary—HJ 73
01/13/2017 House—Hearing: Wednesday, January 18, 2017, 03:30 PM Room 112-N
02/14/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on
Appropriations—HJ 232
02/16/2017 House—Withdrawn from Committee on Appropriations; Rereferred to
Committee on Judiciary—HJ 249

H 2035 Bill by Judiciary

**Clarifying the subject matter of criminal post-trial motions for correction of
sentence.**

01/11/2017 House—Introduced—HJ 68
01/12/2017 House—Referred to Committee on Judiciary—HJ 73
01/13/2017 House—Hearing: Wednesday, January 18, 2017, 03:30 PM Room 112-N
01/30/2017 House—Committee Report recommending bill be passed by Committee on
Judiciary—HJ 158
02/07/2017 House—Committee of the Whole - Be passed—HJ 195
02/08/2017 House—Final Action - Passed; Yea: 121 Nay: 1—HJ 201
02/08/2017 Senate—Received and Introduced—SJ 144
02/09/2017 Senate—Referred to Committee on Judiciary—SJ 148

03/08/2017 Senate—Hearing: Friday, March 17, 2017, 10:30 AM Room 346-S
03/16/2017 Senate—Hearing: Friday, March 17, 2017, 09:30 AM Room 144-S

- H 2036** Bill by Commerce, Labor and Economic Development
Providing income tax credits for aerospace and aviation program graduates and their employers.
01/11/2017 House—Introduced—HJ 68
01/12/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 73
01/25/2017 House—Hearing: Wednesday, February 01, 2017, 01:30 PM Room 112-N
01/31/2017 House—Hearing: Wednesday, February 01, 2017, 01:30 PM Room 112-N
02/08/2017 House—Withdrawn from Committee on Commerce, Labor and Economic Development; Referred to Committee on Transportation and Public Safety Budget—HJ 200
02/08/2017 House—Hearing: Monday, February 13, 2017, 03:30 PM Room 142-S
02/16/2017 House—Committee Report recommending bill be passed as amended by Committee on Transportation and Public Safety Budget—HJ 258
02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 319
02/22/2017 House—Committee of the Whole - Amendment by Representative Helgeson was adopted—HJ 319
02/22/2017 House—Committee of the Whole - Motion to refer to committee failed Committee on Taxation—HJ 319
02/22/2017 House—Committee of the Whole - Be passed as amended—HJ 319
02/23/2017 House—Engrossed on Wednesday, February 22, 2017—HJ 357
02/23/2017 House—Final Action - Passed as amended; Yea: 77 Nay: 47—HJ 336
02/23/2017 Senate—Received and Introduced—SJ 211
03/06/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 214
03/15/2017 Senate—Hearing: Tuesday, March 21, 2017, 09:30 AM Room 548-S
- H 2037** Bill by Commerce, Labor and Economic Development
Establishing the aviation grant program to develop the aviation industry in Kansas.
01/11/2017 House—Introduced—HJ 68
01/12/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 73
01/31/2017 House—Hearing: Thursday, February 02, 2017, 01:30 PM Room 112-N
- H 2038** Bill by Commerce, Labor and Economic Development
Exempting certain veterans and current members of the armed forces from paying certain business filing fees.
01/11/2017 House—Introduced—HJ 69
01/12/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 73
01/18/2017 House—Hearing: Monday, January 23, 2017, 01:30 PM Room 112-N
01/25/2017 House—Committee Report recommending bill be passed by Committee on Commerce, Labor and Economic Development—HJ 108
02/02/2017 House—Committee of the Whole - Amendment by Representative Seiwert was withdrawn—HJ 172
02/02/2017 House—Committee of the Whole - Be passed—HJ 172
02/03/2017 House—On motion of Majority Leader Hineman, the bill was withdrawn from Final Action and Referred to the Committee on Commerce, Labor and Economic Development in accordance with House Rule 2306.—HJ 178
- H 2039** Bill by Commerce, Labor and Economic Development
Making the Kansas airport improvement program independent of the transportation works program.
01/11/2017 House—Introduced—HJ 69

01/12/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 73
01/31/2017 House—Hearing: Thursday, February 02, 2017, 01:30 PM Room 112-N

H 2040 Bill by Transportation**Citations for overtaking and passing of school buses captured on camera.**

01/12/2017 House—Introduced—HJ 71
01/13/2017 House—Referred to Committee on Transportation—HJ 78
01/18/2017 House—Hearing: Thursday, January 26, 2017, 01:30 PM Room 582-N
02/17/2017 House—Committee Report recommending bill be passed as amended by Committee on Transportation—HJ 279
02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 329
02/22/2017 House—Committee of the Whole - Referred to Committee on Judiciary—HJ 329
02/23/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on Appropriations—HJ 336
03/13/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Judiciary—HJ 382
03/24/2017 House—Committee Report, be amended without recommendation by Committee on Judiciary—HJ 519

H 2041 Bill by Judiciary**Extending the judicial branch surcharge fund; also requiring the responsible party to pay for the cost of collection services for debts owed to courts or restitution.**

01/12/2017 House—Introduced—HJ 71
01/13/2017 House—Referred to Committee on Judiciary—HJ 78
01/25/2017 House—Hearing: Monday, January 30, 2017, 03:30 PM Room 112-N
02/03/2017 House—Committee Report recommending bill be passed by Committee on Judiciary—HJ 180
02/09/2017 House—Committee of the Whole - Be passed—HJ 213
02/13/2017 House—Final Action - Passed; Yea: 122 Nay: 0—HJ 221
02/13/2017 Senate—Received and Introduced—SJ 153
02/14/2017 Senate—Referred to Committee on Judiciary—SJ 157
03/15/2017 Senate—Hearing: Monday, March 20, 2017, 10:30 AM Room 346-S
03/23/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 314
03/29/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 382
03/29/2017 Senate—Committee of the Whole - Be passed as amended—SJ 382
03/30/2017 House—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 400
04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Finch, Representative Patton and Representative Carmichael as conferees—HJ 590
04/04/2017 Senate—Motion to accede adopted; Senator Wilborn, Senator Lynn and Senator Haley appointed as conferees—SJ 434
05/02/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 541
05/02/2017 Senate—Conference Committee Report not adopted; Senator Wilborn, Senator Lynn and Senator Haley appointed as second conferees—SJ 541
05/03/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 758
05/03/2017 House—Motion to accede adopted; Representative Finch, Representative Patton and Representative Carmichael appointed as second conferees—HJ 758
05/09/2017 Senate—Conference Committee Report was adopted; Yea: 23 Nay: 15—SJ 625
05/11/2017 House—Conference Committee Report was adopted; Yea: 98 Nay: 24—HJ 873

05/12/2017 House—Engrossed on Friday, May 12, 2017—HJ 949
05/19/2017 House—Enrolled and presented to Governor on Friday, May 19, 2017—HJ 989
05/30/2017 House—Approved by Governor on Friday, May 26, 2017—HJ 1055

H 2042 Bill by Federal and State Affairs
Concealed carry licensure amendments under the personal and family protection act.

01/12/2017 House—Introduced—HJ 72
01/13/2017 House—Referred to Committee on Federal and State Affairs—HJ 78
01/26/2017 House—Hearing: Wednesday, February 01, 2017, 09:00 AM Room 346-S
02/02/2017 House—Hearing: Wednesday, February 08, 2017, 09:00 AM Room 346-S
03/16/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 456

H 2043 Bill by Insurance
Amending certain financial examination requirements.

01/12/2017 House—Introduced—HJ 72
01/13/2017 House—Referred to Committee on Insurance—HJ 78
01/18/2017 House—Hearing: Thursday, January 19, 2017, 09:00 AM Room 281-N
01/18/2017 House—Hearing: Thursday, January 19, 2017, 09:00 AM Room 281-N
01/26/2017 House—Committee Report recommending bill be passed by Committee on Insurance—HJ 114
02/03/2017 House—Committee of the Whole - Be passed—HJ 179
02/06/2017 House—Final Action - Passed; Yea: 117 Nay: 2—HJ 186
02/06/2017 Senate—Received and Introduced—SJ 131
02/07/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 138
03/09/2017 Senate—Hearing: Wednesday, March 15, 2017, 09:30 AM Room 546-S
03/22/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Insurance—SJ 307
03/28/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 364
03/28/2017 Senate—Committee of the Whole - Be passed as amended—SJ 364
03/29/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 374
04/04/2017 House—Concurred with amendments; Yea: 124 Nay: 0—HJ 602
04/05/2017 House—Engrossed on Tuesday, April 4, 2017—HJ 619
04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ 675
05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676

H 2044 Bill by Health and Human Services
Establishing the KanCare bridge to a healthy Kansas program and providing medicaid reimbursement for clubhouse rehabilitation services.

01/12/2017 House—Introduced—HJ 72
01/13/2017 House—Referred to Committee on Health and Human Services—HJ 78
01/17/2017 House—Hearing: Thursday, January 26, 2017, 01:30 PM Room 546-S
01/17/2017 House—Hearing: Tuesday, January 24, 2017, 01:30 PM Room 546-S
01/19/2017 House—Hearing: Thursday, January 26, 2017, 01:30 PM Room 546-S
01/24/2017 House—Hearing: Thursday, January 26, 2017, 01:30 PM Room 546-S
02/01/2017 House—Committee Report recommending bill be passed as amended by Committee on Health and Human Services—HJ 167
02/22/2017 House—Motion by Rep. Hineman to change the sequence of General Orders adopted.—HJ 313
02/22/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 319
02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 321
02/22/2017 House—Committee of the Whole - Amendment by Representative

Concannon was adopted

02/22/2017 House—Committee of the Whole - Amendment by Representative Carpenter was rejected Yea: 50 Nay: 74—HJ 325

02/22/2017 House—Committee of the Whole - Amendment by Representative Whitmer was rejected Yea: 50 Nay: 74—HJ 325

02/22/2017 House—Committee of the Whole - Amendment by Representative Lakin was rejected Yea: 56 Nay: 68—HJ 326

02/22/2017 House—Committee of the Whole - Amendment by Representative Landwehr was rejected Yea: 48 Nay: 74—HJ 327

02/22/2017 House—Committee of the Whole - Amendment by Representative Weber was rejected Yea: 49 Nay: 72—HJ 327

02/22/2017 House—Committee of the Whole - Be passed as amended Yea: 83 Nay: 40—HJ 328

02/23/2017 House—Engrossed on Wednesday, February 22, 2017—HJ 357

02/23/2017 House—Final Action - Passed as amended; Yea: 81 Nay: 44—HJ 337

02/23/2017 Senate—Received and Introduced—SJ 211

03/06/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 214

03/15/2017 Senate—Hearing: (opponents) Tuesday, March 21, 2017, 09:30 AM Room 548-S

03/15/2017 Senate—Hearing: (proponents) Monday, March 20, 2017, 09:30 AM Room 346-S

03/23/2017 Senate—Committee Report recommending bill be passed by Committee on Public Health and Welfare—SJ 323

03/27/2017 Senate—Committee of the Whole - Amendment by Senator Pilcher-Cook was withdrawn—SJ 352

03/27/2017 Senate—Committee of the Whole - Amendment by Senator Pilcher-Cook was rejected Yea: 12 Nay: 26—SJ 352

03/27/2017 Senate—Committee of the Whole - Amendment by Senator Pilcher-Cook was rejected Yea: 13 Nay: 25—SJ 352

03/27/2017 Senate—Committee of the Whole - Amendment by Senator Pilcher-Cook was rejected Yea: 18 Nay: 20—SJ 352

03/27/2017 Senate—Committee of the Whole - Amendment by Senator Baumgardner was rejected Yea: 13 Nay: 25—SJ 352

03/27/2017 Senate—Committee of the Whole - Amendment by Senator Pyle was rejected Yea: 13 Nay: 25—SJ 352

03/27/2017 Senate—Committee of the Whole - Be passed Yea: 25 Nay: 13—SJ 352

03/28/2017 Senate—Final Action - Passed; Yea: 25 Nay: 14—SJ 361

03/29/2017 House—Enrolled and presented to Governor on Wednesday, March 29, 2017—HJ 561

03/30/2017 House—Vetoed by Governor; Returned to House on Thursday, March 30, 2017—HJ 564

03/30/2017 House—Upon motion by Rep. Jennings, a motion by Rep. Concannon to pass the bill notwithstanding the Governor's veto was laid on the table.—HJ 565

04/03/2017 House—Motion to override veto failed; Veto sustained; Yea: 81 Nay: 44—HJ 578

H 2045 Bill by Health and Human Services

Institutional licenses under the healing arts act.

01/12/2017 House—Introduced—HJ 75

01/13/2017 House—Referred to Committee on Health and Human Services—HJ 78

01/19/2017 House—Hearing: Tuesday, January 24, 2017, 01:30 PM Room 546-S

01/24/2017 House—Hearing: Tuesday, January 24, 2017, 01:30 PM Room 546-S

01/25/2017 House—Committee Report recommending bill be passed by Committee on Health and Human Services—HJ 108

02/03/2017 House—Committee of the Whole - Be passed—HJ 179

02/06/2017 House—Final Action - Passed; Yea: 120 Nay: 0—HJ 187

02/06/2017 Senate—Received and Introduced—SJ 131

02/07/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 138

03/08/2017 Senate—Hearing: Monday, March 13, 2017, 09:30 AM Room 118-N

- H 2046** Bill by Health and Human Services
Anesthesiologist assistant licensure act.
01/12/2017 House—Introduced—HJ 75
01/13/2017 House—Referred to Committee on Health and Human Services—HJ 78
01/25/2017 House—Hearing: Monday, January 30, 2017, 01:30 PM Room 546-S
- H 2047** Bill by Health and Human Services
Transfer of the office of inspector general to the office of the attorney general.
01/12/2017 House—Introduced—HJ 75
01/13/2017 House—Referred to Committee on Health and Human Services—HJ 78
01/25/2017 House—Hearing: Tuesday, January 31, 2017, 01:30 PM Room 546-S
02/20/2017 House—Committee Report recommending bill be amended and the bill be referred to the Committee on Appropriations.—HJ 286
03/14/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Health and Human Services—HJ 385
03/21/2017 House—Committee Report recommending bill be passed as amended by Committee on Health and Human Services—HJ 487
03/27/2017 House—Committee of the Whole - Committee Report be adopted—HJ 530
03/27/2017 House—Committee of the Whole - Amendment by Representative Holscher was rejected—HJ 530
03/27/2017 House—Committee of the Whole - Amendment by Representative Ward was rejected Yea: 54 Nay: 68—HJ 530
03/27/2017 House—Committee of the Whole - Be passed as amended—HJ 531
03/28/2017 House—Engrossed on Monday, March 27, 2017—HJ 546
03/28/2017 House—Final Action - Passed as amended; Yea: 123 Nay: 0—HJ 539
03/28/2017 Senate—Received and Introduced—SJ 364
03/29/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 369
- H 2048** Bill by Corrections and Juvenile Justice
School district plan addressing child sexual abuse; establishing Erin's law.
01/12/2017 House—Introduced—HJ 76
01/13/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 78
01/24/2017 House—Hearing: Thursday, February 02, 2017, 01:30 PM Room 152-S
02/08/2017 House—Committee Report recommending bill be passed as amended by Committee on Corrections and Juvenile Justice—HJ 203
02/13/2017 House—Committee of the Whole - Committee Report be adopted—HJ 224
02/13/2017 House—Committee of the Whole - Be passed as amended—HJ 224
02/14/2017 House—Engrossed on Monday, February 13, 2017—HJ 237
02/14/2017 House—Final Action - Passed as amended; Yea: 88 Nay: 34—HJ 233
02/14/2017 Senate—Received and Introduced—SJ 157
02/15/2017 Senate—Referred to Committee on Education—SJ 160
- H 2049** Bill by Corrections and Juvenile Justice
Increasing criminal penalties for crimes committed against a law enforcement officer; the law enforcement protection act.
01/12/2017 House—Introduced—HJ 76
01/13/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 78
01/18/2017 House—Hearing: Monday, January 23, 2017, 01:30 PM Room 152-S
01/30/2017 House—Committee Report recommending bill be passed as amended by Committee on Corrections and Juvenile Justice—HJ 157
02/03/2017 House—Committee of the Whole - Committee Report be adopted—HJ 179
02/03/2017 House—Committee of the Whole - Amendment by Representative Highberger was rejected Yea: 46 Nay: 64—HJ 179
02/03/2017 House—Committee of the Whole - Be passed as amended—HJ 179

02/06/2017 House—Engrossed on Friday, February 3, 2017—HJ 190
02/06/2017 House—Final Action - Passed as amended; Yea: 112 Nay: 8—HJ 187
02/06/2017 Senate—Received and Introduced—SJ 131
02/07/2017 Senate—Referred to Committee on Judiciary—SJ 138
03/08/2017 Senate—Hearing: Friday, March 17, 2017, 10:30 AM Room 346-S
03/16/2017 Senate—Hearing: Friday, March 17, 2017, 09:30 AM Room 144-S

H 2050 Bill by Commerce, Labor and Economic Development
Creating the joint economic development committee.

01/12/2017 House—Introduced—HJ 76
01/13/2017 House—Referred to Committee on Commerce, Labor and Economic
Development—HJ 78
01/18/2017 House—Hearing: Wednesday, January 25, 2017, 01:30 PM Room 112-N
01/23/2017 House—Hearing: Wednesday, January 25, 2017, 01:30 PM Room 112-N

H 2051 Bill by Commerce, Labor and Economic Development
**Enacting the Kansas innovation zone act and reinstating the Kansas enterprise zone
act.**

01/12/2017 House—Introduced—HJ 76
01/13/2017 House—Referred to Committee on Commerce, Labor and Economic
Development—HJ 78

H 2052 Bill by Appropriations
**Senate Substitute for Substitute for HB 2052 by Committee on Ways and Means -
Appropriation revisions for FY 2017, FY 2018, FY 2019, FY 2020, 2021, FY
2022, FY 2023 and FY2024 for various state agencies.**

01/12/2017 House—Introduced—HJ 76
01/13/2017 House—Referred to Committee on Appropriations—HJ 78
01/18/2017 House—Hearing: Thursday, January 26, 2017, 09:00 AM Room 112-N
01/25/2017 House—Hearing: Thursday, January 26, 2017, 09:00 AM Room 112-N
02/14/2017 House—Committee Report recommending substitute bill be passed by
Committee on Appropriations—HJ 235
02/16/2017 House—Committee of the Whole - Committee Report be adopted
recommending substitute bill be passed—HJ 255
02/16/2017 House—Committee of the Whole - Amendment by Representative Jennings
was adopted—HJ 256
02/16/2017 House—Committee of the Whole - Amendment by Representative DeGraaf
was adopted—HJ 256
02/16/2017 House—Committee of the Whole - Amendment by Representative DeGraaf
was withdrawn—HJ 257
02/16/2017 House—Committee of the Whole - Amendment by Representative DeGraaf
was adopted—HJ 257
02/16/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ
257
02/17/2017 House—Engrossed on Thursday, February 16, 2017—HJ 280
02/17/2017 House—Final Action - Substitute passed as amended; Yea: 87 Nay: 36—HJ
264
02/17/2017 Senate—Received and Introduced—SJ 174
02/20/2017 Senate—Referred to Committee on Ways and Means—SJ 179
03/06/2017 Senate—Hearing: Wednesday, March 08, 2017, 10:30 AM Room 548-S
03/14/2017 Senate—Committee Report recommending substitute bill be passed by
Committee on Ways and Means—SJ 245
03/16/2017 Senate—Committee of the Whole - Committee Report be adopted
recommending substitute bill be passed—SJ 274
03/16/2017 Senate—Committee of the Whole - Amendment by Senator McGinn was
adopted—SJ 274
03/16/2017 Senate—Committee of the Whole - Amendment by Senator McGinn was

- adopted—SJ 274
- 03/16/2017 Senate—Committee of the Whole - Amendment by Senator Wagle was rejected Yea: 7 Nay: 33—SJ 274
- 03/16/2017 Senate—Committee of the Whole - Amendment by Senator Pyle was rejected Yea: 10 Nay: 30—SJ 274
- 03/16/2017 Senate—Committee of the Whole - Amendment by Senator Pyle was rejected Yea: 6 Nay: 34—SJ 274
- 03/16/2017 Senate—Committee of the Whole - Amendment by Senator McGinn was adopted—SJ 274
- 03/16/2017 Senate—Committee of the Whole - Substitute bill be passed as amended—SJ 274
- 03/16/2017 Senate—Emergency Final Action - Substitute passed as amended; Yea: 27 Nay: 13—SJ 289
- 03/20/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Waymaster, Representative Davis and Representative Wolfe Moore as conferees—HJ 471
- 03/20/2017 Senate—Motion to accede adopted; Senator McGinn, Senator Billinger and Senator Kelly appointed as conferees—SJ 295
- 04/04/2017 Senate—Conference Committee Report was adopted; Yea: 29 Nay: 11—SJ 436
- 04/05/2017 House—Conference Committee Report not adopted; Representative Waymaster, Representative Davis and Representative Wolfe Moore appointed as second conferees—HJ 614
- 04/06/2017 Senate—Motion to accede adopted; Senator McGinn, Senator Billinger and Senator Kelly appointed as second conferees—SJ 488
- 04/06/2017 Senate—Motion to suspend joint rule 3(f), adopted—SJ 493
- 04/06/2017 Senate—Conference Committee Report was adopted; Yea: 30 Nay: 10—SJ 493
- 04/06/2017 House—Conference Committee Report was adopted; Yea: 108 Nay: 15—HJ 644
- 04/07/2017 House—Reengrossed on Friday, April 7, 2017—HJ 675
- 05/01/2017 House—Enrolled and presented to Governor on Friday, April 14, 2017—HJ 677
- 05/01/2017 House—Approved by Governor on Tuesday, April 18, 2017—HJ 676

H 2053 Bill by Judiciary**Senate Substitute for HB 2053 by Committee on Judiciary - Enacting the crisis intervention act.**

- 01/12/2017 House—Introduced—HJ 76
- 01/13/2017 House—Referred to Committee on Judiciary—HJ 78
- 01/13/2017 House—Hearing: Tuesday, January 17, 2017, 03:30 PM Room 112-N
- 01/30/2017 House—Committee Report recommending bill be passed as amended by Committee on Judiciary—HJ 158
- 02/07/2017 House—Committee of the Whole - Committee Report be adopted—HJ 195
- 02/07/2017 House—Committee of the Whole - Be passed as amended—HJ 195
- 02/08/2017 House—Engrossed on Tuesday, February 7, 2017—HJ 205
- 02/08/2017 House—Final Action - Passed as amended; Yea: 122 Nay: 0—HJ 202
- 02/08/2017 Senate—Received and Introduced—SJ 144
- 02/09/2017 Senate—Referred to Committee on Judiciary—SJ 148
- 03/08/2017 Senate—Hearing: Thursday, March 16, 2017, 10:30 AM Room 346-S
- 03/23/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Judiciary—SJ 314
- 03/30/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 423
- 03/30/2017 Senate—Committee of the Whole - Substitute bill be passed—SJ 423
- 03/30/2017 Senate—Emergency Final Action - Substitute passed; Yea: 27 Nay: 12—SJ 425
- 04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested;

- appointed Representative Finch, Representative Patton and Representative Carmichael as conferees—HJ 590
- 04/04/2017 Senate—Motion to accede adopted; Senator Wilborn, Senator Lynn and Senator Haley appointed as conferees—SJ 435
- 05/03/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 549
- 05/03/2017 Senate—Conference Committee Report was adopted; Yea: 39 Nay: 0—SJ 573
- 05/15/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 952
- 05/15/2017 House—Conference Committee Report was adopted; Yea: 120 Nay: 0—HJ 952
- 05/19/2017 House—Enrolled and presented to Governor on Friday, May 19, 2017—HJ 989
- 05/24/2017 House—Approved by Governor on Wednesday, May 24, 2017—HJ 1039

H 2054 Bill by Judiciary

Allowing agents and contractors of public official to access records from the department of labor; allowing for sharing information between state agencies and the Kansas sentencing commission; fee agencies, moneys transferred to the state general fund; notification to persons paying fees that moneys have been transferred; addressing requests by the department of corrections for law enforcement assistance from jurisdictions outside the state; amending the definition of “conviction” for applicant qualification under the Kansas law enforcement training act.

- 01/12/2017 House—Introduced—HJ 76
- 01/13/2017 House—Referred to Committee on Judiciary—HJ 78
- 01/13/2017 House—Hearing: Tuesday, January 17, 2017, 03:30 PM Room 112-N
- 01/30/2017 House—Committee Report recommending bill be passed by Committee on Judiciary—HJ 158
- 02/09/2017 House—Committee of the Whole - Amendment by Representative Ralph was adopted—HJ 214
- 02/09/2017 House—Committee of the Whole - Be passed as amended—HJ 214
- 02/10/2017 House—Engrossed on Thursday, February 9, 2017—HJ 219
- 02/13/2017 House—Final Action - Passed as amended; Yea: 93 Nay: 29—HJ 222
- 02/13/2017 Senate—Received and Introduced—SJ 153
- 02/14/2017 Senate—Referred to Committee on Judiciary—SJ 157
- 03/08/2017 Senate—Hearing: Thursday, March 16, 2017, 10:30 AM Room 346-S
- 03/23/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 316
- 03/30/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 413
- 03/30/2017 Senate—Committee of the Whole - Be passed as amended—SJ 413
- 03/30/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 426
- 04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Finch, Representative Patton and Representative Carmichael as conferees—HJ 590
- 04/04/2017 Senate—Motion to accede adopted; Senator Wilborn, Senator Lynn and Senator Haley appointed as conferees—SJ 435
- 05/09/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 625
- 05/09/2017 Senate—Conference Committee Report was adopted; Yea: 36 Nay: 2—SJ 627
- 05/16/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 970
- 05/16/2017 House—Conference Committee Report was adopted; Yea: 98 Nay: 23—HJ 970
- 05/17/2017 House—Reengrossed on Tuesday, May 16, 2017—HJ 978

05/19/2017 House—Enrolled and presented to Governor on Friday, May 19, 2017—HJ 989

05/24/2017 House—Approved by Governor on Wednesday, May 24, 2017—HJ 1039

- H 2055** Bill by Health and Human Services
Senate Substitute for HB 2055 by Committee on Public Health and Welfare - Pharmacy act of the state of Kansas amendments.
- 01/12/2017 House—Introduced—HJ 76
01/13/2017 House—Referred to Committee on Health and Human Services—HJ 78
01/17/2017 House—Hearing: Thursday, January 19, 2017, 01:30 PM Room 546-S
01/26/2017 House—Committee Report recommending bill be passed by Committee on Health and Human Services—HJ 114
02/03/2017 House—Committee of the Whole - Be passed—HJ 179
02/06/2017 House—Final Action - Passed; Yea: 120 Nay: 0—HJ 189
02/06/2017 Senate—Received and Introduced—SJ 131
02/07/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 138
02/23/2017 Senate—Hearing: Tuesday, March 07, 2017, 09:30 AM Room 118-N
03/24/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Public Health and Welfare—SJ 348
03/27/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 351
03/27/2017 Senate—Committee of the Whole - Amendment by Senator V. Schmidt was adopted—SJ 351
03/27/2017 Senate—Committee of the Whole - Substitute bill be passed as amended—SJ 351
03/28/2017 Senate—Final Action - Substitute passed as amended; Yea: 39 Nay: 0—SJ 362
04/04/2017 House—Concurred with amendments; Yea: 123 Nay: 1—HJ 602
04/05/2017 House—Engrossed on Wednesday, April 5, 2017—HJ 619
04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ 677
05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676
- H 2056** Bill by Commerce, Labor and Economic Development
Amending the composition of the workers compensation and employment security boards nominating commission; administrative judge elected term lengths and reappointment.
- 01/12/2017 House—Introduced—HJ 76
01/13/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 78
- H 2057** Bill by Commerce, Labor and Economic Development
Moving workforce development from the department of commerce to the department of labor.
- 01/12/2017 House—Introduced—HJ 76
01/13/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 78
- H 2058** Bill by Commerce, Labor and Economic Development
Replacing the prevailing factor standard in workers compensation law with a substantial factor standard.
- 01/12/2017 House—Introduced—HJ 77
01/13/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 78
- H 2059** Bill by Commerce, Labor and Economic Development

Amending the American medical association guides to the evaluation of permanent impairment edition used for determining workers compensation benefits.

01/12/2017 House—Introduced—HJ 77

01/13/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 78

01/25/2017 House—Hearing: Tuesday, January 31, 2017, 01:30 PM Room 112-N

01/31/2017 House—Hearing: Tuesday, January 31, 2017, 01:30 PM Room 112-N

H 2060 Bill by Transportation

Increasing registration fees on electric and hybrid vehicles.

01/12/2017 House—Introduced—HJ 77

01/13/2017 House—Referred to Committee on Transportation—HJ 78

01/18/2017 House—Hearing: Thursday, January 26, 2017, 01:30 PM Room 582-N

H 2061 Bill by Energy, Utilities and Telecommunications

Video competition act, definitions.

01/12/2017 House—Introduced—HJ 77

01/13/2017 House—Referred to Committee on Energy, Utilities and Telecommunications—HJ 78

H 2062 Bill by Commerce, Labor and Economic Development

Amending workers compensation law regarding drug testing, certain employer credits, maximum rates, work disability claim threshold, end of employer's obligation, future medical benefits, claim notice requirements and dismissal for lack of prosecution.

01/12/2017 House—Introduced—HJ 77

01/13/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 78

H 2063 Bill by Federal and State Affairs

Requiring an opportunity for diversion in certain circumstances.

01/17/2017 House—Introduced—HJ 81

01/18/2017 House—Referred to Committee on Judiciary—HJ 85

01/25/2017 House—Hearing: Tuesday, January 31, 2017, 03:30 PM Room 112-N

H 2064 Bill by Health and Human Services

Establishing the KanCare bridge to a healthy Kansas program.

01/17/2017 House—Introduced—HJ 81

01/18/2017 House—Referred to Committee on Health and Human Services—HJ 85

02/01/2017 House—Hearing: (proponents) Wednesday, February 08, 2017, 01:30 PM Room 112-N

02/01/2017 House—Hearing: (opponents) Thursday, February 09, 2017, 01:30 PM Room 112-N

02/01/2017 House—Hearing: Monday, February 06, 2017, 01:30 PM Room 112-N

02/21/2017 House—Motion to withdraw from Committee on Health and Human Services pending—HJ 298

02/22/2017 House—Motion to withdraw from Committee on Health and Human Services withdrawn.

H 2065 Bill by Health and Human Services

Assessments on hospitals and health maintenance organizations.

01/17/2017 House—Introduced—HJ 81

01/18/2017 House—Referred to Committee on Health and Human Services—HJ 85

02/08/2017 House—Withdrawn from Committee on Health and Human Services; Referred to Committee on Appropriations—HJ 205

02/16/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Health and Human Services—HJ 249
03/08/2017 House—Hearing: Thursday, March 16, 2017, 01:30 PM Room 546-S

H 2066 Bill by Water and Environment

Public wholesale water supply districts and highway right-of-way.

01/17/2017 House—Introduced—HJ 81
01/18/2017 House—Referred to Committee on Water and Environment—HJ 85
01/20/2017 House—Hearing: Thursday, January 26, 2017, 09:00 AM Room 582-N
02/01/2017 House—Committee Report recommending bill be passed by Committee on Water and Environment—HJ 168
02/22/2017 House—Committee of the Whole - Be passed—HJ 320
02/23/2017 House—Final Action - Passed; Yea: 123 Nay: 2—HJ 338
02/23/2017 Senate—Received and Introduced—SJ 211
03/06/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 214
03/07/2017 Senate—Hearing: Thursday, March 09, 2017, 08:30 AM Room 159-S
03/14/2017 Senate—Committee Report recommending bill be passed by Committee on Agriculture and Natural Resources—SJ 245
03/22/2017 Senate—Committee of the Whole - Be passed—SJ 303
03/23/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 312
04/03/2017 House—Enrolled and presented to Governor on Friday, March 31, 2017—HJ 592
04/05/2017 House—Approved by Governor on Wednesday, April 5, 2017—HJ 613

H 2067 Bill by Insurance

Amending the uniform insurance agents licensing act to require fingerprinting of applicants for a resident insurance agent license.

01/17/2017 House—Introduced—HJ 81
01/18/2017 House—Referred to Committee on Insurance—HJ 85
01/19/2017 House—Hearing: Thursday, January 26, 2017, 09:00 AM Room 281-N
02/01/2017 House—Committee Report recommending bill be passed as amended by Committee on Insurance—HJ 168
02/08/2017 House—Committee of the Whole - Committee Report be adopted—HJ 203
02/08/2017 House—Committee of the Whole - Be passed as amended—HJ 203
02/09/2017 House—Engrossed on Wednesday, February 8, 2017—HJ 215
02/09/2017 House—Final Action - Passed as amended; Yea: 85 Nay: 38—HJ 212
02/10/2017 Senate—Received and Introduced—SJ 151
02/13/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 153
03/09/2017 Senate—Hearing: Wednesday, March 15, 2017, 09:30 AM Room 546-S
03/22/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Insurance—SJ 307
03/28/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 364
03/28/2017 Senate—Committee of the Whole - Be passed as amended—SJ 364
03/29/2017 Senate—Final Action - Passed as amended; Yea: 38 Nay: 2—SJ 374
04/04/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Vickrey, Representative Dove and Representative Neighbor as conferees—HJ 600
04/04/2017 Senate—Motion to accede adopted; Senator Longbine, Senator Billinger and Senator Rogers appointed as conferees—SJ 441
05/01/2017 Senate—Senator Tyson, Senator Kerschen, and Senator Holland are appointed to replace Senator Longbine, Senator Billinger, and Senator Rogers on the Conference Committee—SJ 508
05/01/2017 House—Representative Johnson, Representative Phillips, and Representative Sawyer are appointed to replace Representative Vickrey, Representative Dove, and Representative Neighbor on the Conference Committee—HJ 677

- 05/10/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 637
- 05/10/2017 Senate—Conference Committee Report not adopted; Yea: 18 Nay: 22—SJ 637
- 05/10/2017 Senate—Motion to Reconsider Adopted—SJ 651
- 05/10/2017 Senate—Conference Committee Report not adopted; Senator Tyson, Senator Kerschen and Senator Holland appointed as second conferees—SJ 637
- 05/11/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 871
- 05/11/2017 House—Motion to accede adopted; Representative Johnson, Representative Phillips and Representative Sawyer appointed as second conferees—HJ 871
- 05/30/2017 Senate—Conference Committee Report was adopted; Yea: 26 Nay: 14—SJ 787
- 05/30/2017 House—Conference Committee Report not adopted; Yea: 37 Nay: 85—HJ 1057
- 05/30/2017 House—Motion to Reconsider Adopted—HJ 1072
- 05/30/2017 House—Conference Committee Report not adopted; Representative Johnson, Representative Phillips and Representative Sawyer appointed as third conferees —HJ 1072
- 05/31/2017 Senate—Motion to accede adopted; Senator Tyson, Senator Kerschen and Senator Holland appointed as third conferees—SJ 809

H 2068 Bill by Appropriations**Enforcement of child support orders against persons in arrearage.**

- 01/18/2017 House—Introduced—HJ 84
- 01/19/2017 House—Referred to Committee on Appropriations—HJ 91
- 02/01/2017 House—Hearing: Thursday, February 09, 2017, 09:00 AM Room 112-N

H 2069 Bill by Judiciary**Providing for law enforcement agencies to request and receive certain prior employment records concerning applicants; addressing requests by the department of corrections for law enforcement assistance from jurisdictions outside the state; amending the definition of “conviction” for applicant qualification under the Kansas law enforcement training act.**

- 01/18/2017 House—Introduced—HJ 84
- 01/19/2017 House—Referred to Committee on Judiciary—HJ 91
- 01/20/2017 House—Hearing: Wednesday, January 25, 2017, 03:30 PM Room 112-N
- 02/03/2017 House—Committee Report recommending bill be passed by Committee on Judiciary—HJ 180
- 02/09/2017 House—Committee of the Whole - Be passed—HJ 213
- 02/13/2017 House—Final Action - Passed; Yea: 121 Nay: 1—HJ 222
- 02/13/2017 Senate—Received and Introduced—SJ 153
- 02/14/2017 Senate—Referred to Committee on Judiciary—SJ 157
- 03/08/2017 Senate—Hearing: Wednesday, March 15, 2017, 10:30 AM Room 346-S
- 03/24/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 336
- 05/08/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Judiciary—SJ 620

H 2070 Bill by Judiciary**Creating an exemption to the Kansas open records act for the central registry of Kansas police and law enforcement officers.**

- 01/18/2017 House—Introduced—HJ 84
- 01/19/2017 House—Referred to Committee on Judiciary—HJ 91
- 01/20/2017 House—Hearing: Wednesday, January 25, 2017, 03:30 PM Room 112-N
- 02/03/2017 House—Committee Report recommending bill be passed as amended by Committee on Judiciary—HJ 180

02/09/2017 House—Committee of the Whole - Committee Report be adopted—HJ 214
02/09/2017 House—Committee of the Whole - Motion by Representative Finch to rerefer to Committee on Judiciary passed—HJ 214
02/13/2017 House—Committee Report recommending bill be passed as amended by Committee on Judiciary—HJ 225
02/21/2017 House—Committee of the Whole - Committee Report be adopted
02/21/2017 House—Committee of the Whole - Be passed as amended—HJ 308
02/22/2017 House—Engrossed on Tuesday, February 21, 2017—HJ 330
02/22/2017 House—Final Action - Passed as amended; Yea: 107 Nay: 18—HJ 314
02/22/2017 Senate—Received and Introduced—SJ 199
02/23/2017 Senate—Referred to Committee on Judiciary—SJ 202
03/08/2017 Senate—Hearing: Wednesday, March 15, 2017, 10:30 AM Room 346-S

H 2071 Bill by Judiciary
Sentencing for domestic battery; also relating to custody and disposition of cruelly treated animals.

01/18/2017 House—Introduced—HJ 84
01/19/2017 House—Referred to Committee on Judiciary—HJ 91
01/25/2017 House—Hearing: Monday, January 30, 2017, 03:30 PM Room 112-N
02/03/2017 House—Committee Report recommending bill be passed by Committee on Judiciary—HJ 180
02/14/2017 House—Committee of the Whole - Be passed—HJ 235
02/15/2017 House—Final Action - Passed; Yea: 121 Nay: 0—HJ 241
02/15/2017 Senate—Received and Introduced—SJ 161
02/16/2017 Senate—Referred to Committee on Judiciary—SJ 166
03/15/2017 Senate—Hearing: Tuesday, March 21, 2017, 10:30 AM Room 346-S
03/23/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 319
05/08/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Judiciary—SJ 620

H 2072 Bill by Federal and State Affairs
Creating the Eisenhower preservation fund; registration fees.

01/18/2017 House—Introduced—HJ 84
01/19/2017 House—Referred to Committee on Appropriations—HJ 91
01/25/2017 House—Hearing: Wednesday, February 01, 2017, 09:00 AM Room 112-N
02/01/2017 House—Hearing: Wednesday, February 01, 2017, 09:00 AM Room 112-N

H 2073 Bill by Federal and State Affairs
Changing the designation of columbus day to indigenous peoples day.

01/18/2017 House—Introduced—HJ 84
01/19/2017 House—Referred to Committee on Federal and State Affairs—HJ 91

H 2074 Bill by Federal and State Affairs
Creating a permanent exemption for certain entities from the public buildings law under the personal and family protection act.

01/18/2017 House—Introduced—HJ 84
01/19/2017 House—Referred to Committee on Federal and State Affairs—HJ 91
01/26/2017 House—Hearing: Wednesday, February 01, 2017, 09:00 AM Room 346-S

H 2075 Bill by Federal and State Affairs
Elections; voting procedures where proof of citizenship not provided.

01/18/2017 House—Introduced—HJ 85
01/19/2017 House—Referred to Committee on Elections—HJ 91

- H 2076** Bill by Transportation
Creating the seat belt safety fund and increasing the fine for adult seat belt violations.
01/18/2017 House—Introduced—HJ 85
01/19/2017 House—Referred to Committee on Transportation—HJ 91
02/01/2017 House—Hearing: Tuesday, February 07, 2017, 01:30 PM Room 582-N
02/17/2017 House—Committee Report recommending bill be passed by Committee on Transportation—HJ 277
02/22/2017 House—Committee of the Whole - Be passed—HJ 329
02/23/2017 House—Final Action - Passed; Yea: 93 Nay: 32—HJ 339
02/23/2017 Senate—Received and Introduced—SJ 211
03/06/2017 Senate—Hearing: Tuesday, March 07, 2017, 08:30 AM Room 546-S
03/06/2017 Senate—Referred to Committee on Transportation—SJ 214
03/08/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Transportation—SJ 224
05/08/2017 Senate—Withdrawn from Calendar; Referred to Committee on Transportation—SJ 620
- H 2077** Bill by Judiciary
Limiting civil liability for certain persons performing inspection, installation or adjustment of a child safety seat or providing education regarding the installation or adjustment of a child safety seat.
01/18/2017 House—Introduced—HJ 85
01/19/2017 House—Referred to Committee on Judiciary—HJ 91
01/25/2017 House—Hearing: Tuesday, January 31, 2017, 03:30 PM Room 112-N
- H 2078** Bill by Education
Authorizing the reduction or elimination of property tax exemption by a school district.
01/18/2017 House—Introduced—HJ 85
01/19/2017 House—Referred to Committee on Education—HJ 91
01/20/2017 House—Hearing: Wednesday, January 25, 2017, 03:30 PM Room 546-S
- H 2079** Bill by Water and Environment
Providing reimbursement for medicaid ground emergency medical transportation services; increasing the health maintenance organization privilege fee and extending the medical assistance fee fund.
01/18/2017 House—Introduced—HJ 85
01/19/2017 House—Referred to Committee on Water and Environment—HJ 91
01/20/2017 House—Hearing: Thursday, January 26, 2017, 09:00 AM Room 582-N
02/01/2017 House—Committee Report recommending bill be passed as amended by Committee on Water and Environment—HJ 168
02/20/2017 House—Committee of the Whole - Committee Report be adopted—HJ 286
02/20/2017 House—Committee of the Whole - Be passed as amended—HJ 286
02/21/2017 House—Engrossed on Monday, February 20, 2017—HJ 309
02/21/2017 House—Final Action - Passed as amended; Yea: 125 Nay: 0—HJ 299
02/21/2017 Senate—Received and Introduced—SJ 185
02/23/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 202
03/07/2017 Senate—Hearing: Thursday, March 09, 2017, 08:30 AM Room 159-S
03/14/2017 Senate—Committee Report recommending bill be passed by Committee on Agriculture and Natural Resources—SJ 245
03/22/2017 Senate—Committee of the Whole - Amendment by Senator Kerschen was adopted—SJ 303
03/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 303
03/23/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 312
03/28/2017 House—Nonconcurrent with amendments; Conference Committee requested;

- appointed Representative Sloan, Representative Rahjes and Representative Victors as conferees—HJ 542
- 03/28/2017 Senate—Motion to accede adopted; Senator Kerschen, Senator Estes and Senator Francisco appointed as conferees—SJ 365
- 05/09/2017 House—Representative Waymaster, Representative Davis, and Representative Wolfe Moore are appointed to replace Representative Sloan, Representative Rahjes, and Representative Victors on the Conference Committee—HJ 851
- 05/17/2017 Senate—Senator McGinn, Senator Billinger, and Senator Kelly are appointed to replace Senator Kerschen, Senator Estes, and Senator Francisco on the Conference Committee—SJ 716
- 06/03/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 828
- 06/03/2017 Senate—Conference Committee Report was adopted; Yea: 32 Nay: 5—SJ 829
- 06/04/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1141
- 06/04/2017 House—Conference Committee Report was adopted; Yea: 101 Nay: 18—HJ 1141
- 06/04/2017 House—Reengrossed on Sunday, June 4, 2017—HJ 1152
- 06/09/2017 House—Enrolled and presented to Governor on Friday, June 09, 2017—HJ 1455
- 06/26/2017 House—Approved by Governor on Thursday, June 15, 2017—HJ 2110

H 2080 Bill by Water and Environment

Reinstatement of forfeited benefit units of rural water districts.

- 01/18/2017 House—Introduced—HJ 85
- 01/19/2017 House—Referred to Committee on Water and Environment—HJ 91
- 01/20/2017 House—Hearing: Thursday, January 26, 2017, 09:00 AM Room 582-N
- 02/01/2017 House—Committee Report recommending bill be passed by Committee on Water and Environment—HJ 168
- 02/21/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 308
- 02/22/2017 House—Committee of the Whole - Motion to rerefer to committee failed—HJ 319
- 02/22/2017 House—Committee of the Whole - Be passed—HJ 319
- 02/23/2017 House—Final Action - Passed; Yea: 112 Nay: 13—HJ 339
- 02/23/2017 Senate—Received and Introduced—SJ 211
- 03/06/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 214
- 03/07/2017 Senate—Hearing: Thursday, March 09, 2017, 08:30 AM Room 159-S
- 03/14/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Agriculture and Natural Resources—SJ 245
- 03/22/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 303
- 03/22/2017 Senate—Committee of the Whole - Be passed as amended—SJ 303
- 03/23/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 313
- 03/28/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Sloan, Representative Rahjes and Representative Victors as conferees—HJ 542
- 03/28/2017 Senate—Motion to accede adopted; Senator Kerschen, Senator Estes and Senator Francisco appointed as conferees—SJ 365
- 04/05/2017 Senate—Conference Committee Report was adopted; Yea: 40 Nay: 0—SJ 473
- 04/06/2017 House—Conference Committee Report was adopted; Yea: 118 Nay: 6—HJ 634
- 04/07/2017 House—Engrossed on Thursday, April 6, 2017—HJ 675
- 05/01/2017 House—Enrolled and presented to Governor on Friday, April 14, 2017—HJ 677

05/01/2017 House—Approved by Governor on Tuesday, April 18, 2017—HJ 676

- H 2081** Bill by Federal and State Affairs
Public employer liability for public employees carrying a concealed handgun.
01/18/2017 House—Introduced—HJ 85
01/19/2017 House—Referred to Committee on Federal and State Affairs—HJ 91
01/26/2017 House—Hearing: Thursday, February 02, 2017, 09:00 AM Room 346-S
03/17/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 463
- H 2082** Bill by Taxation
Property tax lid; cities and counties; repealed.
01/18/2017 House—Introduced—HJ 85
01/19/2017 House—Referred to Committee on Taxation—HJ 91
- H 2083** Bill by Taxation
Allowing counties to deny registration of a motor vehicle for unpaid real property taxes.
01/18/2017 House—Introduced—HJ 85
01/19/2017 House—Referred to Committee on Taxation—HJ 91
- H 2084** Bill by Corrections and Juvenile Justice
Allowing for sharing data and information between state agencies and Kansas sentencing commission.
01/18/2017 House—Introduced—HJ 85
01/19/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 91
01/19/2017 House—Hearing: Tuesday, January 24, 2017, 01:30 PM Room 152-S
01/31/2017 House—Committee Report recommending bill be passed by Committee on Corrections and Juvenile Justice—HJ 162
02/09/2017 House—Committee of the Whole - Be passed—HJ 213
02/13/2017 House—Final Action - Passed; Yea: 122 Nay: 0—HJ 223
02/13/2017 Senate—Received and Introduced—SJ 153
02/14/2017 Senate—Referred to Committee on Judiciary—SJ 157
03/08/2017 Senate—Hearing: Tuesday, March 14, 2017, 10:30 AM Room 346-S
- H 2085** Bill by Corrections and Juvenile Justice
Concerning driving under the influence and other driving offenses; use of ignition interlock devices; expungement of convictions and diversions.
01/18/2017 House—Introduced—HJ 86
01/19/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 91
01/19/2017 House—Hearing: Tuesday, January 24, 2017, 01:30 PM Room 152-S
01/31/2017 House—Committee Report recommending bill be passed as amended by Committee on Corrections and Juvenile Justice—HJ 162
02/14/2017 House—Committee of the Whole - Committee Report be adopted—HJ 235
02/14/2017 House—Committee of the Whole - Be passed as amended—HJ 235
02/15/2017 House—Engrossed on Tuesday, February 14, 2017—HJ 247
02/15/2017 House—Final Action - Passed as amended; Yea: 122 Nay: 0—HJ 242
02/15/2017 Senate—Received and Introduced—SJ 161
02/16/2017 Senate—Referred to Committee on Judiciary—SJ 166
03/08/2017 Senate—Hearing: Tuesday, March 14, 2017, 10:30 AM Room 346-S
03/24/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 339
03/29/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 382
03/29/2017 Senate—Committee of the Whole - Be passed as amended—SJ 382
03/30/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 400
04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested;

appointed Representative Jennings, Representative Whitmer and Representative Highberger as conferees—HJ 590
04/04/2017 Senate—Motion to accede adopted; Senator Wilborn, Senator Lynn and Senator Haley appointed as conferees—SJ 435
05/02/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 510
05/02/2017 Senate—Conference Committee Report was adopted; Yea: 39 Nay: 0—SJ 513
05/05/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 798
05/05/2017 House—Conference Committee Report was adopted; Yea: 121 Nay: 0—HJ 798
05/08/2017 House—Reengrossed on Friday, May 5, 2017—HJ 850
05/09/2017 House—Enrolled and presented to Governor on Tuesday, May 09, 2017—HJ 869
05/16/2017 House—Approved by Governor on Monday, May 15, 2017—HJ 968

- H 2086** Bill by Corrections and Juvenile Justice
Amending the requirements for offender registration.
01/18/2017 House—Introduced—HJ 86
01/19/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 91
01/19/2017 House—Hearing: Tuesday, January 24, 2017, 01:30 PM Room 152-S
01/31/2017 House—Committee Report recommending bill be passed as amended by Committee on Corrections and Juvenile Justice—HJ 162
02/14/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 235
02/23/2017 House—Withdrawn from Calendar; Referred to Committee on Appropriations—HJ 356
- H 2087** Bill by Corrections and Juvenile Justice
Authorizing use of certified drug abuse treatment programs for certain crimes.
01/18/2017 House—Introduced—HJ 86
01/19/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 91
02/01/2017 House—Hearing: Tuesday, February 07, 2017, 01:30 PM Room 152-S
- H 2088** Bill by Corrections and Juvenile Justice
Allow use of certified drug abuse treatment program for drug severity level 4 crimes.
01/18/2017 House—Introduced—HJ 86
01/19/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 91
02/01/2017 House—Hearing: Tuesday, February 07, 2017, 01:30 PM Room 152-S
- H 2089** Bill by Corrections and Juvenile Justice
Amending the criminal penalties for unlawfully tampering with electronic monitoring equipment.
01/18/2017 House—Introduced—HJ 86
01/19/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 91
01/19/2017 House—Hearing: Monday, January 23, 2017, 01:30 PM Room 152-S
01/30/2017 House—Committee Report recommending bill be passed by Committee on Corrections and Juvenile Justice—HJ 157
02/13/2017 House—Committee of the Whole - Motion by Representative Barker to rerefer to Committee on Corrections and Juvenile Justice passed—HJ 224
- H 2090** Bill by Corrections and Juvenile Justice
Repealing special sentencing rule for third-time possession of a controlled substance.
01/18/2017 House—Introduced—HJ 86

01/19/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 91
 02/01/2017 House—Hearing: Tuesday, February 07, 2017, 01:30 PM Room 152-S

H 2091 Bill by Corrections and Juvenile Justice
Requiring parental notification when immunity from criminal prosecution is invoked for a minor in possession of alcohol.

01/18/2017 House—Introduced—HJ 86
 01/19/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 91
 01/19/2017 House—Hearing: Tuesday, January 24, 2017, 01:30 PM Room 152-S

H 2092 Bill by Corrections and Juvenile Justice
Clarifying procedure for disclosure of affidavits or sworn testimony relating to arrest warrants; allowing revocation of nonprison sanctions without graduated sanctions for persons given downward departure; clarifying criminal sentencing for certain persons subject to a mandatory minimum term of imprisonment for certain persons with intellectual disabilities convicted of capital murder; allowing certain juvenile adjudications to decay from criminal history; amending citizen grand jury petition sufficiency and right to appeal.

01/18/2017 House—Introduced—HJ 86
 01/19/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 91
 01/19/2017 House—Hearing: Monday, January 23, 2017, 01:30 PM Room 152-S
 01/30/2017 House—Committee Report recommending bill be passed by Committee on Corrections and Juvenile Justice—HJ 157
 02/08/2017 House—Committee of the Whole - Be passed—HJ 203
 02/09/2017 House—Final Action - Passed; Yea: 77 Nay: 46—HJ 213
 02/10/2017 Senate—Received and Introduced—SJ 151
 02/13/2017 Senate—Referred to Committee on Judiciary—SJ 153
 03/08/2017 Senate—Hearing: Tuesday, March 14, 2017, 10:30 AM Room 346-S
 03/24/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 340
 03/29/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 391
 03/29/2017 Senate—Committee of the Whole - Amendment by Senator Pilcher-Cook was adopted—SJ 391
 03/29/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 391
 03/30/2017 Senate—Final Action - Passed as amended; Yea: 39 Nay: 1—SJ 401
 04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Jennings, Representative Whitmer and Representative Highberger as conferees—HJ 591
 04/04/2017 Senate—Motion to accede adopted; Senator Wilborn, Senator Lynn and Senator Haley appointed as conferees—SJ 435
 05/30/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 760
 05/30/2017 Senate—Conference Committee Report was adopted; Yea: 40 Nay: 0—SJ 767
 05/31/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1076
 05/31/2017 House—Conference Committee Report was adopted; Yea: 124 Nay: 0—HJ 1076
 06/01/2017 House—Engrossed on Wednesday, May 31, 2017—HJ 1104
 06/03/2017 House—Enrolled and presented to Governor on Saturday, June 03, 2017—HJ 1139
 06/09/2017 House—Approved by Governor on Friday, June 9, 2017—HJ 1456

H 2093 Bill by Corrections and Juvenile Justice
Allowing certain juvenile adjudications to decay from criminal history.

01/18/2017 House—Introduced—HJ 87

01/19/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 91
 01/19/2017 House—Hearing: Monday, January 23, 2017, 01:30 PM Room 152-S
 01/30/2017 House—Committee Report recommending bill be passed as amended by
 Committee on Corrections and Juvenile Justice—HJ 158
 02/07/2017 House—Committee of the Whole - Committee Report be adopted—HJ 195
 02/07/2017 House—Committee of the Whole - Amendment by Representative Finch was
 adopted—HJ 195
 02/07/2017 House—Committee of the Whole - Be passed as amended—HJ 195
 02/08/2017 House—Engrossed on Tuesday, February 7, 2017—HJ 205
 02/08/2017 House—Final Action - Passed as amended; Yea: 101 Nay: 21—HJ 202
 02/08/2017 Senate—Received and Introduced—SJ 144
 02/09/2017 Senate—Referred to Committee on Judiciary—SJ 148
 03/08/2017 Senate—Hearing: Tuesday, March 14, 2017, 10:30 AM Room 346-S

H 2094 Bill by Local Government

Municipalities; contracts with other municipalities; interlocal cooperation act..

01/19/2017 House—Introduced—HJ 88
 01/20/2017 House—Referred to Committee on Local Government—HJ 94
 01/23/2017 House—Hearing and possible action: Thursday, January 26, 2017, 01:30 PM
 Room 281-N
 01/31/2017 House—Committee Report recommending bill be passed by Committee on
 Local Government—HJ 162
 02/07/2017 House—Committee of the Whole - Be passed—HJ 195
 02/08/2017 House—Final Action - Passed; Yea: 122 Nay: 0—HJ 203
 02/08/2017 Senate—Received and Introduced—SJ 144
 02/09/2017 Senate—Referred to Committee on Ethics, Elections and Local Government
 —SJ 148
 02/22/2017 Senate—Hearing: Wednesday, March 08, 2017, 09:30 AM Room 142-S
 03/22/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Ethics, Elections and Local Government—SJ 304
 03/28/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 367
 03/28/2017 Senate—Committee of the Whole - Be passed as amended—SJ 367
 03/29/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 374
 04/04/2017 House—Concurred with amendments; Yea: 124 Nay: 0—HJ 603
 04/05/2017 House—Engrossed on Tuesday, April 4, 2017—HJ 619
 04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ
 675
 05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676

H 2095 Bill by Transportation

Providing a special vehicle permit for certain vehicle combinations.

01/19/2017 House—Introduced—HJ 88
 01/20/2017 House—Referred to Committee on Transportation—HJ 94
 01/25/2017 House—Hearing: Thursday, February 02, 2017, 01:30 PM Room 582-N
 02/16/2017 House—Committee Report recommending bill be passed as amended by
 Committee on Transportation—HJ 258
 02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 320
 02/22/2017 House—Committee of the Whole - Amendment by Representative Landwehr
 was rejected
 02/22/2017 House—Committee of the Whole - Amendment by Representative
 Frownfelter was rejected—HJ 320
 02/22/2017 House—Committee of the Whole - Be passed as amended—HJ 320
 02/23/2017 House—Engrossed on Wednesday, February 22, 2017—HJ 357
 02/23/2017 House—Final Action - Passed as amended; Yea: 77 Nay: 48—HJ 340
 02/23/2017 Senate—Received and Introduced—SJ 211
 03/06/2017 Senate—Referred to Committee on Transportation—SJ 214
 03/08/2017 Senate—Hearing: (opponents) Wednesday, March 15, 2017, 08:30 AM Room

- 546-S
 03/08/2017 Senate—Hearing: (proponents) Tuesday, March 14, 2017, 08:30 AM Room 546-S
 03/22/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Transportation—SJ 307
 03/30/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 413
 03/30/2017 Senate—Committee of the Whole - Be passed as amended—SJ 413
 03/30/2017 Senate—Emergency Final Action - Passed as amended; Yea: 39 Nay: 1—SJ 426
 04/04/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Proehl, Representative Francis and Representative Lusker as conferees—HJ 600
 04/04/2017 Senate—Motion to accede adopted; Senator Petersen, Senator Doll and Senator Pettey appointed as conferees—SJ 441
 04/05/2017 Senate—Conference Committee Report was adopted; Yea: 38 Nay: 2—SJ 477
 04/06/2017 House—Conference Committee Report was adopted; Yea: 123 Nay: 1—HJ 636
 04/07/2017 House—Reengrossed on Thursday, April 6, 2017—HJ 677
 05/01/2017 House—Enrolled and presented to Governor on Friday, April 14, 2017—HJ 677
 05/01/2017 House—Approved by Governor on Tuesday, April 18, 2017—HJ 676

H 2096 Bill by Transportation

Concerning roads and highways; allowing transit buses to operate on certain shoulders in Wyandotte county and renaming a portion of United State highway 75 as the Eldon K. Miller memorial highway.

- 01/19/2017 House—Introduced—HJ 89
 01/20/2017 House—Referred to Committee on Transportation—HJ 94
 01/27/2017 House—Hearing: Tuesday, January 31, 2017, 01:30 PM Room 582-N
 02/08/2017 House—Committee Report recommending bill be passed by Committee on Transportation—HJ 204
 02/13/2017 House—Committee of the Whole - Be passed—HJ 224
 02/14/2017 House—Final Action - Passed; Yea: 114 Nay: 8—HJ 234
 02/14/2017 Senate—Received and Introduced—SJ 157
 02/15/2017 Senate—Referred to Committee on Transportation—SJ 160
 02/22/2017 Senate—Hearing: Tuesday, March 07, 2017, 08:30 AM Room 546-S
 03/06/2017 Senate—Hearing: Wednesday, March 08, 2017, 08:30 AM Room 546-S
 03/08/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Transportation—SJ 224
 03/23/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 311
 03/23/2017 Senate—Committee of the Whole - Be passed as amended—SJ 311
 03/23/2017 Senate—Emergency Final Action - Passed as amended; Yea: 39 Nay: 1—SJ 313
 03/28/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Proehl, Representative Francis and Representative Lusker as conferees—HJ 542
 03/29/2017 Senate—Motion to accede adopted; Senator Petersen, Senator Doll and Senator Pettey appointed as conferees—SJ 377
 04/05/2017 Senate—Conference Committee Report agree to disagree adopted; Senator Petersen, Senator Doll and Senator Pettey appointed as second conferees—SJ 484
 04/06/2017 House—Conference Committee Report agree to disagree adopted; Representative Proehl, Representative Francis and Representative Lusker appointed as second conferees—HJ 626
 04/07/2017 Senate—Conference Committee Report was adopted; Yea: 37 Nay: 1—SJ 501
 05/03/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;

—HJ 758

05/03/2017 House—Conference Committee Report was adopted; Yea: 119 Nay: 5—HJ 760

05/03/2017 House—Engrossed on Wednesday, May 3, 2017—HJ 791

05/05/2017 House—Enrolled and presented to Governor on Friday, May 05, 2017—HJ 817

05/10/2017 House—Approved by Governor on Wednesday, May 10, 2017—HJ 868

H 2097 Bill by Agriculture

Amending the Kansas pet animal act.

01/19/2017 House—Introduced—HJ 89

01/20/2017 House—Referred to Committee on Agriculture—HJ 94

01/25/2017 House—Hearing: Monday, January 30, 2017, 03:30 PM Room 582-N

H 2098 Bill by Agriculture

Naming the mined land wildlife area bison herd.

01/19/2017 House—Introduced—HJ 89

01/20/2017 House—Referred to Committee on Agriculture—HJ 94

01/20/2017 House—Hearing and possible action: Thursday, January 26, 2017, 03:30 PM Room 582-N

01/31/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Agriculture—HJ 162

02/03/2017 House—Final Action - Passed; Yea: 115 Nay: 0—HJ 178

02/06/2017 Senate—Received and Introduced—SJ 131

02/07/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 138

04/05/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Federal and State Affairs—SJ 485

05/02/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 510

05/02/2017 Senate—Consent Calendar Passed Yea: 39 Nay: 0—SJ 511

05/05/2017 House—Enrolled and presented to Governor on Friday, May 05, 2017—HJ 817

05/10/2017 House—Approved by Governor on Wednesday, May 10, 2017—HJ 868

H 2099 Bill by Agriculture

Relating to remedies for the impairment of a valid water right or permit to divert and use water.

01/19/2017 House—Introduced—HJ 89

01/20/2017 House—Referred to Committee on Agriculture—HJ 94

02/01/2017 House—Hearing: Thursday, February 09, 2017, 03:30 PM Room 582-N

02/14/2017 House—Hearing continuation: Thursday, February 16, 2017, 03:30 PM Room 582-N

02/17/2017 House—Committee Report recommending bill be passed as amended by Committee on Agriculture—HJ 266

02/23/2017 House—Stricken from Calendar by Rule 1507

H 2100 Bill by Agriculture

Relating to water conservation areas.

01/19/2017 House—Introduced—HJ 89

01/20/2017 House—Referred to Committee on Agriculture—HJ 94

02/08/2017 House—Hearing: Monday, February 13, 2017, 03:30 PM Room 582-N

02/17/2017 House—Committee Report recommending bill be passed as amended by Committee on Agriculture—HJ 266

02/23/2017 House—Stricken from Calendar by Rule 1507

H 2101 Bill by Judiciary

Abolishing common-law marriage.

01/19/2017 House—Introduced—HJ 89

01/20/2017 House—Referred to Committee on Judiciary—HJ 94

02/01/2017 House—Hearing: Wednesday, February 08, 2017, 03:30 PM Room 112-N

H 2102 Bill by Federal and State Affairs**Board of county commissioners; meetings; regional library system board appointments.**

01/19/2017 House—Introduced—HJ 89

01/20/2017 House—Referred to Committee on Federal and State Affairs—HJ 94

01/25/2017 House—Hearing: Tuesday, January 31, 2017, 09:00 AM Room 346-S

02/08/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 204

02/20/2017 House—Committee of the Whole - Be passed—HJ 286

02/21/2017 House—Final Action - Passed; Yea: 124 Nay: 1—HJ 300

02/21/2017 Senate—Received and Introduced—SJ 185

02/23/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 202

03/08/2017 Senate—Hearing: Wednesday, March 15, 2017, 09:30 AM Room 142-S

03/21/2017 Senate—Committee Report recommending bill be passed by Committee on Ethics, Elections and Local Government—SJ 298

03/28/2017 Senate—Committee of the Whole - Amendment by Senator Fitzgerald was adopted—SJ 365

03/28/2017 Senate—Committee of the Whole - Be passed as amended—SJ 365

03/29/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 374

04/04/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Barker, Representative Highland and Representative Ruiz as conferees—HJ 600

04/04/2017 Senate—Motion to accede adopted; Senator Bowers, Senator Fitzgerald and Senator Faust-Goudeau appointed as conferees—SJ 441

05/19/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—HJ 987

05/19/2017 House—Concurred with amendments in conference; Yea: 116 Nay: 0—HJ 987

05/19/2017 House—Engrossed on Friday, May 19, 2017

05/30/2017 House—Enrolled and presented to Governor on Friday, May 26, 2017—HJ 1072

06/05/2017 House—Approved by Governor on Friday, June 2, 2017—HJ 1154

H 2103 Bill by Insurance**Providing insurance coverage for amino acid-based elemental formula.**

01/19/2017 House—Introduced—HJ 92

01/20/2017 House—Referred to Committee on Insurance—HJ 94

01/25/2017 House—Hearing: (opponents) Thursday, February 02, 2017, 09:00 AM Room 281-N

01/25/2017 House—Hearing: (proponents) Tuesday, January 31, 2017, 09:00 AM Room 281-N

H 2104 Bill by Insurance**Motor vehicle liability insurance; amending uninsured motorist coverage provision requirements and increasing the minimum policy limit for bodily injury.**

01/19/2017 House—Introduced—HJ 92

01/20/2017 House—Referred to Committee on Insurance—HJ 94

02/01/2017 House—Hearing: Tuesday, February 07, 2017, 09:00 AM Room 281-N

02/01/2017 House—Hearing continuation: Thursday, February 09, 2017, 09:00 AM Room 281-N

02/08/2017 House—Hearing: Tuesday, February 14, 2017, 09:00 AM Room 281-N

- H 2105** Bill by Taxation
Oil and gas property statement of assessment, due date for filing.
01/19/2017 House—Introduced—HJ 92
01/20/2017 House—Referred to Committee on Taxation—HJ 94
- H 2106** Bill by Health and Human Services
License renewal of treatment centers.
01/19/2017 House—Introduced—HJ 92
01/20/2017 House—Referred to Committee on Health and Human Services—HJ 94
01/25/2017 House—Hearing: Wednesday, February 01, 2017, 01:30 PM Room 546-S
02/16/2017 House—Committee Report recommending bill be passed as amended by Committee on Health and Human Services—HJ 258
02/21/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 308
02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 319
02/22/2017 House—Committee of the Whole - Be passed as amended—HJ 319
02/23/2017 House—Engrossed on Wednesday, February 22, 2017—HJ 357
02/23/2017 House—Final Action - Passed as amended; Yea: 125 Nay: 0—HJ 340
02/23/2017 Senate—Received and Introduced—SJ 211
03/06/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 214
- H 2107** Bill by Health and Human Services
Inclusion of biological products in the pharmacy act of the state of Kansas.
01/19/2017 House—Introduced—HJ 92
01/20/2017 House—Referred to Committee on Health and Human Services—HJ 94
01/24/2017 House—Hearing: (opponents) Thursday, January 26, 2017, 01:30 PM Room 546-S
02/21/2017 House—Committee Report recommending bill be passed as amended by Committee on Health and Human Services—HJ 307
02/23/2017 House—Committee of the Whole - Committee Report be adopted—HJ 349
02/23/2017 House—Committee of the Whole - Amendment by Representative Lakin was rejected—HJ 349
02/23/2017 House—Committee of the Whole - Be passed as amended—HJ 349
02/23/2017 House—Emergency Final Action - Passed as amended; Yea: 114 Nay: 10—HJ 353
03/06/2017 Senate—Received and Introduced—SJ 215
03/07/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 217
03/08/2017 Senate—Hearing: Thursday, March 16, 2017, 09:30 AM Room 118-N
- H 2108** Bill by Appropriations
Amendments to the grandparents as caregivers act.
01/19/2017 House—Introduced—HJ 92
01/20/2017 House—Referred to Committee on Appropriations—HJ 94
01/24/2017 House—Withdrawn from Committee on Appropriations; Referred to Committee on Children and Seniors—HJ 103
02/01/2017 House—Hearing: Thursday, February 09, 2017, 09:00 AM Room 218-N
- H 2109** Bill by Appropriations
Authorizing the state board of regents to sell, exchange and convey certain real property in Riley county and Sedgwick county on behalf of Kansas state university and Wichita state university.
01/19/2017 House—Introduced—HJ 93
01/20/2017 House—Referred to Committee on Appropriations—HJ 94
01/25/2017 House—Hearing: Wednesday, February 01, 2017, 09:00 AM Room 112-N
02/01/2017 House—Hearing: Wednesday, February 01, 2017, 09:00 AM Room 112-N

02/06/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Appropriations—HJ 189
 02/09/2017 House—Final Action - Passed; Yea: 104 Nay: 19—HJ 211
 02/10/2017 Senate—Received and Introduced—SJ 151
 02/13/2017 Senate—Referred to Committee on Ways and Means—SJ 153
 02/14/2017 Senate—Hearing: Monday, February 20, 2017, 10:30 AM Room 548-S
 02/20/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Ways and Means—SJ 183
 03/16/2017 Senate—Consent Calendar Passed Yea: 40 Nay: 0—SJ 285
 03/24/2017 House—Enrolled and presented to Governor on Friday, March 24, 2017—HJ 525
 03/29/2017 House—Approved by Governor on Tuesday, March 28, 2017

H 2110 Bill by Financial Institutions and Pensions
Requiring nonresident trust entity applicants to prove that their home state authorizes Kansas trust entities.

01/19/2017 House—Introduced—HJ 93
 01/20/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 94
 01/25/2017 House—Hearing: Wednesday, February 01, 2017, 09:00 AM Room 281-N
 01/31/2017 House—Hearing: Wednesday, February 01, 2017, 09:00 AM Room 281-N
 02/07/2017 House—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Pensions—HJ 195
 02/14/2017 House—Committee of the Whole - Committee Report be adopted—HJ 235
 02/14/2017 House—Committee of the Whole - Be passed as amended—HJ 235
 02/15/2017 House—Engrossed on Tuesday, February 14, 2017—HJ 247
 02/15/2017 House—Final Action - Passed as amended; Yea: 122 Nay: 0—HJ 242
 02/15/2017 Senate—Received and Introduced—SJ 161
 02/16/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 166
 03/09/2017 Senate—Hearing: Thursday, March 16, 2017, 09:30 AM Room 546-S
 03/22/2017 Senate—Committee Report recommending bill be passed by Committee on Financial Institutions and Insurance—SJ 306
 03/28/2017 Senate—Committee of the Whole - Be passed—SJ 364
 03/29/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 375
 04/04/2017 House—Enrolled and presented to Governor on Tuesday, April 04, 2017—HJ 605
 05/01/2017 House—Approved by Governor on Friday, April 7, 2017—HJ 676

H 2111 Bill by Financial Institutions and Pensions
Death benefits for certain KP&F surviving spouses.

01/19/2017 House—Introduced—HJ 93
 01/20/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 94
 01/25/2017 House—Hearing: Wednesday, February 01, 2017, 09:00 AM Room 281-N
 01/31/2017 House—Hearing: Wednesday, February 01, 2017, 09:00 AM Room 281-N
 02/07/2017 House—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Pensions—HJ 195
 02/17/2017 House—Committee of the Whole - Committee Report be adopted—HJ 266
 02/17/2017 House—Committee of the Whole - Be passed as amended—HJ 266
 02/20/2017 House—Engrossed on Friday, February 17, 2017—HJ 296
 02/20/2017 House—Final Action - Passed as amended; Yea: 124 Nay: 0—HJ 284
 02/20/2017 Senate—Received and Introduced—SJ 180
 02/21/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 185
 03/09/2017 Senate—Hearing: Tuesday, March 14, 2017, 09:30 AM Room 546-S
 03/15/2017 Senate—Hearing: Tuesday, March 21, 2017, 09:30 AM Room 546-S

03/22/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Financial Institutions and Insurance—SJ 307
03/30/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 413
03/30/2017 Senate—Committee of the Whole - Be passed as amended—SJ 413
03/30/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ
427
04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested;
appointed Representative Kelly, Representative Powell and Representative
Trimmer as conferees—HJ 591
04/04/2017 Senate—Motion to accede adopted; Senator Longbine, Senator Billinger and
Senator Rogers appointed as conferees—SJ 435
06/07/2017 House—Representative Johnson, Representative Phillips, and Representative
Sawyer are appointed to replace Representative Kelly, Representative Powell,
and Representative Trimmer on the Conference Committee—HJ 1433
06/08/2017 Senate—Senator Tyson, Senator Kerschen, and Senator Holland are
appointed to replace Senator Longbine, Senator Billinger, and Senator Rogers
on the Conference Committee—SJ 1017

- H 2112** Bill by Taxation
Expanding medicaid coverage for military veterans.
01/19/2017 House—Introduced—HJ 93
01/20/2017 House—Referred to Committee on Taxation—HJ 94
- H 2113** Bill by Appropriations
**Permanently exempting postsecondary educational institutions from the public
buildings law under the personal and family protection act.**
01/19/2017 House—Introduced—HJ 93
01/20/2017 House—Referred to Committee on Appropriations—HJ 94
- H 2114** Bill by Appropriations
**Permanently exempting community mental health centers from the public buildings
law under the personal and family protection act.**
01/19/2017 House—Introduced—HJ 93
01/20/2017 House—Referred to Committee on Appropriations—HJ 94
- H 2115** Bill by Representative Finney
**Providing for fair consideration for employment to persons with records of
conviction.**
01/19/2017 House—Introduced—HJ 93
01/20/2017 House—Referred to Committee on Judiciary—HJ 94
02/01/2017 House—Hearing: Monday, February 06, 2017, 03:30 PM Room 112-N
- H 2116** Bill by Corrections and Juvenile Justice
Amendments to the Kansas standard asset seizure and forfeiture act.
01/19/2017 House—Introduced—HJ 93
01/20/2017 House—Hearing: Tuesday, January 24, 2017, 03:30 PM Room 112-N
01/20/2017 House—Referred to Committee on Judiciary—HJ 94
- H 2117** Bill by Representative Carmichael
Restrictions on city and county regulation of political signs; repealed.
01/20/2017 House—Introduced—HJ 94
01/23/2017 House—Referred to Committee on Elections—HJ 100
- H 2118** Bill by Insurance
Providing liability exceptions and inactive provider coverage limits under the health

care provider insurance availability act and exempting certain licensed providers from the act.

01/20/2017 House—Introduced—HJ 94
 01/23/2017 House—Referred to Committee on Insurance—HJ 100
 02/01/2017 House—Hearing: Tuesday, February 07, 2017, 09:00 AM Room 281-N
 02/09/2017 House—Committee Report recommending bill be passed by Committee on Insurance—HJ 215
 02/23/2017 House—Committee of the Whole - Be passed—HJ 347
 02/23/2017 House—Emergency Final Action - Passed; Yea: 124 Nay: 0—HJ 349
 03/06/2017 Senate—Received and Introduced—SJ 215
 03/07/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 217
 03/15/2017 Senate—Hearing: Tuesday, March 21, 2017, 09:30 AM Room 546-S
 03/22/2017 Senate—Committee Report recommending bill be passed by Committee on Financial Institutions and Insurance—SJ 306
 03/28/2017 Senate—Committee of the Whole - Be passed—SJ 364
 03/29/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 375
 04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ 675
 05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676

H 2119 Bill by Health and Human Services
Establishing non-covered services for dental benefits under health insurance.
 01/20/2017 House—Introduced—HJ 94
 01/23/2017 House—Referred to Committee on Health and Human Services—HJ 100
 01/25/2017 House—Hearing: Wednesday, February 01, 2017, 01:30 PM Room 546-S

H 2120 Bill by Health and Human Services
Kansas death with dignity act.
 01/20/2017 House—Introduced—HJ 94
 01/23/2017 House—Referred to Committee on Health and Human Services—HJ 100

H 2121 Bill by Health and Human Services
Reporting the administration of vaccines to the state registry.
 01/20/2017 House—Introduced—HJ 94
 01/23/2017 House—Referred to Committee on Health and Human Services—HJ 100
 01/25/2017 House—Hearing: Thursday, February 02, 2017, 01:30 PM Room 546-S
 02/03/2017 House—Committee Report recommending bill be passed as amended by Committee on Health and Human Services—HJ 180
 02/17/2017 House—Committee of the Whole - Committee Report be adopted—HJ 266
 02/17/2017 House—Committee of the Whole - Amendment by Representative Awerkamp was rejected—HJ 266
 02/17/2017 House—Committee of the Whole - Be passed as amended—HJ 266
 02/20/2017 House—Engrossed on Friday, February 17, 2017—HJ 296
 02/20/2017 House—Final Action - Passed as amended; Yea: 100 Nay: 24—HJ 284
 02/20/2017 Senate—Received and Introduced—SJ 180
 02/21/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 185
 03/08/2017 Senate—Hearing: Tuesday, March 14, 2017, 09:30 AM Room 118-N

H 2122 Bill by Federal and State Affairs
Creating the fair repair act.
 01/23/2017 House—Introduced—HJ 98
 01/24/2017 House—Referred to Committee on Federal and State Affairs—HJ 103

H 2123 Bill by Federal and State Affairs
Amending the Kansas act against discrimination to include sexual orientation and

gender identity.

01/23/2017 House—Introduced—HJ 98

01/24/2017 House—Referred to Committee on Federal and State Affairs—HJ 103

H 2124 Bill by Health and Human Services
Medical student loan agreements for psychiatry.

01/23/2017 House—Introduced—HJ 98

01/24/2017 House—Referred to Committee on Health and Human Services—HJ 103

01/25/2017 House—Hearing: Thursday, February 02, 2017, 01:30 PM Room 546-S

H 2125 Bill by Judiciary
Amending the Kansas general corporation code to include public benefit corporations.

01/23/2017 House—Introduced—HJ 98

01/24/2017 House—Referred to Committee on Judiciary—HJ 103

01/25/2017 House—Hearing: Thursday, February 02, 2017, 03:30 PM Room 112-N

02/13/2017 House—Committee Report recommending bill be passed by Committee on Judiciary—HJ 225

02/20/2017 House—Committee of the Whole - Be passed—HJ 286

02/21/2017 House—Final Action - Passed; Yea: 124 Nay: 1—HJ 300

02/21/2017 Senate—Received and Introduced—SJ 185

02/23/2017 Senate—Referred to Committee on Judiciary—SJ 202

03/15/2017 Senate—Hearing: Monday, March 20, 2017, 10:30 AM Room 346-S

H 2126 Bill by Judiciary
Relating to the mediation or arbitration of trust provisions.

01/23/2017 House—Introduced—HJ 98

01/24/2017 House—Referred to Committee on Judiciary—HJ 103

01/25/2017 House—Hearing: Wednesday, February 01, 2017, 03:30 PM Room 112-N

02/13/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Judiciary—HJ 225

02/16/2017 House—Final Action - Passed; Yea: 124 Nay: 0—HJ 250

02/16/2017 Senate—Received and Introduced—SJ 166

02/17/2017 Senate—Referred to Committee on Judiciary—SJ 172

03/15/2017 Senate—Hearing: Monday, March 20, 2017, 10:30 AM Room 346-S

03/21/2017 Senate—Committee Report recommending bill be passed by Committee on Judiciary—SJ 298

03/28/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 367

05/08/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Judiciary—SJ 620

H 2127 Bill by Judiciary
Transfer-on-death deeds; lapsing or vesting of ownership in grantee beneficiary.

01/23/2017 House—Introduced—HJ 98

01/24/2017 House—Referred to Committee on Judiciary—HJ 103

01/25/2017 House—Hearing: Wednesday, February 01, 2017, 03:30 PM Room 112-N

H 2128 Bill by Judiciary
Amending provisions concerning annual examinations, transitional and conditional release of sexually violent predators.

01/23/2017 House—Introduced—HJ 98

01/24/2017 House—Referred to Committee on Judiciary—HJ 103

02/01/2017 House—Hearing: Tuesday, February 07, 2017, 03:30 PM Room 112-N

02/13/2017 House—Committee Report recommending bill be passed by Committee on Judiciary—HJ 225

02/21/2017 House—Committee of the Whole - Be passed—HJ 308
 02/22/2017 House—Final Action - Passed; Yea: 104 Nay: 21—HJ 314
 02/22/2017 Senate—Received and Introduced—SJ 199
 02/23/2017 Senate—Referred to Committee on Judiciary—SJ 202
 03/08/2017 Senate—Hearing: Thursday, March 16, 2017, 10:30 AM Room 346-S
 03/21/2017 Senate—Committee Report recommending bill be passed by Committee on Judiciary—SJ 298
 03/28/2017 Senate—Committee of the Whole - Amendment by Senator Francisco was adopted—SJ 366
 03/28/2017 Senate—Committee of the Whole - Be passed as amended—SJ 366
 03/29/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 375
 04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Finch, Representative Patton and Representative Carmichael as conferees—HJ 591
 04/04/2017 Senate—Motion to accede adopted; Senator Wilborn, Senator Lynn and Senator Haley appointed as conferees—SJ 435
 04/04/2017 Senate—Senator Baumgardner is appointed to replace Senator Lynn on the Conference Committee—SJ 440
 05/17/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 710
 05/17/2017 Senate—Conference Committee Report was adopted; Yea: 39 Nay: 0—SJ 711
 05/22/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 991
 05/22/2017 House—Conference Committee Report was adopted; Yea: 116 Nay: 0—HJ 991
 05/22/2017 House—Engrossed on Monday, May 22, 2017—HJ 1023
 05/30/2017 House—Enrolled and presented to Governor on Friday, May 26, 2017—HJ 1072
 06/05/2017 House—Approved by Governor on Friday, June 2, 2017—HJ 1154

H 2129 Bill by General Government Budget
Senate Substitute for HB 2129 by Committee on Ways and Means - Department of administration; exempting division of legislative post audit from the monumental building surcharge; energy audit exception; regulations on contracts and purchase orders.

01/23/2017 House—Introduced—HJ 98
 01/24/2017 House—Referred to Committee on General Government Budget—HJ 103
 02/01/2017 House—Hearing: Thursday, February 09, 2017, 01:30 PM Room 218-N
 02/15/2017 House—Committee Report recommending bill be passed by Committee on General Government Budget—HJ 244
 02/22/2017 House—Committee of the Whole - Be passed—HJ 329
 02/23/2017 House—Final Action - Passed; Yea: 124 Nay: 1—HJ 341
 02/23/2017 Senate—Received and Introduced—SJ 211
 03/06/2017 Senate—Referred to Committee on Ways and Means—SJ 214
 03/13/2017 Senate—Hearing: Wednesday, March 15, 2017, 10:30 AM Room 548-S
 04/05/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Ways and Means—SJ 485

H 2130 Bill by General Government Budget
Senate Substitute for HB 2130 by Committee on Ways and Means - Increasing the health maintenance organization privilege fee and extending the medical assistance fee fund.

01/23/2017 House—Introduced—HJ 98
 01/24/2017 House—Referred to Committee on General Government Budget—HJ 103
 02/01/2017 House—Hearing: Thursday, February 09, 2017, 01:30 PM Room 218-N
 02/15/2017 House—Committee Report recommending bill be passed and placed on

Consent Calendar by Committee on General Government Budget—HJ 244
02/20/2017 House—Final Action - Passed; Yea: 124 Nay: 0—HJ 283
02/20/2017 Senate—Received and Introduced—SJ 180
02/21/2017 Senate—Referred to Committee on Ways and Means—SJ 185
03/13/2017 Senate—Hearing: Wednesday, March 15, 2017, 10:30 AM Room 548-S
05/05/2017 Senate—Committee Report recommending substitute bill be passed by
Committee on Ways and Means—SJ 617

H 2131 Bill by Representative Miller

Providing a sales tax exemption for food and food ingredients.

01/23/2017 House—Introduced—HJ 98

01/24/2017 House—Referred to Committee on Taxation—HJ 103

H 2132 Bill by Veterans and Military

Senate Substitute for HB 2132 by Committee on Federal and State Affairs - Sale of property by port authorities.

01/23/2017 House—Introduced—HJ 98

01/24/2017 House—Referred to Committee on Veterans and Military—HJ 103

01/25/2017 House—Hearing: Tuesday, January 31, 2017, 09:00 AM Room 152-S

01/31/2017 House—Committee Report recommending bill be passed and placed on
Consent Calendar by Committee on Veterans and Military—HJ 162

02/03/2017 House—Final Action - Passed; Yea: 115 Nay: 0—HJ 178

02/06/2017 Senate—Received and Introduced—SJ 131

02/07/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 138

05/05/2017 Senate—Committee Report recommending substitute bill be passed by
Committee on Federal and State Affairs—SJ 617

05/15/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
—SJ 701

05/15/2017 Senate—Committee of the Whole - Committee Report be adopted
recommending substitute bill be passed—SJ 702

05/15/2017 Senate—Committee of the Whole - Substitute bill be passed—SJ 702

05/16/2017 Senate—Final Action - Substitute passed; Yea: 37 Nay: 3—SJ 704

05/17/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
—HJ 977

05/17/2017 House—Nonconcurrent with amendments; Conference Committee requested;
appointed Representative Barker, Representative Highland and Representative
Ruiz as conferees—HJ 977

05/17/2017 Senate—Motion to accede adopted; Senator Estes, Senator Olson and Senator
Faust-Goudeau appointed as conferees—SJ 716

05/25/2017 House—Concurred with amendments in conference; Yea: 118 Nay: 4—HJ
1052

06/02/2017 House—Enrolled and presented to Governor on Friday, June 02, 2017—HJ
1137

06/09/2017 House—Approved by Governor on Friday, June 9, 2017—HJ 1456

H 2133 Bill by Appropriations

Joint revenue estimates, move April 20 date to May 1.

01/23/2017 House—Introduced—HJ 98

01/24/2017 House—Referred to Committee on Appropriations—HJ 103

02/01/2017 House—Hearing: Wednesday, February 08, 2017, 09:00 AM Room 112-N

H 2134 Bill by Agriculture

Relating to certain department of agriculture fees.

01/23/2017 House—Introduced—HJ 99

01/24/2017 House—Referred to Committee on Agriculture—HJ 103

02/01/2017 House—Hearing: Monday, February 06, 2017, 03:30 PM Room 582-N

- H 2135** Bill by Agriculture
Relating to fees for dairy businesses and the processing of paper documents by the Kansas secretary of agriculture.
 01/23/2017 House—Introduced—HJ 99
 01/24/2017 House—Referred to Committee on Agriculture—HJ 103
 02/02/2017 House—Hearing: Monday, February 06, 2017, 03:30 PM Room 582-N
- H 2136** Bill by Agriculture
Updating provisions relating to weights and measures.
 01/23/2017 House—Introduced—HJ 99
 01/24/2017 House—Referred to Committee on Agriculture—HJ 103
 02/01/2017 House—Hearing: Monday, February 06, 2017, 03:30 PM Room 582-N
 02/14/2017 House—Committee Report recommending bill be passed by Committee on Agriculture—HJ 235
 02/21/2017 House—Committee of the Whole - Be passed—HJ 308
 02/22/2017 House—Final Action - Passed; Yea: 119 Nay: 6—HJ 315
 02/22/2017 Senate—Received and Introduced—SJ 199
 02/23/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 202
 03/15/2017 Senate—Hearing: Monday, March 20, 2017, 08:30 AM Room 159-S
 03/22/2017 Senate—Committee Report recommending bill be passed by Committee on Agriculture and Natural Resources—SJ 304
 03/28/2017 Senate—Committee of the Whole - Be passed—SJ 364
 03/29/2017 Senate—Final Action - Passed; Yea: 35 Nay: 5—SJ 375
 04/04/2017 House—Enrolled and presented to Governor on Tuesday, April 04, 2017—HJ 605
 05/01/2017 House—Approved by Governor on Friday, April 7, 2017—HJ 676
- H 2137** Bill by Local Government
Cities and counties; governing body members, certain volunteer activities.
 01/24/2017 House—Introduced—HJ 102
 01/25/2017 House—Referred to Committee on Local Government—HJ 108
 01/25/2017 House—Hearing and possible action: Tuesday, January 31, 2017, 01:30 PM Room 281-N
 02/03/2017 House—Committee Report recommending bill be passed by Committee on Local Government—HJ 180
 02/09/2017 House—Committee of the Whole - Be passed—HJ 213
 02/13/2017 House—Final Action - Passed; Yea: 122 Nay: 0—HJ 223
 02/13/2017 Senate—Received and Introduced—SJ 153
 02/14/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 157
 02/22/2017 Senate—Hearing: Wednesday, March 08, 2017, 09:30 AM Room 142-S
 03/22/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Ethics, Elections and Local Government—SJ 306
 03/28/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 367
 03/28/2017 Senate—Committee of the Whole - Amendment by Senator Doll was adopted—SJ 367
 03/28/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 367
 03/29/2017 Senate—Final Action - Passed as amended; Yea: 38 Nay: 2—SJ 376
 04/04/2017 House—Concurred with amendments; Yea: 111 Nay: 13—HJ 603
 04/05/2017 House—Engrossed on Tuesday, April 4, 2017—HJ 619
 04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ 675
 05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676
- H 2138** Bill by Local Government
State fire marshal; school lockdowns; rules and regulations.

01/24/2017 House—Introduced—HJ 103

01/25/2017 House—Referred to Committee on Local Government—HJ 108

H 2139 Bill by Health and Human Services

Licensure of dental therapists.

01/24/2017 House—Introduced—HJ 103

01/25/2017 House—Referred to Committee on Health and Human Services—HJ 108

02/08/2017 House—Hearing: Tuesday, February 14, 2017, 01:30 PM Room 546-S

H 2140 Bill by Federal and State Affairs

Authorizing the governor to enter into the great plains interstate fire compact.

01/24/2017 House—Introduced—HJ 103

01/25/2017 House—Referred to Committee on Federal and State Affairs—HJ 108

02/08/2017 House—Hearing: Thursday, February 16, 2017, 09:00 AM Room 346-S

02/16/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 258

02/21/2017 House—Committee of the Whole - Be passed—HJ 308

02/22/2017 House—Final Action - Passed; Yea: 124 Nay: 1—HJ 315

02/22/2017 Senate—Received and Introduced—SJ 199

02/23/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 202

03/09/2017 Senate—Hearing: Tuesday, March 14, 2017, 10:30 AM Room 144-S

03/16/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—SJ 290

03/28/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 364

03/28/2017 Senate—Committee of the Whole - Be passed as amended—SJ 364

03/29/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 376

04/03/2017 House—Concurred with amendments; Yea: 124 Nay: 1—HJ 588

04/04/2017 House—Engrossed on Monday, April 3, 2017—HJ 605

04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ 675

05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676

H 2141 Bill by Federal and State Affairs

Alcoholic beverages; authorizing a manufacturer licensee to hold a drinking establishment license.

01/24/2017 House—Introduced—HJ 103

01/25/2017 House—Referred to Committee on Federal and State Affairs—HJ 108

02/08/2017 House—Hearing: Tuesday, February 14, 2017, 09:00 AM Room 346-S

H 2142 Bill by K-12 Education Budget

Establishing a unified school district employee health care benefits program.

01/24/2017 House—Introduced—HJ 105

01/25/2017 House—Referred to Committee on Education—HJ 108

01/25/2017 House—Withdrawn from Committee on Education; Referred to Committee on K-12 Education Budget—HJ 109

02/14/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to Committee on Appropriations—HJ 236

02/15/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on K-12 Education Budget—HJ 240

H 2143 Bill by K-12 Education Budget

Requiring school districts to procure specific spend categories through the department of education.

01/24/2017 House—Introduced—HJ 105

01/25/2017 House—Referred to Committee on Education—HJ 108

01/25/2017 House—Withdrawn from Committee on Education; Referred to Committee

on K-12 Education Budget—HJ 109
01/27/2017 House—Hearing: Wednesday, February 01, 2017, 01:30 PM Room 346-S
02/14/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to
Committee on Appropriations—HJ 236
02/15/2017 House—Withdrawn from Committee on Appropriations; Rereferred to
Committee on K-12 Education Budget—HJ 240

H 2144 Bill by Appropriations
Civil service; if a state employee in the classified service voluntarily transfers into unclassified service, such employee is not be eligible to be rehired or transferred to a position in the classified service within the same state agency.

01/24/2017 House—Introduced—HJ 105
01/25/2017 House—Referred to Committee on Appropriations—HJ 108
01/25/2017 House—Hearing: Thursday, February 02, 2017, 09:00 AM Room 112-N

H 2145 Bill by Federal and State Affairs
Prohibiting the possession of a firearm by certain individuals.

01/24/2017 House—Introduced—HJ 105
01/25/2017 House—Referred to Committee on Federal and State Affairs—HJ 108
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 09:00 AM Room 346-S
03/24/2017 House—Committee Report recommending bill be passed by Committee on
Federal and State Affairs—HJ 519

H 2146 Bill by Taxation
Property tax exemption for certain property used for educational or scientific purposes.

01/24/2017 House—Introduced—HJ 105
01/25/2017 House—Referred to Committee on Taxation—HJ 108
02/22/2017 House—Hearing: Tuesday, March 07, 2017, 03:30 PM Room 346-S

H 2147 Bill by Representatives Victors, Highberger
Authorizing the department of revenue to study Native American veterans' income tax settlement claims.

01/25/2017 House—Introduced—HJ 107
01/26/2017 House—Referred to Committee on Veterans and Military—HJ 113
02/01/2017 House—Hearing: Tuesday, February 07, 2017, 09:00 AM Room 152-S
02/06/2017 House—Hearing: Tuesday, February 07, 2017, 09:00 AM Room 152-S
02/15/2017 House—Withdrawn from Committee on Veterans and Military; Referred to
Committee on Appropriations—HJ 240
02/16/2017 House—Withdrawn from Committee on Appropriations; Rereferred to
Committee on Veterans and Military—HJ 250

H 2148 Bill by Transportation
Creating distinctive license plates for autism awareness and the Kansas 4-H foundation.

01/25/2017 House—Introduced—HJ 107
01/26/2017 House—Referred to Committee on Transportation—HJ 113
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 01:30 PM Room 582-N
02/17/2017 House—Committee Report recommending bill be passed as amended by
Committee on Transportation—HJ 277
02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 329
02/22/2017 House—Committee of the Whole - Be passed as amended—HJ 329
02/23/2017 House—Engrossed on Thursday, February 23, 2017—HJ 357
02/23/2017 House—Final Action - Passed as amended; Yea: 120 Nay: 5—HJ 341
02/23/2017 Senate—Received and Introduced—SJ 211

03/06/2017 Senate—Referred to Committee on Transportation—SJ 214
03/07/2017 Senate—Hearing: Thursday, March 09, 2017, 08:30 AM Room 546-S

H 2149 Bill by Health and Human Services
Creating the social work examining committee.
01/25/2017 House—Introduced—HJ 107
01/26/2017 House—Referred to Committee on Health and Human Services—HJ 113
02/14/2017 House—Hearing: Wednesday, February 15, 2017, 01:30 PM Room 546-S

H 2150 Bill by Health and Human Services
Prohibiting the carrying of concealed firearms in certain buildings.
01/25/2017 House—Introduced—HJ 107
01/26/2017 House—Referred to Committee on Federal and State Affairs—HJ 113
01/27/2017 House—Hearing: Thursday, February 02, 2017, 09:00 AM Room 346-S

H 2151 Bill by Health and Human Services
Establishing restrictions on health insurance use of step therapy protocols.
01/25/2017 House—Introduced—HJ 107
01/26/2017 House—Referred to Committee on Health and Human Services—HJ 113

H 2152 Bill by Health and Human Services
Authorizing hemp treatments for certain medical conditions.
01/25/2017 House—Introduced—HJ 107
01/26/2017 House—Referred to Committee on Health and Human Services—HJ 113
02/23/2017 House—Withdrawn from Committee on Health and Human Services;
Referred to Committee on Appropriations—HJ 356
03/10/2017 House—Withdrawn from Committee on Appropriations; Rereferred to
Committee on Health and Human Services—HJ 378
03/10/2017 House—Hearing: Wednesday, March 15, 2017, 01:30 PM Room 546-S

H 2153 Bill by Judiciary
Amending the Kansas general corporation code to include public benefit corporations.
01/25/2017 House—Introduced—HJ 107
01/26/2017 House—Referred to Committee on Judiciary—HJ 113
02/01/2017 House—Hearing: Wednesday, February 08, 2017, 03:30 PM Room 112-N
02/13/2017 House—Committee Report recommending bill be passed as amended by
Committee on Judiciary—HJ 225
02/21/2017 House—Committee of the Whole - Committee Report be adopted
02/21/2017 House—Committee of the Whole - Be passed as amended—HJ 308
02/22/2017 House—Engrossed on Tuesday, February 21, 2017—HJ 330
02/22/2017 House—Final Action - Passed as amended; Yea: 124 Nay: 1—HJ 316
02/22/2017 Senate—Received and Introduced—SJ 199
02/23/2017 Senate—Referred to Committee on Judiciary—SJ 202
03/15/2017 Senate—Hearing: Monday, March 20, 2017, 10:30 AM Room 346-S
03/22/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Judiciary—SJ 307
03/29/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 395
03/29/2017 Senate—Committee of the Whole - Passed over and retain a place on the
calendar—SJ 395
03/30/2017 Senate—Committee of the Whole - Amendment by Senator Tyson was
withdrawn—SJ 417
03/30/2017 Senate—Committee of the Whole - Amendment by Senator Tyson was
adopted—SJ 417
03/30/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 417
03/30/2017 Senate—Emergency Final Action - Passed as amended; Yea: 35 Nay: 5—SJ

427

- 04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Finch, Representative Patton and Representative Carmichael as conferees—HJ 591
- 04/04/2017 Senate—Motion to accede adopted; Senator Wilborn, Senator Lynn and Senator Haley appointed as conferees—SJ 435
- 05/02/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 510
- 05/02/2017 Senate—Conference Committee Report was adopted; Yea: 37 Nay: 2—SJ 528
- 05/09/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 852
- 05/09/2017 House—Conference Committee Report was adopted; Yea: 121 Nay: 0—HJ 852
- 05/10/2017 House—Reengrossed on Tuesday, May 9, 2017—HJ 868
- 05/12/2017 House—Enrolled and presented to Governor on Friday, May 12, 2017—HJ 949
- 05/16/2017 House—Approved by Governor on Monday, May 15, 2017—HJ 968

H 2154 Bill by Representative Ward
Expanding medicaid to the extent permitted under the affordable care act.
 01/25/2017 House—Introduced—HJ 108
 01/26/2017 House—Referred to Committee on Health and Human Services—HJ 113

H 2155 Bill by Representative Ward
Lobbying restrictions; certain elected state officers and executive staff.
 01/25/2017 House—Introduced—HJ 108
 01/26/2017 House—Referred to Committee on Elections—HJ 113

H 2156 Bill by Representative Ward
Enacting the Kansas protection against terrorists act.
 01/25/2017 House—Introduced—HJ 108
 01/26/2017 House—Referred to Committee on Federal and State Affairs—HJ 113

H 2157 Bill by Representative Ward
Help Kansas vote act.
 01/25/2017 House—Introduced—HJ 108
 01/26/2017 House—Referred to Committee on Elections—HJ 113

H 2158 Bill by Representative Miller
Election law; write-in candidates; advance voting, including by mail; notice of change in voting place; information for campaign officer and political committee reports; filing locations for contribution reports preceding an election.
 01/25/2017 House—Introduced—HJ 108
 01/26/2017 House—Referred to Committee on Elections—HJ 113
 02/01/2017 House—Hearing: Wednesday, February 08, 2017, 01:30 PM Room 281-N
 02/13/2017 House—Committee Report recommending bill be passed as amended by Committee on Elections—HJ 224
 02/20/2017 House—Committee of the Whole - Committee Report be adopted—HJ 286
 02/20/2017 House—Committee of the Whole - Amendment by Representative Parker was adopted
 02/20/2017 House—Committee of the Whole - Be passed as amended—HJ 286
 02/21/2017 House—Engrossed on Monday, February 20, 2017—HJ 309
 02/21/2017 House—Final Action - Passed as amended; Yea: 123 Nay: 2—HJ 301
 02/21/2017 Senate—Received and Introduced—SJ 185

02/23/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 202

03/15/2017 Senate—Hearing: Tuesday, March 21, 2017, 09:30 AM Room 142-S

03/24/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Ethics, Elections and Local Government—SJ 331

03/29/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 382

03/29/2017 Senate—Committee of the Whole - Amendment by Senator Faust-Goudeau was adopted—SJ 382

03/29/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 382

03/30/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 401

04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Esau, Representative Carpenter and Representative Miller as conferees—HJ 591

04/04/2017 Senate—Motion to accede adopted; Senator Bowers, Senator Fitzgerald and Senator Faust-Goudeau appointed as conferees—SJ 435

04/05/2017 Senate—Conference Committee Report was adopted; Yea: 40 Nay: 0—SJ 478

04/06/2017 House—Conference Committee Report was adopted; Yea: 123 Nay: 1—HJ 636

04/07/2017 House—Reengrossed on Friday, April 7, 2017—HJ 675

05/01/2017 House—Enrolled and presented to Governor on Friday, April 14, 2017—HJ 677

05/01/2017 House—Approved by Governor on Tuesday, April 18, 2017—HJ 676

H 2159 Bill by Representative Miller**Voter registration; proof of citizenship repealed.**

01/25/2017 House—Introduced—HJ 109

01/26/2017 House—Referred to Committee on Elections—HJ 113

H 2160 Bill by Children and Seniors**Amending the individual development account program act to allow certain expenditures by individuals who were likely to age out of foster care.**

01/25/2017 House—Introduced—HJ 109

01/26/2017 House—Referred to Committee on Children and Seniors—HJ 113

02/01/2017 House—Hearing: Thursday, February 09, 2017, 09:00 AM Room 218-N

02/15/2017 House—Committee Report recommending bill be passed by Committee on Children and Seniors—HJ 244

02/22/2017 House—Committee of the Whole - Be passed—HJ 320

02/23/2017 House—Final Action - Passed; Yea: 125 Nay: 0—HJ 342

02/23/2017 Senate—Received and Introduced—SJ 211

03/06/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 214

H 2161 Bill by Appropriations**State finances; requiring the KPERS board to liquidate the pooled money investment portfolio investment pursuant to K.S.A. 2016 Supp. 75-2263; transferring money to the state general fund and to the pooled money investment portfolio; authorizing the pooled money investment board to invest idle funds available for long term investment.**

01/25/2017 House—Introduced—HJ 109

01/25/2017 House—Hearing: Thursday, January 26, 2017, 09:00 AM Room 112-N

01/26/2017 House—Referred to Committee on Appropriations—HJ 113

02/14/2017 House—Committee Report recommending bill be passed as amended by Committee on Appropriations—HJ 236

02/16/2017 House—Committee of the Whole - Committee Report be adopted

02/16/2017 House—Committee of the Whole - Be passed as amended—HJ 255

02/17/2017 House—Engrossed on Thursday, February 16, 2017—HJ 280

02/17/2017 House—Final Action - Passed as amended; Yea: 98 Nay: 25—HJ 265

02/17/2017 Senate—Received and Introduced—SJ 174
02/20/2017 Senate—Referred to Committee on Ways and Means—SJ 179

H 2162 Bill by Taxation

Sales taxation; time for payment by retailers.

01/25/2017 House—Introduced—HJ 109
01/26/2017 House—Referred to Committee on Taxation—HJ 113
02/08/2017 House—Hearing: Wednesday, February 15, 2017, 03:30 PM Room 346-S
03/08/2017 House—Committee Report recommending bill be passed as amended by
Committee on Taxation—HJ 368
03/14/2017 House—Committee of the Whole - Committee Report be adopted—HJ 389
03/14/2017 House—Committee of the Whole - Be passed as amended—HJ 389
03/15/2017 House—Engrossed on Tuesday, March 14, 2017—HJ 438
03/15/2017 House—Final Action - Passed as amended; Yea: 119 Nay: 0—HJ 419
03/15/2017 Senate—Received and Introduced—SJ 247
03/16/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 252
03/22/2017 Senate—Hearing: Friday, March 24, 2017, 09:30 AM Room 548-S
04/04/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Assessment and Taxation—SJ 469

H 2163 Bill by Commerce, Labor and Economic Development

Reinstating the income tax credit for certain contributions to technical colleges.

01/25/2017 House—Introduced—HJ 109
01/26/2017 House—Referred to Committee on Commerce, Labor and Economic
Development—HJ 113

H 2164 Bill by Education

Adding an additional member to the board of trustees of Cowley county community college.

01/25/2017 House—Introduced—HJ 109
01/26/2017 House—Referred to Committee on Education—HJ 113
01/31/2017 House—Hearing: Wednesday, February 01, 2017, 03:30 PM Room 546-S
01/31/2017 House—Hearing: Wednesday, February 01, 2017, 03:30 PM Room 546-S
02/13/2017 House—Committee Report recommending bill be passed and placed on
Consent Calendar by Committee on Education—HJ 224
02/16/2017 House—Final Action - Passed; Yea: 124 Nay: 0—HJ 251
02/16/2017 Senate—Received and Introduced—SJ 166
02/17/2017 Senate—Referred to Committee on Education—SJ 172
03/13/2017 Senate—Hearing and possible action: Monday, March 13, 2017, 01:30 PM
Room 144-S
03/14/2017 Senate—Committee Report recommending bill be passed by Committee on
Education—SJ 245
03/23/2017 Senate—Committee of the Whole - Be passed—SJ 311
03/23/2017 Senate—Emergency Final Action - Passed; Yea: 40 Nay: 0—SJ 313
04/03/2017 House—Enrolled and presented to Governor on Friday, March 31, 2017—HJ
592
04/05/2017 House—Approved by Governor on Wednesday, April 5, 2017—HJ 613

H 2165 Bill by Education

Development and implementation of ethnic studies in schools.

01/25/2017 House—Introduced—HJ 109
01/26/2017 House—Referred to Committee on Education—HJ 113

H 2166 Bill by Energy, Utilities and Telecommunications

Authorizing private entities to charge fees at electric vehicle charging stations.

01/25/2017 House—Introduced—HJ 109

01/26/2017 House—Referred to Committee on Energy, Utilities and Telecommunications—HJ 113
02/08/2017 House—Hearing: Wednesday, February 15, 2017, 09:00 AM Room 582-N

H 2167 Bill by Representatives Becker, Arnberger, Carmichael, Concannon, Dierks, Henderson, Highberger, Hodge, Houser, Kessinger, Koesten, Kuether, Phelps, Sawyer, Sutton
Abolishing the death penalty and creating the crime of aggravated murder.
01/25/2017 House—Introduced—HJ 109
01/26/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 113
02/09/2017 House—Hearing: Monday, February 13, 2017, 01:15 PM Room 582 N

H 2168 Bill by Representatives Waymaster, Claeys, Concannon, Davis, Hoffman
Enacting the ad astra rural jobs act.
01/25/2017 House—Introduced—HJ 109
01/26/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 113
02/01/2017 House—Hearing: Monday, February 06, 2017, 01:30 PM Room 546-S
02/21/2017 House—Committee Report recommending bill be passed as amended by Committee on Commerce, Labor and Economic Development—HJ 306
02/23/2017 House—Withdrawn from Calendar; Referred to Committee on Appropriations—HJ 336
02/23/2017 House—Withdrawn from Committee on Appropriations; Referred to Committee on Taxation—HJ 356
03/08/2017 House—Withdrawn from Committee on Taxation; Rereferred to Committee on Commerce, Labor and Economic Development—HJ 369
03/10/2017 House—Committee Report recommending bill be passed as amended by Committee on Commerce, Labor and Economic Development—HJ 379
03/14/2017 House—Committee of the Whole - Committee Report be adopted—HJ 389
03/14/2017 House—Committee of the Whole - Amendment by Representative Davis was adopted
03/14/2017 House—Committee of the Whole - Motion to rerefer to committee failed—HJ 413
03/14/2017 House—Committee of the Whole - Amendment by Representative Hodge was rejected Yea: 56 Nay: 63—HJ 390
03/14/2017 House—Committee of the Whole - Be passed as amended—HJ 390
03/15/2017 House—Engrossed on Tuesday, March 14, 2017—HJ 438
03/15/2017 House—Final Action - Passed as amended; Yea: 97 Nay: 22—HJ 419
03/15/2017 Senate—Received and Introduced—SJ 247
03/16/2017 Senate—Referred to Committee on Commerce—SJ 252

H 2169 Bill by Health and Human Services
KanCare process and contract requirements.
01/25/2017 House—Introduced—HJ 109
01/26/2017 House—Referred to Committee on Health and Human Services—HJ 113
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 01:30 PM Room 546-S

H 2170 Bill by Transportation
Allowing bicycles to be equipped with either a rear lamp or reflector.
01/26/2017 House—Introduced—HJ 111
01/27/2017 House—Referred to Committee on Transportation—HJ 118
02/01/2017 House—Hearing: Tuesday, February 07, 2017, 01:30 PM Room 582-N
02/13/2017 House—Committee Report recommending bill be passed by Committee on Transportation—HJ 227
02/20/2017 House—Committee of the Whole - Be passed—HJ 286
02/21/2017 House—Final Action - Passed; Yea: 116 Nay: 9—HJ 301

02/21/2017 Senate—Received and Introduced—SJ 185
 02/23/2017 Senate—Referred to Committee on Transportation—SJ 202
 03/07/2017 Senate—Hearing: Thursday, March 09, 2017, 08:30 AM Room 546-S
 03/16/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Transportation—SJ 290
 03/30/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 413
 03/30/2017 Senate—Committee of the Whole - Amendment by Senator Petersen was
 adopted—SJ 413
 03/30/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 413
 03/30/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ
 427
 04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested;
 appointed Representative Proehl, Representative Francis and Representative
 Lusker as conferees—HJ 591
 04/04/2017 Senate—Motion to accede adopted; Senator Petersen, Senator Doll and
 Senator Pettey appointed as conferees—SJ 435
 04/05/2017 Senate—Conference Committee Report was adopted; Yea: 40 Nay: 0—SJ
 482
 04/06/2017 House—Conference Committee Report was adopted; Yea: 116 Nay: 8—HJ
 641
 04/07/2017 House—Engrossed on Thursday, April 6, 2017—HJ 675
 05/01/2017 House—Enrolled and presented to Governor on Friday, April 14, 2017—HJ
 677
 05/01/2017 House—Approved by Governor on Tuesday, April 18, 2017—HJ 676

- H 2171** Bill by Federal and State Affairs
Student privacy and protection act.
 01/26/2017 House—Introduced—HJ 111
 01/27/2017 House—Referred to Committee on Federal and State Affairs—HJ 118
- H 2172** Bill by Federal and State Affairs
Relating to the recognition of marriages.
 01/26/2017 House—Introduced—HJ 112
 01/27/2017 House—Referred to Committee on Federal and State Affairs—HJ 118
- H 2173** Bill by Federal and State Affairs
Amendments to the Kansas expanded lottery act relating to racetrack gaming facilities.
 01/26/2017 House—Introduced—HJ 112
 01/27/2017 House—Referred to Committee on Federal and State Affairs—HJ 118
 02/02/2017 House—Hearing: (proponents) Tuesday, February 07, 2017, 09:00 AM Room
 346-S
 02/02/2017 House—Hearing: (opponents) Monday, February 06, 2017, 09:00 AM Room
 346-S
 02/13/2017 House—Committee Report recommending bill be passed as amended by
 Committee on Federal and State Affairs—HJ 224
 02/16/2017 House—Withdrawn from Calendar, Rereferred to Committee on
 Appropriations—HJ 250
 03/21/2017 House—Hearing: Thursday, March 23, 2017, 09:00 AM Room 112-N
 03/22/2017 House—Hearing: Thursday, March 23, 2017, 09:00 AM Room 112-N
- H 2174** Bill by Veterans and Military
Senate Substitute for HB 2174 by Committee on Transportation -Creating distinctive license plates for autism awareness and the Kansas 4-H foundation; decals for certain military medals or badges; handicapped decals.

01/26/2017 House—Introduced—HJ 112
 01/27/2017 House—Referred to Committee on Veterans and Military—HJ 118
 02/01/2017 House—Hearing: Thursday, February 09, 2017, 09:00 AM Room 152-S
 02/06/2017 House—Hearing: Thursday, February 09, 2017, 09:00 AM Room 152-S
 02/16/2017 House—Committee Report recommending bill be passed as amended by
 Committee on Veterans and Military—HJ 259
 02/23/2017 House—Committee of the Whole - Committee Report be adopted—HJ 347
 02/23/2017 House—Committee of the Whole - Be passed as amended—HJ 347
 02/23/2017 House—Engrossed on Thursday, February 23, 2017—HJ 357
 02/23/2017 House—Emergency Final Action - Passed as amended; Yea: 124 Nay: 0—HJ
 350
 03/06/2017 Senate—Received and Introduced—SJ 215
 03/07/2017 Senate—Referred to Committee on Transportation—SJ 217
 03/08/2017 Senate—Hearing: Thursday, March 16, 2017, 08:30 AM Room 546-S
 03/21/2017 Senate—Committee Report recommending substitute bill be passed by
 Committee on Transportation—SJ 298
 03/30/2017 Senate—Committee of the Whole - Committee Report be adopted
 recommending substitute bill be passed—SJ 423
 03/30/2017 Senate—Committee of the Whole - Substitute bill be passed—SJ 423
 03/30/2017 Senate—Emergency Final Action - Substitute passed; Yea: 40 Nay: 0—SJ
 427
 04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested;
 appointed Representative Osterman, Representative Clark and Representative
 Weigel as conferees—HJ 591
 04/04/2017 Senate—Motion to accede adopted; Senator Petersen, Senator Doll and
 Senator Pettey appointed as conferees—SJ 435
 04/05/2017 House—Concurred with amendments in conference; Yea: 124 Nay: 0—HJ
 614
 04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ
 677
 05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676

H 2175 Bill by Veterans and Military
Requiring disclosure to veterans in certain materials concerning veterans' benefits.

01/26/2017 House—Introduced—HJ 112
 01/27/2017 House—Referred to Committee on Veterans and Military—HJ 118
 01/27/2017 House—Hearing: Thursday, February 02, 2017, 09:00 AM Room 152-S

H 2176 Bill by Judiciary
**Providing exceptions to the parental notification requirement when a sexual assault
 evidence collection examination of a minor has taken place.**

01/26/2017 House—Introduced—HJ 112
 01/27/2017 House—Referred to Committee on Judiciary—HJ 118
 02/03/2017 House—Hearing: Wednesday, February 08, 2017, 03:30 PM Room 112-N
 02/13/2017 House—Committee Report recommending bill be passed by Committee on
 Judiciary—HJ 225
 02/21/2017 House—Committee of the Whole - Be passed
 02/22/2017 House—Final Action - Passed; Yea: 108 Nay: 17—HJ 316
 02/22/2017 Senate—Received and Introduced—SJ 199
 02/23/2017 Senate—Referred to Committee on Judiciary—SJ 202

H 2177 Bill by Taxation
Concerning sales and compensating use tax; origin sourcing.

01/26/2017 House—Introduced—HJ 112
 01/27/2017 House—Referred to Committee on Taxation—HJ 118
 02/08/2017 House—Hearing: Wednesday, February 15, 2017, 03:30 PM Room 346-S

- H 2178** Bill by Taxation
Substitute for HB 2178 - Concerning income taxation; relating to determination of Kansas adjusted gross income, rates, itemized deductions.
 01/26/2017 House—Introduced—HJ 112
 01/27/2017 House—Referred to Committee on Taxation—HJ 118
 01/30/2017 House—Hearing: Thursday, February 02, 2017, 03:30 PM Room 346-S
 02/13/2017 House—Committee Report recommending substitute bill be passed by Committee on Taxation—HJ 227
 02/15/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed
 02/15/2017 House—Committee of the Whole - Substitute bill be passed Yea: 83 Nay: 39—HJ 243
 02/16/2017 House—Final Action - Substitute passed; Yea: 76 Nay: 48—HJ 252
 02/16/2017 Senate—Received and Introduced—SJ 166
 02/16/2017 Senate—Referred to Committee of the Whole from the chair.—SJ 166
 02/17/2017 Senate—Committee of the Whole - Be passed—SJ 172
 02/17/2017 Senate—Emergency Final Action - Passed; Yea: 22 Nay: 18—SJ 173
 02/21/2017 House—Enrolled and presented to Governor on Tuesday, February 21, 2017—HJ 309
 02/22/2017 House—Vetoed by Governor; Returned to House on Wednesday, February 22, 2017—HJ 311
 02/22/2017 House—Motion to override veto prevailed; Yea: 85 Nay: 40—HJ 312
 02/22/2017 Senate—Motion to override veto failed; Veto sustained; Yea: 24 Nay: 16—SJ 199
- H 2179** Bill by Representatives Crum, Stogsdill, Alcalá, Arnberger, Ballard, Bishop, Burroughs, Carlin, Carmichael, Curtis, Deere, Elliott, Ellis, Finney, Frownfelter, Gartner, Good, Henderson, Highberger, Hodge, Holscher, Kessinger, Koesten, Kuether, Lusk, Lusker, Murnan, Neighbor, Ohaebosim, Ousley, Parker, Phelps, Pittman, Ruiz, Sawyer, Smith, A., Tarwater, Terrell, Trimmer, Victors, Ward, Weigel, Whipple, Winn, Wolfe Moore
Due process for terminating teachers' contracts.
 01/26/2017 House—Introduced—HJ 115
 01/27/2017 House—Referred to Committee on Education—HJ 118
 02/08/2017 House—Hearing: Tuesday, February 14, 2017, 03:30 PM Room 546-S
- H 2180** Bill by Appropriations
Increasing the health maintenance organization privilege fee and extending the medical assistance fee fund.
 01/26/2017 House—Introduced—HJ 115
 01/27/2017 House—Referred to Committee on Appropriations—HJ 118
 02/08/2017 House—Hearing: Wednesday, February 15, 2017, 09:00 AM Room 112-N
 03/16/2017 House—Committee Report recommending bill be passed as amended by Committee on Appropriations—HJ 454
 04/03/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 585
 04/05/2017 House—Committee of the Whole - Committee Report be adopted—HJ 612
 04/05/2017 House—Committee of the Whole - Amendment by Representative Tarwater was rejected—HJ 612
 04/05/2017 House—Committee of the Whole - Motion to rerefer to committee failed—HJ 612
 04/05/2017 House—Committee of the Whole - Be passed as amended—HJ 612
 04/05/2017 House—Engrossed on Wednesday, April 5, 2017—HJ 665
 04/06/2017 House—Final Action - Passed as amended; Yea: 103 Nay: 21—HJ 622
 04/06/2017 Senate—Received and Introduced—SJ 488
 04/07/2017 Senate—Referred to Committee on Ways and Means—SJ 500

- H 2181** Bill by Representative Burroughs
Requiring a statewide accounting and reporting of untested sexual assault evidence collection kits.
01/26/2017 House—Introduced—HJ 115
01/27/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 118
02/01/2017 House—Hearing: Monday, February 06, 2017, 01:30 PM Room 152-S
- H 2182** Bill by Commerce, Labor and Economic Development
Authorizing growth of Kansas agribusiness through development of an industrial hemp industry; enacting the Kansas agricultural industry growth act.
01/26/2017 House—Introduced—HJ 115
01/27/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 118
02/07/2017 House—Hearing: Wednesday, February 15, 2017, 01:30 PM Room 112-N
02/17/2017 House—Withdrawn from Committee on Commerce, Labor and Economic Development; Referred to Committee on Appropriations—HJ 280
02/20/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Commerce, Labor and Economic Development—HJ 282
03/14/2017 House—Committee Report recommending bill be passed by Committee on Commerce, Labor and Economic Development—HJ 391
03/24/2017 House—Committee of the Whole - Amendment by Representative Dove was adopted—HJ 517
03/24/2017 House—Committee of the Whole - Amendment by Representative Smith, E. was adopted—HJ 517
03/24/2017 House—Committee of the Whole - Be passed as amended—HJ 517
03/27/2017 House—Engrossed on Friday, March 24, 2017—HJ 531
03/27/2017 House—Final Action - Passed as amended; Yea: 103 Nay: 18—HJ 527
03/27/2017 Senate—Received and Introduced—SJ 351
03/28/2017 Senate—Referred to Committee on Commerce—SJ 358
05/18/2017 Senate—Withdrawn from Committee on Commerce; Referred to Committee on Agriculture and Natural Resources—SJ 725
- H 2183** Bill by Commerce, Labor and Economic Development
Providing employees with the option of written pay statements.
01/26/2017 House—Introduced—HJ 116
01/27/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 118
02/03/2017 House—Hearing: Tuesday, February 07, 2017, 01:30 PM Room 546-S
- H 2184** Bill by Commerce, Labor and Economic Development
Extending the sunset date of the STAR bond financing act and other amendments.
01/26/2017 House—Introduced—HJ 116
01/27/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 118
02/07/2017 House—Withdrawn from Committee on Commerce, Labor and Economic Development; Referred to Committee on Appropriations—HJ 194
02/08/2017 House—Hearing: Friday, February 17, 2017, 09:00 AM Room 112-N
03/22/2017 House—Committee Report recommending bill be passed by Committee on Appropriations—HJ 496
05/02/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 682
05/02/2017 House—Committee of the Whole - Amendment by Representative Whitmer was rejected Yea: 45 Nay: 79—HJ 728
05/02/2017 House—Committee of the Whole - Amendment by Representative Weber was rejected—HJ 728

05/02/2017 House—Committee of the Whole - Be passed—HJ 728
 05/03/2017 House—Final Action - Passed; Yea: 112 Nay: 11—HJ 758
 05/03/2017 Senate—Received and Introduced—SJ 548
 05/04/2017 Senate—Referred to Committee on Commerce—SJ 595

H 2185 Bill by Commerce, Labor and Economic Development

Restoring local control over wage requirements for construction projects.

01/26/2017 House—Introduced—HJ 116
 01/27/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 118
 02/03/2017 House—Hearing: Tuesday, February 07, 2017, 01:30 PM Room 546-S
 02/17/2017 House—Withdrawn from Committee on Commerce, Labor and Economic Development; Referred to Committee on Appropriations—HJ 280
 02/20/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Commerce, Labor and Economic Development—HJ 282

H 2186 Bill by Judiciary

Senate Substitute for HB 2186 by Senate Select Committee on Education Finance - Creating the Kansas school equity and enhancement act.

01/26/2017 House—Introduced—HJ 116
 01/27/2017 House—Hearing: Wednesday, February 01, 2017, 03:30 PM Room 112-N
 01/27/2017 House—Referred to Committee on Judiciary—HJ 118
 02/13/2017 House—Committee Report recommending bill be passed as amended by Committee on Judiciary—HJ 227
 02/21/2017 House—Committee of the Whole - Committee Report be adopted—HJ 302
 02/21/2017 House—Committee of the Whole - Amendment by Representative Stogsdill was adopted Yea: 66 Nay: 59—HJ 302
 02/21/2017 House—Committee of the Whole - Be passed as amended—HJ 306
 02/22/2017 House—Engrossed on Tuesday, February 21, 2017—HJ 330
 02/22/2017 House—Final Action - Passed as amended; Yea: 72 Nay: 53—HJ 317
 02/22/2017 Senate—Received and Introduced—SJ 199
 02/23/2017 Senate—Referred to Committee on Judiciary—SJ 202
 03/21/2017 Senate—Withdrawn from Committee on Judiciary; Referred to Committee on Ways and Means—SJ 298
 05/24/2017 Senate—Withdrawn from Committee on Ways and Means; Referred to Senate Select Committee on Education Finance—SJ 750
 05/25/2017 Senate—Committee Report recommending substitute bill be passed by Senate Select Committee on Education Finance—SJ 756
 05/30/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 782
 05/30/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed
 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Pyle was adopted Yea: 22 Nay: 14—SJ 782
 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Pyle was rejected Yea: 17 Nay: 23—SJ 782
 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Doll was adopted —SJ 782
 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Alley was withdrawn—SJ 782
 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Bollier was rejected Yea: 7 Nay: 33—SJ 782
 05/30/2017 Senate—Committee of the Whole - Ruling of the chair was sustained Yea: 29 Nay: 10—SJ 782
 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Olson was rejected—SJ 782
 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Olson was

- withdrawn—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Hensley was rejected Yea: 16 Nay: 23—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Hensley was rejected—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Hensley was rejected Yea: 16 Nay: 23—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Rogers was rejected Yea: 9 Nay: 31—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Alley was rejected Yea: 16 Nay: 24—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Givens was adopted—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Pettey was rejected—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Baumgardner was adopted—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Baumgardner was adopted—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Pettey was rejected—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Amendment by Senator Billinger was rejected—SJ 782
- 05/30/2017 Senate—Committee of the Whole - Substitute bill be passed as amended—SJ 782
- 05/31/2017 Senate—Final Action - Passed as amended; Yea: 23 Nay: 16—SJ 805
- 06/01/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1102
- 06/01/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Campbell, Representative Aurand and Representative Trimmer as conferees—HJ 1102
- 06/01/2017 Senate—Motion to accede adopted; Senator Denning, Senator McGinn and Senator Hensley appointed as conferees—SJ 821

H 2187 Bill by Children and Seniors

Restrictions on persons interacting with child care facilities.

- 01/26/2017 House—Introduced—HJ 116
- 01/27/2017 House—Referred to Committee on Children and Seniors—HJ 118
- 02/01/2017 House—Hearing: Thursday, February 09, 2017, 09:00 AM Room 218-N
- 02/15/2017 House—Committee Report recommending bill be passed as amended by Committee on Children and Seniors—HJ 244
- 02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 328
- 02/22/2017 House—Committee of the Whole - Amendment by Representative Gallagher was adopted—HJ 328
- 02/22/2017 House—Committee of the Whole - Be passed as amended
- 02/23/2017 House—Engrossed on Wednesday, February 22, 2017—HJ 357
- 02/23/2017 House—Final Action - Passed as amended; Yea: 125 Nay: 0—HJ 342
- 02/23/2017 Senate—Received and Introduced—SJ 211
- 03/06/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 214

H 2188 Bill by Transportation

Providing for increased penalties for right-of-way violations.

- 01/26/2017 House—Introduced—HJ 116
- 01/27/2017 House—Referred to Committee on Transportation—HJ 118
- 02/01/2017 House—Hearing: Wednesday, February 08, 2017, 01:30 PM Room 582-N

H 2189 Bill by Water and Environment

Protecting surface owners' property rights.

01/26/2017 House—Introduced—HJ 116

01/27/2017 House—Referred to Committee on Water and Environment—HJ 118

H 2190 Bill by Energy, Utilities and Telecommunications**Electric utilities and the sale of renewable energy.**

01/26/2017 House—Introduced—HJ 116

01/27/2017 House—Referred to Committee on Energy, Utilities and Telecommunications—HJ 118

H 2191 Bill by Agriculture**Relating to licenses, permits, stamps and other issues of the Kansas department of wildlife, parks and tourism.**

01/26/2017 House—Introduced—HJ 116

01/26/2017 House—Hearing: Tuesday, January 31, 2017, 03:30 PM Room 582-N

01/27/2017 House—Referred to Committee on Agriculture—HJ 118

02/07/2017 House—Committee Report recommending bill be passed by Committee on Agriculture—HJ 195

02/17/2017 House—Committee of the Whole - Be passed—HJ 266

02/20/2017 House—Final Action - Passed; Yea: 124 Nay: 0—HJ 285

02/20/2017 Senate—Received and Introduced—SJ 180

02/21/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 185

03/10/2017 Senate—Hearing: Wednesday, March 15, 2017, 08:30 AM Room 159-S

03/22/2017 Senate—Committee Report recommending bill be passed by Committee on Agriculture and Natural Resources—SJ 304

03/28/2017 Senate—Committee of the Whole - Be passed—SJ 364

03/29/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 376

04/04/2017 House—Enrolled and presented to Governor on Tuesday, April 04, 2017—HJ 605

05/01/2017 House—Approved by Governor on Friday, April 7, 2017—HJ 676

H 2192 Bill by Agriculture**Renaming Lake Scott state park.**

01/26/2017 House—Introduced—HJ 116

01/26/2017 House—Hearing: Tuesday, January 31, 2017, 03:30 PM Room 582-N

01/27/2017 House—Referred to Committee on Agriculture—HJ 118

02/07/2017 House—Committee Report recommending bill be passed by Committee on Agriculture—HJ 195

02/13/2017 House—Committee of the Whole - Be passed—HJ 224

02/14/2017 House—Final Action - Passed; Yea: 122 Nay: 0—HJ 234

02/14/2017 Senate—Received and Introduced—SJ 157

02/15/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 160

03/07/2017 Senate—Hearing: Thursday, March 09, 2017, 08:30 AM Room 159-S

03/09/2017 Senate—Committee Report recommending bill be passed by Committee on Agriculture and Natural Resources—SJ 228

03/15/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 249

03/16/2017 Senate—Committee of the Whole - Be passed—SJ 270

03/16/2017 Senate—Emergency Final Action - Passed; Yea: 40 Nay: 0—SJ 289

03/24/2017 House—Enrolled and presented to Governor on Friday, March 24, 2017—HJ 525

03/29/2017 House—Approved by Governor on Wednesday, March 29, 2017

H 2193 Bill by Agriculture

Requiring the completion of a boater safety education course.

01/26/2017 House—Introduced—HJ 116

01/26/2017 House—Hearing: Tuesday, January 31, 2017, 03:30 PM Room 582-N

01/27/2017 House—Referred to Committee on Agriculture—HJ 118

H 2194 Bill by Transportation**Substitute for HB 2194 by Committee on Transportation - relating to motorcycles, approved safety training curriculum and location for safety courses.**

01/26/2017 House—Introduced—HJ 116

01/27/2017 House—Referred to Committee on Transportation—HJ 118

02/01/2017 House—Hearing: Wednesday, February 08, 2017, 01:30 PM Room 582-N

02/21/2017 House—Withdrawn from Committee on Transportation; Referred to

Committee on Appropriations—HJ 298

02/22/2017 House—Withdrawn from Committee on Appropriations; Rereferred to

Committee on Transportation—HJ 310

03/16/2017 House—Committee Report recommending substitute bill be passed by

Committee on Transportation—HJ 457

03/24/2017 House—Committee of the Whole - Committee Report be adopted—HJ 517

03/24/2017 House—Committee of the Whole - Substitute bill be passed—HJ 517

03/27/2017 House—Final Action - Substitute passed; Yea: 122 Nay: 0—HJ 528

03/27/2017 Senate—Received and Introduced—SJ 351

03/28/2017 Senate—Referred to Committee on Transportation—SJ 358

H 2195 Bill by Health and Human Services**Powers, duties and functions of the board of examiners in fitting and dispensing of hearing instruments transferred to secretary for aging and disability services.**

01/26/2017 House—Introduced—HJ 117

01/27/2017 House—Referred to Committee on Health and Human Services—HJ 118

02/08/2017 House—Hearing: Monday, February 13, 2017, 01:30 PM Room 546-S

H 2196 Bill by Veterans and Military**Concerning the veterans benefit lottery game; relating to disposition of profits; establishing funds for the veterans and national guard benefit lottery games.**

01/27/2017 House—Introduced—HJ 118

01/30/2017 House—Referred to Committee on Veterans and Military—HJ 156

02/01/2017 House—Hearing: Tuesday, February 07, 2017, 09:00 AM Room 152-S

02/06/2017 House—Hearing: Tuesday, February 07, 2017, 09:00 AM Room 152-S

H 2197 Bill by Judiciary**Senate Substitute for HB 2197 by Committee on Judiciary – Updating the code of civil procedure.**

01/27/2017 House—Introduced—HJ 118

01/30/2017 House—Referred to Committee on Judiciary—HJ 156

02/01/2017 House—Hearing: Monday, February 06, 2017, 03:30 PM Room 112-N

02/13/2017 House—Committee Report recommending bill be passed by Committee on

Judiciary—HJ 225

02/21/2017 House—Committee of the Whole - Passed over and retain a place on the

calendar—HJ 308

02/22/2017 House—Committee of the Whole - Be passed—HJ 319

02/23/2017 House—Final Action - Passed; Yea: 125 Nay: 0—HJ 343

02/23/2017 Senate—Received and Introduced—SJ 211

03/06/2017 Senate—Referred to Committee on Judiciary—SJ 214

03/08/2017 Senate—Hearing: Wednesday, March 15, 2017, 10:30 AM Room 346-S

03/15/2017 Senate—Hearing: Thursday, March 16, 2017, 10:30 AM Room 346-S

03/23/2017 Senate—Committee Report recommending substitute bill be passed by
Committee on Judiciary—SJ 314
05/08/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Judiciary—
SJ 620

- H 2198** Bill by Judiciary
Adding domestic battery and stalking to the list of offenses for which the Kansas bureau of investigation may collect biological samples.
01/30/2017 House—Introduced—HJ 150
01/31/2017 House—Referred to Committee on Judiciary—HJ 162
- H 2199** Bill by Federal and State Affairs
Authorizing the board of county commissioners of any county to regulate conservation easements on property located within the county.
01/30/2017 House—Introduced—HJ 150
01/31/2017 House—Referred to Committee on Federal and State Affairs—HJ 162
- H 2200** Bill by Federal and State Affairs
State agencies required to adopt policies and procedures to prohibit workplace bullying.
01/30/2017 House—Introduced—HJ 150
01/31/2017 House—Referred to Committee on Federal and State Affairs—HJ 162
02/13/2017 House—Hearing: Thursday, February 16, 2017, 09:00 AM Room 346-S
- H 2201** Bill by Federal and State Affairs
Taxpayer empowerment, accountability and transparency in state contracting act.
01/30/2017 House—Introduced—HJ 150
01/31/2017 House—Referred to Committee on Federal and State Affairs—HJ 162
02/22/2017 House—Hearing: Wednesday, March 08, 2017, 09:00 AM Room 346-S
- H 2202** Bill by Transportation
Drivers' licenses renewal period, test fees.
01/30/2017 House—Introduced—HJ 150
01/31/2017 House—Referred to Committee on Transportation—HJ 162
- H 2203** Bill by Transportation
Designating a segment of United States highway 75 as the Eldon K Miller memorial highway, a portion of interstate 70 as the John Carlin highway.
01/30/2017 House—Introduced—HJ 150
01/31/2017 House—Referred to Committee on Transportation—HJ 162
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 01:30 PM Room 582-N
02/17/2017 House—Committee Report recommending bill be passed as amended by
Committee on Transportation—HJ 279
02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 329
02/22/2017 House—Committee of the Whole - Be passed as amended—HJ 329
02/23/2017 House—Engrossed on Thursday, February 23, 2017
02/23/2017 House—Final Action - Passed as amended; Yea: 125 Nay: 0—HJ 343
02/23/2017 Senate—Received and Introduced—SJ 211
03/06/2017 Senate—Referred to Committee on Transportation—SJ 214
03/15/2017 Senate—Hearing: Tuesday, March 21, 2017, 08:30 AM Room 546-S
03/22/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Transportation—SJ 307
05/08/2017 Senate—Withdrawn from Calendar; Referred to Committee on
Transportation—SJ 620

- H 2204** Bill by Education
Authorizing the governing body of technical colleges to levy a property tax and issue bonds for capital outlay purposes.
01/30/2017 House—Introduced—HJ 150
01/31/2017 House—Referred to Committee on Education—HJ 162
- H 2205** Bill by Health and Human Services
Vaccinations for meningitis required.
01/30/2017 House—Introduced—HJ 151
01/31/2017 House—Referred to Committee on Health and Human Services—HJ 162
02/08/2017 House—Hearing: Thursday, February 16, 2017, 01:30 PM Room 546-S
02/20/2017 House—Committee Report recommending bill be passed as amended by Committee on Health and Human Services—HJ 287
02/23/2017 House—Committee of the Whole - Committee Report be adopted—HJ 348
02/23/2017 House—Committee of the Whole - Be passed as amended—HJ 348
02/23/2017 House—Engrossed on Thursday, February 23, 2017—HJ 357
02/23/2017 House—Emergency Final Action - Passed as amended; Yea: 104 Nay: 20—HJ 351
03/06/2017 Senate—Received and Introduced—SJ 215
03/07/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 217
03/08/2017 Senate—Hearing: Wednesday, March 15, 2017, 09:30 AM Room 118-N
- H 2206** Bill by Health and Human Services
Relating to telemedicine.
01/30/2017 House—Introduced—HJ 151
01/31/2017 House—Referred to Committee on Health and Human Services—HJ 162
02/08/2017 House—Hearing: Thursday, February 16, 2017, 01:30 PM Room 546-S
- H 2207** Bill by Agriculture
Substitute for HB2207 by Committee on Agriculture – Relating to the pursuit of wounded animals onto private land.
01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Agriculture—HJ 167
02/08/2017 House—Hearing: Wednesday, February 15, 2017, 03:30 PM Room 582-N
02/20/2017 House—Committee Report recommending substitute bill be passed by Committee on Agriculture—HJ 286
02/23/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 348
02/23/2017 House—Committee of the Whole - Motion by Representative Clark to refer to Committee on Agriculture passed—HJ 348
- H 2208** Bill by Agriculture
Relating to the transferability of deer permits.
01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Agriculture—HJ 167
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 03:30 PM Room 582-N
- H 2209** Bill by Agriculture
Creating a program to research the use of industrial hemp.
01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Agriculture—HJ 167
- H 2210** Bill by Local Government
Elections; political or temporary signs; city and county restrictions, repealed.
01/31/2017 House—Introduced—HJ 160

02/01/2017 House—Referred to Committee on Elections—HJ 167
 02/03/2017 House—Withdrawn from Committee on Elections; Referred to Committee on Local Government—HJ 177
 02/06/2017 House—Hearing: Thursday, February 09, 2017, 01:30 PM Room 281-N
 02/15/2017 House—Committee Report recommending bill be passed as amended by Committee on Local Government—HJ 244
 02/21/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 309
 02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 319
 02/22/2017 House—Committee of the Whole - Amendment by Representative Cox was rejected—HJ 319
 02/22/2017 House—Committee of the Whole - Be passed as amended—HJ 319
 02/23/2017 House—Engrossed on Wednesday, February 22, 2017—HJ 357
 02/23/2017 House—Final Action - Passed as amended; Yea: 100 Nay: 25—HJ 344
 02/23/2017 Senate—Received and Introduced—SJ 211
 03/06/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 214

H 2211 Bill by Local Government

Limiting campaign contributions to governor and lieutenant governor after second term inauguration.

01/31/2017 House—Introduced—HJ 160
 02/01/2017 House—Referred to Committee on Elections—HJ 167

H 2212 Bill by Education

Relating to taxation; property exempt from taxation; sales and use tax, Marion county, definitions; income tax, reporting requirements.

01/31/2017 House—Introduced—HJ 160
 02/01/2017 House—Referred to Committee on Education—HJ 167
 02/01/2017 House—Hearing: Thursday, February 09, 2017, 03:30 PM Room 546-S
 02/13/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Education—HJ 224
 02/16/2017 House—Final Action - Passed; Yea: 124 Nay: 0—HJ 251
 02/16/2017 Senate—Received and Introduced—SJ 166
 02/17/2017 Senate—Referred to Committee on Education—SJ 172
 03/08/2017 Senate—Hearing and possible action: Monday, March 13, 2017, 01:30 PM Room 144-S
 03/21/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Education—SJ 298
 03/27/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 352
 03/27/2017 Senate—Committee of the Whole - Be passed as amended—SJ 352
 03/28/2017 Senate—Final Action - Passed as amended; Yea: 38 Nay: 1—SJ 362
 03/29/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Aurand, Representative Dierks and Representative Winn as conferees—HJ 560
 03/30/2017 Senate—Motion to accede adopted; Senator Baumgardner, Senator Doll and Senator Hensley appointed as conferees—SJ 398
 05/01/2017 House—Representative Johnson, Representative Phillips, and Representative Sawyer are appointed to replace Representative Aurand, Representative Dierks, and Representative Winn on the Conference Committee—HJ 677
 05/01/2017 Senate—Senator Tyson, Senator Kerschen, and Senator Holland are appointed to replace Senator Baumgardner, Senator Doll, and Senator Hensley on the Conference Committee—SJ 508
 06/08/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;—SJ 1017
 06/08/2017 Senate—Conference Committee Report was adopted; Yea: 35 Nay: 0—SJ 1017

06/10/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1462
06/10/2017 House—Conference Committee Report was adopted; Yea: 106 Nay: 6—HJ 1462
06/10/2017 House—Engrossed on Saturday, June 10, 2017—HJ 2107
06/26/2017 House—Enrolled and presented to Governor on Thursday, June 15, 2017—HJ 2114
06/26/2017 House—Approved by Governor on Friday, June 23, 2017—HJ 2110

H 2213 Bill by Education**Reauthorizing the fee schedule in the Kansas private and out-of-state postsecondary educational institution act.**

01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Education—HJ 167
02/01/2017 House—Hearing: Thursday, February 09, 2017, 03:30 PM Room 546-S
02/13/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Education
02/16/2017 House—Final Action - Passed; Yea: 124 Nay: 0—HJ 252
02/16/2017 Senate—Received and Introduced—SJ 166
02/17/2017 Senate—Referred to Committee on Education—SJ 172
03/08/2017 Senate—Hearing and possible action: Monday, March 13, 2017, 01:30 PM Room 144-S
03/21/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Education—SJ 298
03/27/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 352
03/27/2017 Senate—Committee of the Whole - Be passed as amended—SJ 352
03/28/2017 Senate—Final Action - Passed as amended; Yea: 38 Nay: 1—SJ 363
03/29/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Aurand, Representative Dierks and Representative Winn as conferees—HJ 561
03/30/2017 Senate—Motion to accede adopted; Senator Baumgardner, Senator Doll and Senator Hensley appointed as conferees—SJ 398
04/05/2017 Senate—Conference Committee Report was adopted; Yea: 39 Nay: 1—SJ 483
04/06/2017 House—Conference Committee Report was adopted; Yea: 124 Nay: 0—HJ 642
04/07/2017 House—Engrossed on Thursday, April 6, 2017—HJ 675
05/01/2017 House—Enrolled and presented to Governor on Friday, April 14, 2017—HJ 677
05/01/2017 House—Approved by Governor on Tuesday, April 18, 2017—HJ 676

H 2214 Bill by Judiciary**Placing restrictions on adult sex offenders who were convicted of a sex offense involving a minor.**

01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Judiciary—HJ 167
02/08/2017 House—Hearing: Monday, February 13, 2017, 03:30 PM Room 112-N

H 2215 Bill by Judiciary**Removing opposite sex requirement for unlawful voluntary sexual relations.**

01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Judiciary—HJ 167

H 2216 Bill by Judiciary**Removing sodomy between consenting members of the same sex from criminal sodomy.**

01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Judiciary—HJ 167

- H 2217** Bill by Health and Human Services
Standards governing the use and administration of emergency opioid antagonists.
01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Health and Human Services—HJ 167
02/01/2017 House—Hearing: Tuesday, February 07, 2017, 01:30 PM Room 112-S
02/16/2017 House—Committee Report recommending bill be passed as amended by
Committee on Health and Human Services—HJ 258
02/23/2017 House—Committee of the Whole - Committee Report be adopted—HJ 347
02/23/2017 House—Committee of the Whole - Be passed as amended—HJ 347
02/23/2017 House—Engrossed on Thursday, February 23, 2017—HJ 357
02/23/2017 House—Emergency Final Action - Passed as amended; Yea: 124 Nay: 0—HJ
350
03/06/2017 Senate—Received and Introduced—SJ 215
03/07/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 217
03/15/2017 Senate—Hearing: Wednesday, March 22, 2017, 09:30 AM Room 118-N
03/23/2017 Senate—Committee Report recommending bill be passed by Committee on
Public Health and Welfare—SJ 323
03/27/2017 Senate—Committee of the Whole - Be passed—SJ 352
03/28/2017 Senate—Final Action - Passed; Yea: 39 Nay: 0—SJ 363
04/04/2017 House—Enrolled and presented to Governor on Tuesday, April 04, 2017—HJ
605
05/01/2017 House—Approved by Governor on Friday, April 7, 2017—HJ 676

- H 2218** Bill by Health and Human Services
Amending the school sports head injury prevention act.
01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Health and Human Services—HJ 167

- H 2219** Bill by Health and Human Services
Relating to diabetes information reporting.
01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Health and Human Services—HJ 167
02/08/2017 House—Hearing: Monday, February 13, 2017, 01:30 PM Room 546-S
02/14/2017 House—Committee Report recommending bill be passed by Committee on
Health and Human Services—HJ 236
02/21/2017 House—Committee of the Whole - Passed over and retain a place on the
calendar—HJ 308
02/23/2017 House—Committee of the Whole - Be passed—HJ 349
02/23/2017 House—Emergency Final Action - Passed; Yea: 117 Nay: 7—HJ 352
03/06/2017 Senate—Received and Introduced—SJ 215
03/07/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 217
03/08/2017 Senate—Hearing: Thursday, March 16, 2017, 09:30 AM Room 118-N
03/23/2017 Senate—Committee Report recommending bill be passed by Committee on
Public Health and Welfare—SJ 323
03/27/2017 Senate—Committee of the Whole - Be passed—SJ 351
03/28/2017 Senate—Final Action - Passed; Yea: 25 Nay: 13—SJ 363
04/04/2017 House—Enrolled and presented to Governor on Tuesday, April 04, 2017—HJ
605
05/01/2017 House—Approved by Governor on Friday, April 7, 2017—HJ 676

- H 2220** Bill by Federal and State Affairs
**Prohibiting certain regulations concerning the carrying of concealed handguns at
postsecondary educational institutions.**

01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Federal and State Affairs—HJ 167
02/22/2017 House—Hearing: Thursday, March 09, 2017, 09:00 AM Room 346-S

- H 2221** Bill by Representative Ward
Repealing the health care compact.
01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Health and Human Services—HJ 167
- H 2222** Bill by Corrections and Juvenile Justice
Expanding mandatory reporters of child abuse.
01/31/2017 House—Introduced—HJ 160
02/01/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 167
- H 2223** Bill by Elections
Substitute for HB 2223 by the Committee on Elections – Electronic filing of reports for a candidate for the state legislature and reports for lobbyists; increased penalties for late filing of reports.
01/31/2017 House—Introduced—HJ 161
02/01/2017 House—Referred to Committee on Elections—HJ 167
02/01/2017 House—Hearing: Monday, February 06, 2017, 01:30 PM Room 281-N
02/17/2017 House—Committee Report recommending substitute bill be passed by Committee on Elections—HJ 267
02/21/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 309
02/21/2017 House—Committee of the Whole - Motion by Representative Jennings to rerefer to Committee on Elections passed—HJ 309
02/22/2017 House—Withdrawn from Committee on Elections; Referred to Committee on Appropriations—HJ 310
02/23/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Elections—HJ 336
03/13/2017 House—Committee Report recommending bill be passed as amended by Committee on Elections—HJ 383
03/16/2017 House—Committee of the Whole - Committee Report be adopted
03/16/2017 House—Committee of the Whole - Substitute bill be passed as amended
03/17/2017 House—Engrossed on Thursday, March 16, 2017—HJ 465
03/17/2017 House—Final Action - Substitute passed as amended; Yea: 116 Nay: 3—HJ 460
03/20/2017 Senate—Received and Introduced—SJ 295
03/21/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 297
- H 2224** Bill by Elections
Elections; recognition of political parties; petitions.
01/31/2017 House—Introduced—HJ 161
02/01/2017 House—Referred to Committee on Elections—HJ 167
- H 2225** Bill by Elections
Advance voting permanent status.
01/31/2017 House—Introduced—HJ 161
02/01/2017 House—Referred to Committee on Elections—HJ 167
02/15/2017 House—Hearing: Monday, February 20, 2017, 01:30 PM Room 281-N
- H 2226** Bill by Representatives Jones, Alcala, Alford, Amberger, Baker, Ballard, Becker, Bishop, Burroughs, Campbell, Carlin, Carmichael, Clayton, Crum, Curtis, Deere,

Dierks, Dietrich, Elliott, Ellis, Eplee, Francis, Frownfelter, Gallagher, Gartner, Good, Hibbard, Highberger, Hineman, Hodge, Hoffman, Holscher, Jacobs, Koesten, Kuether, Lewis, Lusk, Lusker, Mastroni, Miller, Murnan, Neighbor, Orr, Ousley, Parker, Phelps, Phillips, Ralph, Sawyer, Schreiber, Schroeder, Seiwert, Sloan, Smith, E., Stogsdill, Swanson, Tarwater, Terrell, Thimesch, Trimmer, Vickrey, Ward, Weber, Weigel, Wolfe Moore

Prohibition of state mental health facility privatization.

01/31/2017 House—Introduced—HJ 161

02/01/2017 House—Referred to Committee on Health and Human Services—HJ 167

H 2227 Bill by Taxation

Property tax levy for the Kansas educational building fund.

01/31/2017 House—Introduced—HJ 161

02/01/2017 House—Referred to Committee on Taxation—HJ 167

H 2228 Bill by Taxation

Allowing property tax exemption on certain property without order of the board of tax appeals.

01/31/2017 House—Introduced—HJ 161

02/01/2017 House—Referred to Committee on Taxation—HJ 167

02/15/2017 House—Hearing: Monday, February 20, 2017, 03:30 PM Room 346-S

03/07/2017 House—Committee Report recommending bill be passed as amended by Committee on Taxation—HJ 365

03/14/2017 House—Committee of the Whole - Committee Report be adopted—HJ 389

03/14/2017 House—Committee of the Whole - Be passed as amended—HJ 389

03/15/2017 House—Engrossed on Tuesday, March 14, 2017—HJ 438

03/15/2017 House—Final Action - Passed as amended; Yea: 119 Nay: 0—HJ 420

03/15/2017 Senate—Received and Introduced—SJ 247

03/16/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 252

05/01/2017 Senate—Hearing: Wednesday, May 03, 2017, 09:30 AM Room 548-S

H 2229 Bill by Taxation

Classification and taxation of certain oil and gas equipment and materials.

01/31/2017 House—Introduced—HJ 161

02/01/2017 House—Referred to Committee on Taxation—HJ 167

H 2230 Bill by Taxation

Substitute for HB 2230 by Committee on Taxation - Enforcement of certain provisions of the cigarette and tobacco products act involving licenses, permits, records, unlawful acts and remittance of taxes and deposits; electronic cigarettes, definitions, rates.

01/31/2017 House—Introduced—HJ 161

02/01/2017 House—Referred to Committee on Taxation—HJ 167

02/23/2017 House—Hearing: Monday, March 06, 2017, 03:30 PM Room 346-S

04/04/2017 House—Committee Report recommending substitute bill be passed by Committee on Taxation—HJ 599

04/05/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 612

04/05/2017 House—Committee of the Whole - Substitute bill be passed—HJ 612

04/06/2017 House—Final Action - Substitute passed; Yea: 124 Nay: 0—HJ 623

04/06/2017 Senate—Received and Introduced—SJ 488

04/07/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 500

05/01/2017 Senate—Hearing: Wednesday, May 03, 2017, 09:30 AM Room 548-S

05/03/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Assessment and Taxation—SJ 591

05/25/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;

—SJ 755
 05/25/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 755
 05/25/2017 Senate—Committee of the Whole - Amendment by Senator Billinger was adopted—SJ 755
 05/25/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 755
 05/25/2017 Senate—Emergency Final Action - Substitute passed as amended; Yea: 38 Nay: 0—SJ 756
 05/30/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1056
 05/30/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Johnson, Representative Phillips and Representative Sawyer as conferees—HJ 1056
 05/30/2017 Senate—Motion to accede adopted; Senator Tyson, Senator Kerschen and Senator Holland appointed as conferees—SJ 802
 06/06/2017 Senate—Conference Committee Report was adopted; Yea: 37 Nay: 1—SJ 981
 06/06/2017 House—Conference Committee Report was adopted; Yea: 116 Nay: 0—HJ 1400
 06/07/2017 House—Engrossed on Tuesday, June 6, 2017—HJ 1435
 06/09/2017 House—Enrolled and presented to Governor on Friday, June 09, 2017—HJ 1456
 06/26/2017 House—Approved by Governor on Thursday, June 15, 2017—HJ 2110

H 2231 Bill by Taxation
Increasing rates of tax of cigarettes and tobacco products; establishing the cigarette and tobacco products cessation fund.

01/31/2017 House—Introduced—HJ 161
 02/01/2017 House—Referred to Committee on Taxation—HJ 167

H 2232 Bill by Children and Seniors
Electric monitoring in adult care homes.

01/31/2017 House—Introduced—HJ 161
 02/01/2017 House—Referred to Committee on Children and Seniors—HJ 167
 02/08/2017 House—Hearing: Tuesday, February 14, 2017, 09:00 AM Room 218-N
 02/21/2017 House—Withdrawn from Committee on Children and Seniors; Referred to Committee on Appropriations—HJ 298
 02/22/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Children and Seniors—HJ 310
 03/16/2017 House—Committee Report recommending bill be passed as amended by Committee on Children and Seniors—HJ 455
 03/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 496
 03/22/2017 House—Committee of the Whole - Be passed as amended—HJ 496
 03/23/2017 House—Engrossed on Wednesday, March 22, 2017—HJ 512
 03/23/2017 House—Final Action - Passed as amended; Yea: 124 Nay: 1—HJ 501
 03/23/2017 Senate—Received and Introduced—SJ 311
 03/24/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 330

H 2233 Bill by Insurance
Amending the definition of service contract to include certain motor vehicle-related contracts, exempting such contracts from regulation as insurance.

01/31/2017 House—Introduced—HJ 161
 02/01/2017 House—Referred to Committee on Insurance—HJ 167
 02/01/2017 House—Hearing: Thursday, February 09, 2017, 09:00 AM Room 281-N
 02/16/2017 House—Committee Report recommending bill be passed as amended by Committee on Insurance—HJ 258
 02/22/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 329

02/23/2017 House—Stricken from Calendar by Rule 1507

- H 2234** Bill by Judiciary
Setting a time in which infectious disease testing of certain offenders must take place.
01/31/2017 House—Introduced—HJ 161
02/01/2017 House—Referred to Committee on Judiciary—HJ 167
02/01/2017 House—Hearing: Tuesday, February 07, 2017, 03:30 PM Room 112-N
02/13/2017 House—Committee Report recommending bill be passed as amended by Committee on Judiciary—HJ 227
02/17/2017 House—Committee of the Whole - Committee Report be adopted—HJ 266
02/17/2017 House—Committee of the Whole - Be passed as amended—HJ 266
02/20/2017 House—Engrossed on Friday, February 17, 2017—HJ 296
02/20/2017 House—Final Action - Passed as amended; Yea: 124 Nay: 0—HJ 285
02/20/2017 Senate—Received and Introduced—SJ 180
02/21/2017 Senate—Referred to Committee on Judiciary—SJ 185
03/08/2017 Senate—Hearing: Thursday, March 16, 2017, 10:30 AM Room 346-S
03/21/2017 Senate—Committee Report recommending bill be passed by Committee on Judiciary—SJ 298
05/08/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Judiciary—SJ 620
- H 2235** Bill by Taxation
Concerning Kansas sales and compensating use tax, administration and reporting requirements.
02/01/2017 House—Introduced—HJ 165
02/02/2017 House—Referred to Committee on Taxation—HJ 170
02/13/2017 House—Hearing: Tuesday, February 14, 2017, 03:30 PM Room 346-S
03/29/2017 House—Committee Report recommending bill be passed as amended by Committee on Taxation—HJ 558
04/03/2017 House—Committee of the Whole - Committee Report be adopted—HJ 585
04/03/2017 House—Committee of the Whole - Be passed as amended—HJ 585
04/04/2017 House—Engrossed on Monday, April 3, 2017—HJ 605
04/04/2017 House—Final Action - Passed as amended; Yea: 104 Nay: 21—HJ 596
04/04/2017 Senate—Received and Introduced—SJ 440
04/05/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 472
- H 2236** Bill by Transportation
Required training for certain motor carrier drivers and transportation network company drivers.
02/01/2017 House—Introduced
02/02/2017 House—Referred to Committee on Transportation—HJ 170
- H 2237** Bill by Taxation
Concerning taxation; relating to income tax, rates, determination of income, tax credits; motor fuels tax, rates, trip permits, distribution; sales and compensating use tax, food and food ingredients.
02/01/2017 House—Introduced—HJ 166
02/01/2017 House—Hearing: Tuesday, February 07, 2017, 03:30 PM Room 346-S
02/02/2017 House—Referred to Committee on Taxation—HJ 170
- H 2238** Bill by Taxation
Sales tax exemption, farm production machinery and equipment.
02/01/2017 House—Introduced—HJ 166
02/02/2017 House—Referred to Committee on Taxation—HJ 170

- H 2239** Bill by Judiciary
Allowing cities and counties to opt out of the scrap metal theft reduction act.
02/01/2017 House—Introduced—HJ 166
02/02/2017 House—Referred to Committee on Judiciary—HJ 170
02/14/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on Appropriations—HJ 232
02/16/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Judiciary—HJ 249
- H 2240** Bill by Judiciary
Enacting the crisis intervention act.
02/01/2017 House—Introduced—HJ 166
02/02/2017 House—Referred to Committee on Judiciary—HJ 170
02/08/2017 House—Hearing: Wednesday, February 15, 2017, 03:30 PM Room 112-N
02/20/2017 House—Committee Report recommending bill be passed as amended by Committee on Judiciary—HJ 287
02/23/2017 House—Committee of the Whole - Committee Report be adopted—HJ 349
02/23/2017 House—Committee of the Whole - Amendment by Representative Finch was adopted—HJ 349
02/23/2017 House—Committee of the Whole - Be passed as amended—HJ 349
02/23/2017 House—Emergency Final Action - Passed as amended; Yea: 124 Nay: 0—HJ 351
03/06/2017 Senate—Received and Introduced—SJ 215
03/07/2017 Senate—Referred to Committee on Judiciary—SJ 217
03/15/2017 Senate—Hearing: Wednesday, March 22, 2017, 10:30 AM Room 346-S
03/24/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 346
05/08/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Judiciary—SJ 620
- H 2241** Bill by Water and Environment
Creating the surface water protection fee and the irrigation water use fee and depositing such fees in the state water plan fund.
02/01/2017 House—Introduced—HJ 166
02/02/2017 House—Referred to Committee on Water and Environment—HJ 170
02/03/2017 House—Hearing: Tuesday, February 07, 2017, 09:00 AM Room 582-N
02/15/2017 House—Withdrawn from Committee on Water and Environment; Referred to Committee on Taxation—HJ 240
02/16/2017 House—Withdrawn from Committee on Taxation; Rereferred to Committee on Water and Environment—HJ 250
- H 2242** Bill by K-12 Education Budget
Enacting the classroom-based funding act.
02/01/2017 House—Introduced—HJ 166
02/02/2017 House—Referred to Committee on K-12 Education Budget—HJ 170
02/02/2017 House—Hearing: Tuesday, February 07, 2017, 01:30 PM Room 346-S
02/14/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to Committee on Appropriations—HJ 236
02/15/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on K-12 Education Budget—HJ 240
- H 2243** Bill by Corrections and Juvenile Justice
Authorizing school security officers to use certain types of emergency safety interventions.
02/01/2017 House—Introduced—HJ 166

02/02/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 170
02/02/2017 House—Hearing: Monday, February 06, 2017, 01:30 PM Room 152-S

- H 2244** Bill by Health and Human Services
Establishing the maternal mortality review committee.
02/01/2017 House—Introduced—HJ 166
02/02/2017 House—Referred to Committee on Health and Human Services—HJ 170
- H 2245** Bill by Representatives Highberger, Becker
Attorney licensure and information; supreme court nominating commission; judicial district nominating commissions.
02/01/2017 House—Introduced—HJ 166
02/02/2017 House—Referred to Committee on Judiciary—HJ 170
02/08/2017 House—Hearing: Wednesday, February 15, 2017, 03:30 PM Room 112-N
- H 2246** Bill by Agriculture
Amendments to the Kansas noxious weed law.
02/01/2017 House—Introduced—HJ 168
02/02/2017 House—Referred to Committee on Agriculture—HJ 170
02/02/2017 House—Hearing: Tuesday, February 07, 2017, 03:30 PM Room 582-N
- H 2247** Bill by Local Government
Authorizing legal publications on internet websites.
02/02/2017 House—Introduced—HJ 169
02/03/2017 House—Referred to Committee on Local Government—HJ 177
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 01:30 PM Room 281-N
- H 2248** Bill by Local Government
Homeowners associations subject to consumer protection act.
02/02/2017 House—Introduced—HJ 170
02/03/2017 House—Referred to Committee on Local Government—HJ 177
- H 2249** Bill by Commerce, Labor and Economic Development
Eligibility for workers compensation death benefits for a child over the age of 18 enrolled in high school.
02/02/2017 House—Introduced—HJ 170
02/03/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 177
- H 2250** Bill by Taxation
Relating to Taxation; income tax and non-wage business income; sales and compensating use tax, rate on food and food ingredients; establishing the food sales tax reduction fund.
02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Taxation—HJ 177
- H 2251** Bill by Representative Ousley
Election audits; voting machine requirements; time of canvass.
02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Elections—HJ 177
02/08/2017 House—Hearing: Monday, February 13, 2017, 01:30 PM Room 281-N
- H 2252** Bill by Education
Amending the tax credit for low income students scholarship program act.

02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Taxation—HJ 177
02/07/2017 House—Withdrawn from Committee on Taxation; Referred to Committee on Education—HJ 194

- H 2253** Bill by Health and Human Services
Requiring scoliosis screening for every student enrolled in a school district or accredited nonpublic school.
02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Health and Human Services—HJ 177
- H 2254** Bill by Health and Human Services
Relating to the practice of telehealth.
02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Health and Human Services—HJ 177
02/08/2017 House—Hearing: Monday, February 13, 2017, 01:30 PM Room 546-S
- H 2255** Bill by Health and Human Services
Establishing certain requirements relating to health benefit plans that offer dental services.
02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Health and Human Services—HJ 177
- H 2256** Bill by Elections
Election offenses; electioneering crime changes.
02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Elections—HJ 177
02/08/2017 House—Hearing: Wednesday, February 15, 2017, 01:30 PM Room 281-N
02/21/2017 House—Committee Report recommending bill be passed as amended by Committee on Elections—HJ 307
02/23/2017 House—Committee of the Whole - Committee Report be adopted—HJ 349
02/23/2017 House—Committee of the Whole - Be passed as amended—HJ 349
02/23/2017 House—Emergency Final Action - Passed as amended; Yea: 72 Nay: 52—HJ 355
03/06/2017 Senate—Received and Introduced—SJ 215
03/07/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 217
03/15/2017 Senate—Hearing: Wednesday, March 22, 2017, 09:30 AM Room 142-S
03/24/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Ethics, Elections and Local Government—SJ 334
05/08/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Ethics, Elections and Local Government—SJ 620
- H 2257** Bill by Veterans and Military
Substitute for HB 2257 by Committee on Veterans and Military - Adding an armed services occupation medal decal for distinctive military license plates.
02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Veterans and Military—HJ 177
02/06/2017 House—Hearing: Thursday, February 09, 2017, 09:00 AM Room 152-S
02/16/2017 House—Committee Report recommending substitute bill be passed by Committee on Veterans and Military—HJ 261
02/23/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 349
02/23/2017 House—Committee of the Whole - Amendment by Representative Osterman was adopted—HJ 349
02/23/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ

349

02/23/2017 House—Emergency Final Action - Substitute passed as amended; Yea: 124
Nay: 0—HJ 355
03/06/2017 Senate—Received and Introduced—SJ 215
03/07/2017 Senate—Referred to Committee on Transportation—SJ 217
03/08/2017 Senate—Hearing: Thursday, March 16, 2017, 08:30 AM Room 546-S

H 2258 Bill by Judiciary**Prohibiting mental examination of victim of sex offense.**

02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Judiciary—HJ 177
02/08/2017 House—Hearing: Monday, February 13, 2017, 03:30 PM Room 112-N

H 2259 Bill by Judiciary**Allowing hearsay at preliminary hearings.**

02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Judiciary—HJ 177
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 03:30 PM Room 112-N

H 2260 Bill by Judiciary**Allowing probation revocation without graduated sanctions for persons on probation due to downward departure.**

02/02/2017 House—Introduced—HJ 173
02/03/2017 House—Referred to Committee on Judiciary—HJ 177
02/08/2017 House—Hearing: Monday, February 13, 2017, 03:30 PM Room 112-N
02/17/2017 House—Committee Report recommending bill be passed by Committee on Judiciary—HJ 277
02/22/2017 House—Committee of the Whole - Be passed—HJ 320
02/23/2017 House—Final Action - Passed; Yea: 125 Nay: 0—HJ 344
02/23/2017 Senate—Received and Introduced—SJ 211
03/06/2017 Senate—Referred to Committee on Judiciary—SJ 214
03/15/2017 Senate—Hearing: Tuesday, March 21, 2017, 10:30 AM Room 346-S

H 2261 Bill by Representatives Corbet, Alcalá, Clark, Osterman, Phillips, Ruiz**Providing a sales tax exemption for certain veterans service organizations.**

02/02/2017 House—Introduced—HJ 174
02/03/2017 House—Referred to Committee on Taxation—HJ 177
03/08/2017 House—Hearing: Tuesday, March 14, 2017, 03:30 PM Room 346-S

H 2262 Bill by Corrections and Juvenile Justice**Department of corrections requests for law enforcement assistance from jurisdictions outside the state of Kansas.**

02/02/2017 House—Introduced—HJ 174
02/03/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 177
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 01:30 PM Room 152-S
02/21/2017 House—Committee Report recommending bill be passed as amended by Committee on Corrections and Juvenile Justice—HJ 307
02/23/2017 House—Committee of the Whole - Committee Report be adopted—HJ 349
02/23/2017 House—Committee of the Whole - Be passed as amended—HJ 349
02/23/2017 House—Emergency Final Action - Passed as amended; Yea: 124 Nay: 0—HJ 353
03/06/2017 Senate—Received and Introduced—SJ 215
03/07/2017 Senate—Referred to Committee on Judiciary—SJ 217
03/15/2017 Senate—Hearing: Tuesday, March 21, 2017, 10:30 AM Room 346-S

- H 2263** Bill by Corrections and Juvenile Justice
Authorizing the secretary of corrections to sell products to contractors and vendors of government entities.
02/02/2017 House—Introduced—HJ 174
02/03/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 177
- H 2264** Bill by Corrections and Juvenile Justice
Substitute for HB 2264 by Committee on Corrections and Juvenile Justice - Clarifying criminal sentencing for certain persons subject to a mandatory minimum term of imprisonment.
02/02/2017 House—Introduced—HJ 174
02/03/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 177
02/03/2017 House—Hearing: Wednesday, February 08, 2017, 01:30 PM Room 152-S
02/15/2017 House—Withdrawn from Committee on Corrections and Juvenile Justice; Referred to Committee on Appropriations—HJ 240
02/16/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Corrections and Juvenile Justice—HJ 249
03/16/2017 House—Committee Report recommending substitute bill be passed by Committee on Corrections and Juvenile Justice—HJ 456
- H 2265** Bill by Corrections and Juvenile Justice
Amending the definition of a federal law enforcement officer.
02/02/2017 House—Introduced—HJ 174
02/03/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 177
- H 2266** Bill by Financial Institutions and Pensions
Allowing retirees who retire from two plans under KPERs to receive an additional lump-sum death benefit.
02/02/2017 House—Introduced—HJ 174
02/03/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 177
02/08/2017 House—Hearing: Monday, February 13, 2017, 09:00 AM Room 281-N
- H 2267** Bill by Financial Institutions and Pensions
Amending requirements for certain consumer loan transactions.
02/02/2017 House—Introduced—HJ 174
02/03/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 177
02/22/2017 House—Withdrawn from Committee on Financial Institutions and Pensions; Referred to Committee on Federal and State Affairs—HJ 320
- H 2268** Bill by Financial Institutions and Pensions
Modifying certain KPERs working after retirement provisions.
02/02/2017 House—Introduced—HJ 174
02/03/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 177
02/08/2017 House—Hearing: Monday, February 13, 2017, 09:00 AM Room 281-N
02/17/2017 House—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Pensions—HJ 267
02/21/2017 House—Committee of the Whole - Committee Report be adopted—HJ 302
02/21/2017 House—Committee of the Whole - Be passed as amended—HJ 302
02/22/2017 House—Engrossed on Tuesday, February 21, 2017—HJ 330
02/22/2017 House—Final Action - Passed as amended; Yea: 116 Nay: 9—HJ 318
02/22/2017 Senate—Received and Introduced—SJ 199
02/23/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ

202

- 03/09/2017 Senate—Hearing: Tuesday, March 14, 2017, 09:30 AM Room 546-S
03/23/2017 Senate—Committee Report recommending bill be passed by Committee on Financial Institutions and Insurance—SJ 314
05/08/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Financial Institutions and Insurance—SJ 620

H 2269 Bill by Transportation**Increasing certificate of title fees on motor vehicles.**

- 02/03/2017 House—Introduced—HJ 177
02/06/2017 House—Referred to Committee on Transportation—HJ 185

H 2270 Bill by K-12 Education Budget**Creating the education finance act.**

- 02/03/2017 House—Introduced—HJ 177
02/06/2017 House—Referred to Committee on K-12 Education Budget—HJ 185
02/08/2017 House—Hearing: Wednesday, February 15, 2017, 01:30 PM Room 346-S
02/14/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to Committee on Appropriations—HJ 236
02/15/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on K-12 Education Budget—HJ 240

H 2271 Bill by Corrections and Juvenile Justice**Clarifying the criminal sentencing statute for a person with intellectual disability who is convicted of capital murder.**

- 02/03/2017 House—Introduced—HJ 181
02/06/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 185
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 01:30 PM Room 152-S
02/16/2017 House—Committee Report recommending bill be passed by Committee on Corrections and Juvenile Justice—HJ 258
02/22/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 320
02/23/2017 House—Withdrawn from Calendar; Referred to Committee on Appropriations—HJ 356

H 2272 Bill by Water and Environment**Substitute for HB 2272 by Committee on Water and Environment – Establishing the Kansas water authority science and research subcommittee.**

- 02/03/2017 House—Introduced—HJ 181
02/06/2017 House—Referred to Committee on Water and Environment—HJ 185
02/07/2017 House—Hearing: Thursday, February 09, 2017, 09:00 AM Room 582-N
02/17/2017 House—Committee Report recommending substitute bill be passed by Committee on Water and Environment—HJ 279
02/22/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 328
02/22/2017 House—Committee of the Whole - Substitute bill be passed—HJ 328
02/23/2017 House—Final Action - Substitute passed; Yea: 77 Nay: 48—HJ 345
02/23/2017 Senate—Received and Introduced—SJ 211
03/06/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ 214

H 2273 Bill by Federal and State Affairs**Kansas no-call act; restrictions on use of automatic dialing-announcing devices.**

- 02/06/2017 House—Introduced—HJ 185
02/07/2017 House—Referred to Committee on Federal and State Affairs—HJ 194
02/22/2017 House—Hearing: Wednesday, March 08, 2017, 09:00 AM Room 346-S

03/15/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 421
03/24/2017 House—Committee of the Whole - Be passed—HJ 517
03/27/2017 House—Final Action - Passed; Yea: 121 Nay: 1—HJ 528
03/27/2017 Senate—Received and Introduced—SJ 351
03/28/2017 Senate—Referred to Committee on Utilities—SJ 358

H 2274 Bill by Federal and State Affairs
Authorizing the Kansas highway patrol to enter into a memorandum of agreement with the department of homeland security concerning enforcement of immigration laws.

02/06/2017 House—Introduced—HJ 185
02/07/2017 House—Referred to Committee on Federal and State Affairs—HJ 194

H 2275 Bill by Federal and State Affairs
Prohibiting adoption of sanctuary policies by municipalities.

02/06/2017 House—Introduced—HJ 185
02/07/2017 House—Referred to Committee on Federal and State Affairs—HJ 194

H 2276 Bill by Federal and State Affairs
Amending statutes concerning dangerous regulated animals.

02/06/2017 House—Introduced—HJ 185
02/07/2017 House—Referred to Committee on Federal and State Affairs—HJ 194
03/15/2017 House—Hearing: Wednesday, March 22, 2017, 09:00 AM Room 346-S

H 2277 Bill by Local Government
Substitute for HB 2277 by Committee on Local Government - Alcoholic liquor; common consumption areas; cities and counties; class B club membership, waiting period.

02/06/2017 House—Introduced—HJ 185
02/06/2017 House—Hearing: Thursday, February 09, 2017, 01:30 PM Room 281-N
02/07/2017 House—Referred to Committee on Local Government—HJ 194
02/14/2017 House—Withdrawn from Committee on Local Government; Referred to Committee on Appropriations—HJ 232
02/16/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Local Government—HJ 250
03/21/2017 House—Committee Report recommending substitute bill be passed by Committee on Local Government—HJ 487
03/30/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 572
03/30/2017 House—Committee of the Whole - Amendment by Representative Landwehr was adopted—HJ 572
03/30/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ 572
04/03/2017 House—Engrossed on Thursday, March 30, 2017—HJ 592
04/03/2017 House—Final Action - Substitute passed as amended; Yea: 114 Nay: 11—HJ 583
04/04/2017 Senate—Received and Introduced—SJ 434
04/05/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 472
05/10/2017 Senate—Committee Report recommending bill be passed by Committee on Federal and State Affairs—SJ 651
05/16/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 705
05/16/2017 Senate—Committee of the Whole - Amendment by Senator Olson was adopted—SJ 705
05/16/2017 Senate—Committee of the Whole - Amendment by Senator Longbine was

adopted—SJ 705
05/16/2017 Senate—Committee of the Whole - Be passed as amended—SJ 705
05/16/2017 Senate—Emergency Final Action - Passed as amended; Yea: 35 Nay: 5—SJ 709
05/23/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1026
05/23/2017 House—Concurred with amendments; Yea: 97 Nay: 22—HJ 1026
05/24/2017 House—Reengrossed on Tuesday, May 23, 2017—HJ 1039
05/30/2017 House—Enrolled and presented to Governor on Tuesday, May 30, 2017—HJ 1072
06/07/2017 House—Approved by Governor on Wednesday, June 7, 2017—HJ 1434

H 2278 Bill by Representative Huebert
Senate Substitute for HB 2278 by Committee on Ways and Means - Prohibiting the carrying of concealed weapons in certain buildings.
02/06/2017 House—Introduced—HJ 185
02/07/2017 House—Referred to Committee on Local Government—HJ 194
02/08/2017 House—Hearing and possible action: Thursday, February 16, 2017, 01:30 PM Room 281-N
02/17/2017 House—Committee Report recommending bill be passed by Committee on Local Government—HJ 277
02/22/2017 House—Committee of the Whole - Be passed—HJ 329
02/23/2017 House—Final Action - Passed; Yea: 125 Nay: 0—HJ 345
02/23/2017 Senate—Received and Introduced—SJ 211
03/06/2017 Senate—Referred to Committee on Ethics, Elections and Local Government—SJ 214
03/08/2017 Senate—Hearing: Tuesday, March 14, 2017, 09:30 AM Room 142-S
03/22/2017 Senate—Withdrawn from Committee on Ethics, Elections and Local Government; Referred to Committee on Ways and Means—SJ 303
03/23/2017 Senate—Hearing and possible action: Thursday, March 23, 2017, 10:30 AM Room 548-S
05/05/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Ways and Means—SJ 617
05/16/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 705
05/16/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 708
05/16/2017 Senate—Committee of the Whole - Amendment by Senator Berger was adopted Yea: 21 Nay: 19—SJ 708
05/16/2017 Senate—Committee of the Whole - Motion by Senator V. Schmidt to rerefer to Committee on Ways and Means passed—SJ 708
05/24/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Ways and Means—SJ 751
05/30/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 787
06/01/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 812
06/01/2017 Senate—Committee of the Whole - Enacting clause be stricken Yea: 12 Nay: 27—SJ 812
06/01/2017 Senate—Committee of the Whole - Amendment by Senator Wagle was rejected Yea: 16 Nay: 24—SJ 812
06/01/2017 Senate—Committee of the Whole - Amendment by Senator Masterson was rejected Yea: 5 Nay: 29—SJ 812
06/01/2017 Senate—Committee of the Whole - Amendment by Senator Pyle was rejected Yea: 17 Nay: 20—SJ 812
06/01/2017 Senate—Senator Olson motioned to return jointly to Committees. The motion failed.. Yea: 11 Nay: 27—SJ 812
06/01/2017 Senate—Committee of the Whole - Amendment by Senator Hilderbrand was rejected Yea: 15 Nay: 23—SJ 812

06/01/2017 Senate—Committee of the Whole - Amendment by Senator Pilcher-Cook was rejected—SJ 812
 06/01/2017 Senate—Committee of the Whole - Substitute bill be passed as amended Yea: 24 Nay: 16—SJ 812
 06/01/2017 Senate—Emergency Final Action - Substitute passed; Yea: 24 Nay: 16—SJ 820
 06/01/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1103
 06/01/2017 House—Motion to nonconcur with amendments and appoint conferees failed; Yea: 33 Nay: 91—HJ 1103
 06/01/2017 House—Concurred with amendments; Yea: 91 Nay: 33—HJ 1103
 06/02/2017 House—Engrossed on Friday, June 2, 2017—HJ 1137
 06/05/2017 House—Enrolled and presented to Governor on Monday, June 05, 2017—HJ 1398
 06/26/2017 House—Will become law without Governor's signature

H 2279 Bill by Appropriations**Relating to disposition of failure to comply with traffic citation reinstatement fees and the judicial branch nonjudicial salary adjustment fund.**

02/06/2017 House—Introduced—HJ 185
 02/07/2017 House—Referred to Committee on Appropriations—HJ 194
 02/08/2017 House—Hearing: Thursday, February 16, 2017, 09:00 AM Room 112-N
 03/21/2017 House—Committee Report recommending bill be passed as amended by Committee on Appropriations—HJ 484
 04/03/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 585
 04/05/2017 House—Committee of the Whole - Committee Report be adopted—HJ 612
 04/05/2017 House—Committee of the Whole - Amendment by Representative Burroughs was rejected—HJ 612
 04/05/2017 House—Committee of the Whole - Be passed as amended—HJ 612
 04/05/2017 House—Engrossed on Wednesday, April 5, 2017—HJ 665
 04/06/2017 House—Final Action - Passed as amended; Yea: 72 Nay: 52—HJ 624
 04/06/2017 Senate—Received and Introduced—SJ 488
 04/07/2017 Senate—Referred to Committee on Ways and Means—SJ 500

H 2280 Bill by Representative Ward**Adding a minority party member to the state rules and regulations board, designating a ranking minority party member on the joint committee on administrative rules and regulations and requiring agencies to review rules and regulations impacting business.**

02/06/2017 House—Introduced—HJ 185
 02/07/2017 House—Referred to Committee on Federal and State Affairs—HJ 194
 02/22/2017 House—Hearing: Thursday, March 09, 2017, 09:00 AM Room 346-S
 03/15/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 421
 03/27/2017 House—Committee of the Whole - Be passed—HJ 530
 03/28/2017 House—Final Action - Passed; Yea: 122 Nay: 1—HJ 539
 03/28/2017 Senate—Received and Introduced—SJ 364
 03/29/2017 Senate—Referred to Committee on Ways and Means—SJ 369
 03/30/2017 Senate—Hearing: Tuesday, April 04, 2017, 09:00 AM Room 548-S
 05/02/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Ways and Means—SJ 543
 05/15/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 701
 05/15/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 702
 05/15/2017 Senate—Committee of the Whole - Amendment by Senator V. Schmidt was adopted—SJ 702

05/15/2017 Senate—Committee of the Whole - Amendment by Senator Kelly was withdrawn—SJ 702
05/15/2017 Senate—Committee of the Whole - Amendment by Senator Kelly was rejected—SJ 702
05/15/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 702
05/16/2017 Senate—Final Action - Passed as amended; Yea: 32 Nay: 8—SJ 705
05/18/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 985
05/18/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Barker, Representative Highland and Representative Ruiz as conferees—HJ 985
05/23/2017 Senate—Motion to accede adopted; Senator V. Schmidt, Senator Billinger and Senator Kelly appointed as conferees—SJ 733
06/03/2017 Senate—Conference Committee Report was adopted; Yea: 32 Nay: 5—SJ 838

H 2281 Bill by Transportation

Providing for the Kansas 4-H foundation distinctive license plate.

02/06/2017 House—Introduced—HJ 185
02/07/2017 House—Referred to Committee on Transportation—HJ 194
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 01:30 PM Room 582-N

H 2282 Bill by Commerce, Labor and Economic Development

Kansas liquor control act and retailer's licenses.

02/06/2017 House—Introduced—HJ 189
02/07/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 194
02/07/2017 House—Hearing: (opponents) Tuesday, February 14, 2017, 01:30 PM Room 112-N
02/07/2017 House—Hearing: (proponents) Monday, February 13, 2017, 01:30 PM Room 112-N
02/16/2017 House—Withdrawn from Committee on Commerce, Labor and Economic Development; Referred to Committee on Appropriations—HJ 261
04/03/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Commerce, Labor and Economic Development—HJ 578

H 2283 Bill by Taxation

Providing for state income taxation of retirement contributions by certain employees of the state board of regents.

02/06/2017 House—Introduced—HJ 190
02/06/2017 House—Hearing: Wednesday, February 08, 2017, 03:30 PM Room 346-S
02/07/2017 House—Referred to Committee on Taxation—HJ 194

H 2284 Bill by Corrections and Juvenile Justice

Changing age ranges for crimes of unlawful possession of a visual depiction of a child and unlawful transmission of a visual depiction of a child.

02/06/2017 House—Introduced—HJ 190
02/07/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 194
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 01:30 PM Room 152-S

H 2285 Bill by Health and Human Services

Reimbursement to eligible providers for medicaid ground emergency medical transportation services.

02/07/2017 House—Introduced—HJ 192
02/08/2017 House—Referred to Committee on Health and Human Services—HJ 200

- H 2286** Bill by Taxation
Income tax on corporations; increasing rate of normal tax to 5%.
02/07/2017 House—Introduced—HJ 192
02/08/2017 House—Referred to Committee on Taxation—HJ 200
- H 2287** Bill by Taxation
Expanding the Kansas itemized deduction.
02/07/2017 House—Introduced—HJ 193
02/08/2017 House—Referred to Committee on Taxation—HJ 200
- H 2288** Bill by K-12 Education Budget
Requiring school districts use generally accepted accounting principles.
02/07/2017 House—Introduced—HJ 193
02/08/2017 House—Referred to Committee on K-12 Education Budget—HJ 200
02/15/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to Committee on Appropriations—HJ 240
02/16/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on K-12 Education Budget—HJ 250
- H 2289** Bill by Financial Institutions and Pensions
Allowing certain time away from work or normal duties to be credited as participating service under KPERs and KP&F.
02/07/2017 House—Introduced—HJ 193
02/08/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 200
02/08/2017 House—Hearing: Monday, February 13, 2017, 09:00 AM Room 281-N
02/15/2017 House—Withdrawn from Committee on Financial Institutions and Pensions; Referred to Committee on Appropriations—HJ 240
02/16/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Financial Institutions and Pensions—HJ 249
03/14/2017 House—Committee Report recommending bill be passed as amended by Committee on Financial Institutions and Pensions—HJ 391
03/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 496
03/22/2017 House—Committee of the Whole - Be passed as amended—HJ 496
03/23/2017 House—Engrossed on Wednesday, March 22, 2017—HJ 512
03/23/2017 House—Final Action - Passed as amended; Yea: 124 Nay: 1—HJ 502
03/23/2017 Senate—Received and Introduced—SJ 311
03/24/2017 Senate—Referred to Committee on Financial Institutions and Insurance—SJ 330
- H 2290** Bill by Corrections and Juvenile Justice
Changing the age range for unlawful voluntary sexual relations.
02/07/2017 House—Introduced—HJ 193
02/08/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 200
02/15/2017 House—Hearing: Monday, February 20, 2017, 01:30 PM Room 152-S
- H 2291** Bill by Corrections and Juvenile Justice
Providing for transfer of inmates in the custody of the secretary of corrections to custody of the sheriff for admission to a state psychiatric hospital.
02/07/2017 House—Introduced—HJ 193
02/08/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 200
02/09/2017 House—Hearing: Thursday, February 16, 2017, 01:30 PM Room 152-S
- H 2292** Bill by Corrections and Juvenile Justice

Allowing felons to dispense alcohol in connection with employment.

02/07/2017 House—Introduced—HJ 193

02/08/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 200

02/15/2017 House—Hearing: Monday, February 20, 2017, 01:30 PM Room 152-S

- H 2293** Bill by Representatives Ousley, Gallagher, Bishop, Brim, Burroughs, Carlin, Carmichael, Crum, Finney, Gartner, Henderson, Highberger, Kessinger, Koesten, Kuether, Lusk, Lusker, Parker, Ruiz, Sawyer, Schreiber, Smith, A., Stogsdill, Terrell, Trimmer, Weigel, Whipple, Wilson

Amending the protection from abuse act and protection from stalking act to establish the protection from stalking and sexual assault act.

02/07/2017 House—Introduced—HJ 193

02/08/2017 House—Referred to Committee on Judiciary—HJ 200

- H 2294** Bill by Health and Human Services
Requiring targeted case management for recipients of home and community based services.

02/07/2017 House—Introduced—HJ 193

02/08/2017 House—Referred to Committee on Health and Human Services—HJ 200

- H 2295** Bill by Health and Human Services
Requiring that closed captioning be enabled on televisions in public areas of places of public accommodation.

02/07/2017 House—Introduced—HJ 193

02/08/2017 House—Referred to Committee on Health and Human Services—HJ 200

- H 2296** Bill by Health and Human Services
Merging the Kansas board of barbering and the Kansas state board of cosmetology into the Kansas board of barbering, cosmetology and body art.

02/07/2017 House—Introduced—HJ 193

02/08/2017 House—Referred to Committee on Health and Human Services—HJ 200

- H 2297** Bill by Health and Human Services
Pertaining to training requirements for certified nurse aides providing care in adult care homes.

02/07/2017 House—Introduced—HJ 193

02/08/2017 House—Referred to Committee on Health and Human Services—HJ 200

02/17/2017 House—Hearing: Monday, February 20, 2017, 01:30 PM Room 546-S

- H 2298** Bill by Health and Human Services
Increasing fee caps for the Kansas board of barbering.

02/07/2017 House—Introduced—HJ 194

02/08/2017 House—Referred to Committee on Health and Human Services—HJ 200

- H 2299** Bill by Health and Human Services
Establishing an independent home and community based services ombudsman.

02/07/2017 House—Introduced—HJ 194

02/08/2017 House—Referred to Committee on Health and Human Services—HJ 200

02/16/2017 House—Withdrawn from Committee on Health and Human Services;

Referred to Committee on Appropriations—HJ 261

02/20/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Health and Human Services—HJ 282

- H 2300** Bill by Health and Human Services

Enacting the Rx transparency act.

02/07/2017 House—Introduced—HJ 194

02/08/2017 House—Referred to Committee on Health and Human Services—HJ 200

H 2301 Bill by Judiciary**Removing addresses from lists of prospective jurors;; legislative review of exceptions to disclosure of public records; procedure and justifications for closed or executive meetings; closed or executive meetings of the governor's domestic violence fatality review board.**

02/07/2017 House—Introduced—HJ 194

02/08/2017 House—Referred to Committee on Judiciary—HJ 200

02/13/2017 House—Hearing: Tuesday, February 14, 2017, 03:30 PM Room 112-N

02/17/2017 House—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Judiciary—HJ 277

02/22/2017 House—Final Action - Passed; Yea: 125 Nay: 0—HJ 313

02/22/2017 Senate—Received and Introduced—SJ 199

02/23/2017 Senate—Referred to Committee on Judiciary—SJ 202

03/08/2017 Senate—Hearing: Wednesday, March 15, 2017, 10:30 AM Room 346-S

03/15/2017 Senate—Hearing: Thursday, March 16, 2017, 10:30 AM Room 346-S

03/16/2017 Senate—Hearing: Thursday, March 16, 2017, 10:40 AM Room 346-S

03/20/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Judiciary—SJ 296

03/29/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 382

03/29/2017 Senate—Committee of the Whole - Be passed as amended—SJ 382

03/30/2017 Senate—Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 401

04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Finch, Representative Patton and Representative Carmichael as conferees—HJ 591

04/04/2017 Senate—Motion to accede adopted; Senator Wilborn, Senator Lynn and Senator Haley appointed as conferees—SJ 435

05/03/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 549

05/03/2017 Senate—Conference Committee Report was adopted; Yea: 40 Nay: 0—SJ 588

05/05/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 798

05/05/2017 House—Conference Committee Report was adopted; Yea: 118 Nay: 3—HJ 813

05/08/2017 House—Engrossed on Friday, May 5, 2017—HJ 850

05/09/2017 House—Enrolled and presented to Governor on Tuesday, May 09, 2017—HJ 869

05/16/2017 House—Approved by Governor on Monday, May 15, 2017—HJ 968

H 2302 Bill by Judiciary**Relating to the custody and disposition of cruelly treated animals.**

02/07/2017 House—Introduced—HJ 194

02/08/2017 House—Referred to Committee on Judiciary—HJ 200

02/09/2017 House—Hearing: Tuesday, February 14, 2017, 03:30 PM Room 112-N

02/17/2017 House—Committee Report recommending bill be passed as amended by Committee on Judiciary—HJ 277

02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 328

02/22/2017 House—Committee of the Whole - Be passed as amended—HJ 328

02/23/2017 House—Engrossed on Wednesday, February 22, 2017—HJ 357

02/23/2017 House—Final Action - Passed as amended; Yea: 124 Nay: 1—HJ 346

02/23/2017 Senate—Received and Introduced—SJ 211

03/06/2017 Senate—Referred to Committee on Judiciary—SJ 214

03/15/2017 Senate—Hearing: Tuesday, March 21, 2017, 10:30 AM Room 346-S

- H 2303** Bill by Elections
Candidate for president; certain criteria to have name on the ballot.
02/07/2017 House—Introduced—HJ 194
02/08/2017 House—Referred to Committee on Elections—HJ 200
- H 2304** Bill by Representative Burroughs
Senate Substitute for HB 2304 by Committee on Public Health and Welfare - Child care facilities background check and sleeping area requirements.
02/07/2017 House—Introduced—HJ 194
02/08/2017 House—Referred to Committee on Children and Seniors—HJ 200
02/13/2017 House—Hearing: Thursday, February 16, 2017, 09:00 AM Room 218-N
02/21/2017 House—Committee Report recommending bill be passed as amended by Committee on Children and Seniors—HJ 306
02/23/2017 House—Committee of the Whole - Committee Report be adopted—HJ 349
02/23/2017 House—Committee of the Whole - Be passed as amended—HJ 349
02/23/2017 House—Emergency Final Action - Passed as amended; Yea: 119 Nay: 5—HJ 354
03/06/2017 Senate—Received and Introduced—SJ 215
03/07/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 217
03/20/2017 Senate—Hearing: Wednesday, March 22, 2017, 09:30 AM Room 118-N
03/24/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Public Health and Welfare—SJ 348
03/27/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 355
03/28/2017 Senate—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—SJ 364
03/28/2017 Senate—Committee of the Whole - Amendment by Senator V. Schmidt was adopted—SJ 364
03/28/2017 Senate—Committee of the Whole - Substitute bill be passed as amended—SJ 364
03/29/2017 Senate—Final Action - Substitute passed as amended; Yea: 27 Nay: 13—SJ 376
04/05/2017 House—Concurred with amendments; Yea: 118 Nay: 6—HJ 613
04/06/2017 House—Engrossed on Thursday, April 6, 2017—HJ 665
04/07/2017 House—Enrolled and presented to Governor on Friday, April 07, 2017—HJ 677
05/01/2017 House—Approved by Governor on Wednesday, April 12, 2017—HJ 676
- H 2305** Bill by Higher Education Budget
Exempting Cleveland university-Kansas City from the Kansas private and out-of-state postsecondary educational institution act.
02/07/2017 House—Introduced—HJ 196
02/08/2017 House—Referred to Committee on Higher Education Budget—HJ 200
- H 2306** Bill by Judiciary
Amending provisions concerning annual examinations, transitional release and conditional release of sexually violent predators.
02/07/2017 House—Introduced—HJ 196
02/08/2017 House—Referred to Committee on Judiciary—HJ 200
02/09/2017 House—Hearing: Tuesday, February 14, 2017, 03:30 PM Room 112-N
02/14/2017 House—Withdrawn from Committee on Judiciary; Referred to Committee on Appropriations—HJ 232
02/16/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Judiciary—HJ 249
02/22/2017 House—Hearing: Monday, March 06, 2017, 03:30 PM Room 112-N

03/23/2017 House—Committee Report recommending bill be passed as amended by
Committee on Judiciary—HJ 505
03/27/2017 House—Committee of the Whole - Committee Report be adopted—HJ 531
03/27/2017 House—Committee of the Whole - Be passed as amended—HJ 531
03/28/2017 House—Engrossed on Monday, March 27, 2017—HJ 546
03/28/2017 House—Final Action - Passed as amended; Yea: 122 Nay: 1—HJ 540
03/28/2017 Senate—Received and Introduced—SJ 364
03/29/2017 Senate—Referred to Committee on Judiciary—SJ 369

H 2307 Bill by Representatives Powell, Arnberger, Awerkamp, Blex, Campbell, Carpenter,
Corbet, DeGraaf, Dove, Eplee, Esau, Humphries, Jacobs, Jones, Karleskint,
Lakin, Osterman, Patton, Proehl, Rafie, Schreiber, Seiwert, Smith, E., Sutton,
Tarwater, Thimesch, Thompson, Vickrey, Weber, Whitmer
Withholding life-sustaining treatment from patients under 18 years of age.
02/08/2017 House—Introduced—HJ 199
02/09/2017 House—Referred to Committee on Federal and State Affairs—HJ 209
03/15/2017 House—Hearing: Tuesday, March 21, 2017, 09:00 AM Room 346-S

H 2308 Bill by Representative Houser
Suicide evaluation upon admission to certain treatment facilities.
02/08/2017 House—Introduced—HJ 199
02/09/2017 House—Referred to Committee on Federal and State Affairs—HJ 209

H 2309 Bill by Children and Seniors
**Requiring certain records to become public records if a child in the custody of the
secretary for children and families is sexually abused or suffers great bodily
harm or death.**
02/08/2017 House—Introduced—HJ 199
02/09/2017 House—Referred to Committee on Children and Seniors—HJ 209
02/13/2017 House—Hearing: Thursday, February 16, 2017, 09:00 AM Room 218-N

H 2310 Bill by Elections
Municipal election changes; bond law clarification; other changes.
02/08/2017 House—Introduced—HJ 199
02/09/2017 House—Referred to Committee on Elections—HJ 209
02/15/2017 House—Hearing: Monday, February 20, 2017, 01:30 PM Room 281-N

H 2311 Bill by Water and Environment
**Maintenance requirements for streambank stabilization and water quality
protection projects.**
02/08/2017 House—Introduced—HJ 199
02/08/2017 House—Hearing: Tuesday, February 14, 2017, 09:00 AM Room 582-N
02/09/2017 House—Referred to Committee on Water and Environment—HJ 209

H 2312 Bill by Water and Environment
Amending the administrative hearing process for the department of agriculture.
02/08/2017 House—Introduced—HJ 199
02/08/2017 House—Hearing: Thursday, February 16, 2017, 09:00 AM Room 582-N
02/09/2017 House—Referred to Committee on Water and Environment—HJ 209
02/16/2017 House—Committee Report recommending bill be passed by Committee on
Water and Environment—HJ 261
02/22/2017 House—Committee of the Whole - Be passed—HJ 320
02/23/2017 House—Final Action - Passed; Yea: 121 Nay: 4—HJ 346
02/23/2017 Senate—Received and Introduced—SJ 211
03/06/2017 Senate—Referred to Committee on Agriculture and Natural Resources—SJ

214

- 03/10/2017 Senate—Hearing: Wednesday, March 15, 2017, 08:30 AM Room 159-S
- 03/16/2017 Senate—Committee Report recommending bill be passed by Committee on Agriculture and Natural Resources—SJ 290
- 03/27/2017 Senate—Committee of the Whole - Be passed—SJ 352
- 03/28/2017 Senate—Final Action - Passed; Yea: 38 Nay: 1—SJ 363
- 04/04/2017 House—Enrolled and presented to Governor on Tuesday, April 04, 2017—HJ 605
- 05/01/2017 House—Approved by Governor on Friday, April 7, 2017—HJ 676

H 2313 Bill by Federal and State Affairs**Kansas lottery; permit lottery ticket vending machines; repealing lottery sunset.**

- 02/08/2017 House—Introduced—HJ 199
- 02/09/2017 House—Referred to Committee on Federal and State Affairs—HJ 209
- 02/22/2017 House—Hearing: Tuesday, March 07, 2017, 09:00 AM Room 346-S
- 03/17/2017 House—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—HJ 463
- 03/22/2017 House—Committee of the Whole - Passed over and retain a place on the calendar
- 03/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 491
- 03/22/2017 House—Committee of the Whole - Amendment by Representative Weber was adopted—HJ 491
- 03/22/2017 House—Committee of the Whole - Amendment by Representative DeGraaf was adopted—HJ 492
- 03/22/2017 House—Committee of the Whole - Be passed as amended—HJ 496
- 03/23/2017 House—Engrossed on Wednesday, March 22, 2017—HJ 512
- 03/23/2017 House—Final Action - Passed as amended; Yea: 100 Nay: 25—HJ 502
- 03/23/2017 Senate—Received and Introduced—SJ 311
- 03/24/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 330
- 03/27/2017 Senate—Committee Report recommending bill be passed as amended by Committee on Federal and State Affairs—SJ 355
- 03/29/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 395
- 03/29/2017 Senate—Committee of the Whole - Amendment by Senator Fitzgerald was withdrawn—SJ 395
- 03/29/2017 Senate—Committee of the Whole - Passed over and retain a place on the calendar—SJ 395
- 03/30/2017 Senate—Committee of the Whole - Amendment by Senator Fitzgerald was rejected Yea: 17 Nay: 22—SJ 402
- 03/30/2017 Senate—Committee of the Whole - Be passed as amended—SJ 402
- 03/30/2017 Senate—Emergency Final Action - Passed as amended; Yea: 30 Nay: 10—SJ 428
- 04/03/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Barker, Representative Highland and Representative Ruiz as conferees—HJ 591
- 04/04/2017 Senate—Motion to accede adopted; Senator LaTurner, Senator Estes and Senator Faust-Goudeau appointed as conferees—SJ 435
- 05/11/2017 Senate—Senator Estes is appointed to replace Senator LaTurner on the Conference Committee—SJ 655
- 05/11/2017 Senate—Senator Olson is appointed to replace Senator Estes on the Conference Committee—SJ 655
- 05/18/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 718
- 05/18/2017 Senate—Conference Committee Report was adopted; Yea: 21 Nay: 16—SJ 719
- 05/31/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1076
- 05/31/2017 House—Challenge under Joint Rule 3(f) regarding subject matters contained in a conference committee report; report ruled in order and ruling was sustained.

—HJ 1096

- 05/31/2017 House—Conference Committee Report not adopted; Representative Barker, Representative Highland and Representative Ruiz appointed as second conferees—HJ 1096
- 06/01/2017 Senate—Motion to accede adopted; Senator Estes, Senator Olson and Senator Faust-Goudeau appointed as second conferees—SJ 811
- 06/02/2017 House—Representative Highland, Representative Williams, and Representative Ruiz are appointed to replace Representative Barker, Representative Highland, and Representative Ruiz on the Conference Committee—HJ 1105
- 06/06/2017 Senate—Conference Committee Report was adopted; Yea: 34 Nay: 4—SJ 1004
- 06/06/2017 House—Conference Committee Report was adopted; Yea: 98 Nay: 19—HJ 1423
- 06/07/2017 House—Reengrossed on Tuesday, June 6, 2017—HJ 1435
- 06/09/2017 House—Enrolled and presented to Governor on Friday, June 09, 2017—HJ 1456
- 06/26/2017 House—Vetoed by Governor; Returned to House on Thursday, June 15, 2017
- 06/26/2017 House—No motion to reconsider vetoed bill; Veto sustained

H 2314 Bill by Taxation

Authorizing use of ad valorem taxes to pay for capital improvements within a redevelopment district encompassing a federal enclave; authorizing issuance of bonds.

- 02/08/2017 House—Introduced—HJ 199
- 02/09/2017 House—Referred to Committee on Taxation—HJ 209
- 02/23/2017 House—Hearing: Monday, March 06, 2017, 03:30 PM Room 346-S

H 2315 Bill by Taxation

Income tax, rates, modifications, credits; cigarettes and tobacco products, rates; alcoholic beverages, liquor enforcement, rates; business entities, filing fees.

- 02/08/2017 House—Introduced—HJ 199
- 02/09/2017 House—Referred to Committee on Taxation—HJ 209
- 02/13/2017 House—Hearing: Thursday, February 16, 2017, 03:30 PM Room 346-S
- 02/23/2017 House—Committee Report, be amended without recommendation by Committee on Taxation—HJ 356

H 2316 Bill by Representative Ward

Enacting the Kansas working families pay raise act.

- 02/08/2017 House—Introduced—HJ 200
- 02/09/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 209

H 2317 Bill by Representative Whipple

Requiring applicable OSHA training for workers working on high voltage electric transmission lines.

- 02/08/2017 House—Introduced—HJ 200
- 02/09/2017 House—Referred to Committee on Energy, Utilities and Telecommunications—HJ 209

H 2318 Bill by Representative Stogsdill

Creating the Kansas arts commission and transferring certain functions to it from the Kansas creative industries commission.

- 02/08/2017 House—Introduced—HJ 204
- 02/09/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 209

- H 2319** Bill by Representatives Amberger, Awerkamp, Blex, Cox, DeGraaf, Ellis, Esau, Garber, Highland, Huebert, Humphries, Jacobs, Landwehr, Osterman, Rafie, Rahjes, Vickrey, Weber, Williams

Regulating abortion practice; requiring certain physician information to be provided under the woman's-right-to-know act.

02/08/2017 House—Introduced—HJ 204
02/09/2017 House—Referred to Committee on Federal and State Affairs—HJ 209
03/08/2017 House—Hearing: Tuesday, March 14, 2017, 09:00 AM Room 346-S
03/27/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 531
03/29/2017 House—Committee of the Whole - Amendment by Representative Wilson was rejected—HJ 556
03/29/2017 House—Committee of the Whole - Amendment by Representative Kuether was rejected Yea: 41 Nay: 84—HJ 556
03/29/2017 House—Committee of the Whole - Be passed Yea: 85 Nay: 38—HJ 556
03/30/2017 House—Final Action - Passed; Yea: 87 Nay: 37—HJ 566
03/30/2017 Senate—Received and Introduced—SJ 412
04/03/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 430

- H 2320** Bill by Judiciary

Clarifying who receives notice of request for disclosure of warrants.

02/08/2017 House—Introduced—HJ 204
02/08/2017 House—Hearing: Thursday, February 16, 2017, 03:30 PM Room 112-N
02/09/2017 House—Referred to Committee on Judiciary—HJ 209
02/17/2017 House—Committee Report recommending bill be passed as amended by Committee on Judiciary—HJ 277
02/22/2017 House—Committee of the Whole - Committee Report be adopted—HJ 329
02/22/2017 House—Committee of the Whole - Be passed as amended—HJ 329
02/23/2017 House—Engrossed on Thursday, February 23, 2017
02/23/2017 House—Final Action - Passed as amended; Yea: 125 Nay: 0—HJ 347
02/23/2017 House—Engrossed on Thursday, February 23, 2017—HJ 357
02/23/2017 Senate—Received and Introduced—SJ 211
03/06/2017 Senate—Referred to Committee on Judiciary—SJ 214
03/15/2017 Senate—Hearing: Monday, March 20, 2017, 10:30 AM Room 346-S

- H 2321** Bill by Judiciary

Amending citizen grand jury petition sufficiency and right to appeal.

02/08/2017 House—Introduced—HJ 204
02/09/2017 House—Referred to Committee on Judiciary—HJ 209

- H 2322** Bill by Representative Jones

Sales tax holiday for certain back-to-school items.

02/08/2017 House—Introduced—HJ 204
02/09/2017 House—Referred to Committee on Taxation—HJ 209

- H 2323** Bill by Appropriations

Providing a post-retirement benefit increase (COLA) for certain retirants of KPERS.

02/08/2017 House—Introduced—HJ 205
02/09/2017 House—Referred to Committee on Appropriations—HJ 209

- H 2324** Bill by Appropriations

School district finance and quality performance act of 2017.

02/08/2017 House—Introduced—HJ 205

02/09/2017 House—Referred to Committee on K-12 Education Budget—HJ 209
02/13/2017 House—Hearing: Thursday, February 16, 2017, 01:30 PM Room 346-S
02/14/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to
Committee on Appropriations—HJ 236
02/15/2017 House—Withdrawn from Committee on Appropriations; Rereferred to
Committee on K-12 Education Budget—HJ 240

H 2325 Bill by Taxation

Enacting the fair share act.

02/08/2017 House—Introduced—HJ 205

02/09/2017 House—Referred to Committee on Taxation—HJ 209

H 2326 Bill by Commerce, Labor and Economic Development

Employee wage deductions.

02/09/2017 House—Introduced—HJ 208

02/10/2017 House—Referred to Committee on Commerce, Labor and Economic
Development—HJ 217

02/17/2017 House—Withdrawn from Committee on Commerce, Labor and Economic
Development; Referred to Committee on Appropriations—HJ 262

02/20/2017 House—Withdrawn from Committee on Appropriations; Rereferred to
Committee on Commerce, Labor and Economic Development—HJ 282

03/07/2017 House—Hearing: Monday, March 13, 2017, 01:30 PM Room 112-N

H 2327 Bill by Commerce, Labor and Economic Development

**Restoring local control over wages, benefits and other labor-related matters by
regulation and in public construction contracts.**

02/09/2017 House—Introduced—HJ 208

02/10/2017 House—Referred to Committee on Commerce, Labor and Economic
Development—HJ 217

H 2328 Bill by Commerce, Labor and Economic Development

**Requiring accident prevention programs as a prerequisite to workers compensation
insurance coverage unless declined by the covered employer.**

02/09/2017 House—Introduced—HJ 208

02/10/2017 House—Referred to Committee on Commerce, Labor and Economic
Development—HJ 217

H 2329 Bill by Commerce, Labor and Economic Development

**Amending certain employment security benefit provisions relating to receipt of
separation pay.**

02/09/2017 House—Introduced—HJ 208

02/10/2017 House—Referred to Committee on Commerce, Labor and Economic
Development—HJ 217

02/13/2017 House—Hearing: Friday, February 17, 2017, 01:30 PM Room 112-N

02/21/2017 House—Committee Report recommending bill be passed by Committee on
Commerce, Labor and Economic Development—HJ 306

02/23/2017 House—Committee of the Whole - Be passed—HJ 349

02/23/2017 House—Emergency Final Action - Passed; Yea: 124 Nay: 0—HJ 354

03/06/2017 Senate—Received and Introduced—SJ 215

03/07/2017 Senate—Referred to Committee on Commerce—SJ 217

03/08/2017 Senate—Hearing: Thursday, March 16, 2017, 08:30 AM Room 548-S

03/22/2017 Senate—Committee Report recommending bill be passed by Committee on
Commerce—SJ 304

03/28/2017 Senate—Committee of the Whole - Be passed—SJ 365

03/29/2017 Senate—Final Action - Passed; Yea: 40 Nay: 0—SJ 377

04/04/2017 House—Enrolled and presented to Governor on Tuesday, April 04, 2017—HJ

605

05/01/2017 House—Approved by Governor on Friday, April 7, 2017—HJ 676

- H 2330** Bill by Commerce, Labor and Economic Development
Restoring local control over employee scheduling policies.
02/09/2017 House—Introduced—HJ 208
02/10/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 217
- H 2331** Bill by Government, Technology and Security
Substitute for HB 2331 by Committee on Government, Technology and Security - Enacting the representative Jim Morrison cybersecurity act and establishing the Kansas information technology enterprise.
02/09/2017 House—Introduced—HJ 208
02/10/2017 House—Referred to Committee on Government, Technology and Security—HJ 218
02/14/2017 House—Hearing: Wednesday, February 15, 2017, 09:00 AM Room 218-N
02/20/2017 House—Withdrawn from Committee on Government, Technology and Security; Referred to Committee on Appropriations—HJ 282
02/21/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Government, Technology and Security—HJ 298
03/15/2017 House—Committee Report recommending substitute bill be passed by Committee on Government, Technology and Security—HJ 421
03/17/2017 House—Committee of the Whole - Committee Report be adopted recommending substitute bill be passed—HJ 463
03/17/2017 House—Committee of the Whole - Amendment by Representative Sloan was rejected—HJ 463
03/17/2017 House—Committee of the Whole - Amendment by Representative Kelly was adopted—HJ 463
03/17/2017 House—Committee of the Whole - Amendment by Representative Pittman was rejected—HJ 463
03/17/2017 House—Committee of the Whole - Amendment by Representative Pittman was rejected—HJ 463
03/17/2017 House—Committee of the Whole - Amendment by Representative Ward was rejected—HJ 463
03/17/2017 House—Committee of the Whole - Amendment by Representative DeGraaf was rejected—HJ 463
03/17/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ 463
03/20/2017 House—Engrossed on Friday, March 17, 2017—HJ 471
03/20/2017 House—Final Action - Substitute passed as amended; Yea: 90 Nay: 28—HJ 469
03/20/2017 Senate—Received and Introduced—SJ 295
03/22/2017 Senate—Referred to Committee on Ways and Means—SJ 301
03/24/2017 Senate—Hearing and possible action: Monday, March 27, 2017, 10:30 AM Room 548-S
- H 2332** Bill by Government, Technology and Security
Relating to disclosure of electronic communications and electronically stored data.
02/09/2017 House—Introduced—HJ 208
02/10/2017 House—Referred to Committee on Government, Technology and Security—HJ 218
02/20/2017 House—Withdrawn from Committee on Government, Technology and Security; Referred to Committee on Appropriations—HJ 282
02/21/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Government, Technology and Security—HJ 298
02/22/2017 House—Hearing: Monday, March 06, 2017, 09:00 AM Room 218-N

- H 2333** Bill by Elections
Audits of election results; voting machine requirements; timing of the canvass.
02/09/2017 House—Introduced—HJ 208
02/10/2017 House—Referred to Committee on Elections—HJ 218
02/10/2017 House—Hearing: Monday, February 13, 2017, 01:30 PM Room 281-N
02/16/2017 House—Committee Report recommending bill be passed as amended by
Committee on Elections—HJ 258
02/21/2017 House—Committee of the Whole - Committee Report be adopted
02/21/2017 House—Committee of the Whole - Be passed as amended—HJ 308
02/22/2017 House—Engrossed on Tuesday, February 21, 2017—HJ 330
02/22/2017 House—Final Action - Passed as amended; Yea: 124 Nay: 0—HJ 318
02/22/2017 Senate—Received and Introduced—SJ 199
02/23/2017 Senate—Referred to Committee on Ethics, Elections and Local Government
—SJ 202
03/08/2017 Senate—Hearing: Wednesday, March 15, 2017, 09:30 AM Room 142-S
03/24/2017 Senate—Committee Report recommending bill be passed as amended by
Committee on Ethics, Elections and Local Government—SJ 334
05/08/2017 Senate—Withdrawn from Calendar, Rereferred to Committee on Ethics,
Elections and Local Government—SJ 620
- H 2334** Bill by Elections
Gubernatorial elections; independent candidate; petition requirements.
02/09/2017 House—Introduced—HJ 209
02/10/2017 House—Referred to Committee on Elections—HJ 218
- H 2335** Bill by Judiciary
**Removing limitation on punitive damages and sending a portion of award to the
state general fund.**
02/09/2017 House—Introduced—HJ 209
02/10/2017 House—Referred to Committee on Judiciary—HJ 218
- H 2336** Bill by Judiciary
Application of collateral source payments.
02/09/2017 House—Introduced—HJ 209
02/10/2017 House—Referred to Committee on Judiciary—HJ 218
- H 2337** Bill by Judiciary
**Amending the Kansas false claims act, concerning medicaid-related fraud and
abuse.**
02/09/2017 House—Introduced—HJ 209
02/10/2017 House—Referred to Committee on Judiciary—HJ 218
- H 2338** Bill by Corrections and Juvenile Justice
Making comment sessions of the prison review board private.
02/09/2017 House—Introduced—HJ 209
02/10/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 217
02/15/2017 House—Hearing: Monday, February 20, 2017, 01:30 PM Room 152-S
- H 2339** Bill by Federal and State Affairs
Exemption from criminal possession of a silencer.
02/09/2017 House—Introduced—HJ 209
02/10/2017 House—Referred to Committee on Federal and State Affairs—HJ 218

- H 2340** Bill by Appropriations
Transferring actual SGF revenues in excess of the joint estimate of revenue to the budget stabilization fund and prescribing uses for moneys credited to such fund.
02/09/2017 House—Introduced—HJ 209
02/10/2017 House—Referred to Committee on Appropriations—HJ 217
03/08/2017 House—Hearing: Thursday, March 16, 2017, 09:00 AM Room 112-N
- H 2341** Bill by Taxation
Adding Cowley and Seward counties to the list of rural opportunity zones.
02/09/2017 House—Introduced—HJ 209
02/10/2017 House—Referred to Committee on Taxation—HJ 218
02/15/2017 House—Hearing: Monday, February 20, 2017, 03:30 PM Room 346-S
03/17/2017 House—Committee Report recommending bill be passed as amended by Committee on Taxation—HJ 464
- H 2342** Bill by Taxation
Permitting injured workers to choose their health care providers.
02/09/2017 House—Introduced—HJ 209
02/10/2017 House—Referred to Committee on Taxation—HJ 218
- H 2343** Bill by Federal and State Affairs
Ensuring nondiscrimination of organ transplants on the basis of disability.
02/09/2017 House—Introduced—HJ 215
02/10/2017 House—Referred to Committee on Children and Seniors—HJ 217
03/10/2017 House—Committee Report recommending bill be passed by Committee on Children and Seniors—HJ 379
03/16/2017 House—Committee of the Whole - Be passed—HJ 448
03/17/2017 House—Final Action - Passed; Yea: 119 Nay: 0—HJ 460
03/20/2017 Senate—Received and Introduced—SJ 295
03/21/2017 Senate—Referred to Committee on Public Health and Welfare—SJ 297
- H 2344** Bill by K-12 Education Budget
Requiring the adoption of a local foundation budget by each school district and the levying of a property tax for the financing thereof.
02/10/2017 House—Introduced—HJ 216
02/13/2017 House—Referred to Committee on K-12 Education Budget—HJ 221
02/13/2017 House—Hearing: Friday, February 17, 2017, 01:30 PM Room 346-S
02/14/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to Committee on Appropriations—HJ 236
02/15/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on K-12 Education Budget—HJ 240
- H 2345** Bill by K-12 Education Budget
Authorizing school districts to adopt a local activities budget and levy property taxes for the finance thereof.
02/10/2017 House—Introduced—HJ 216
02/13/2017 House—Referred to Committee on K-12 Education Budget—HJ 221
02/13/2017 House—Hearing: Tuesday, February 14, 2017, 01:30 PM Room 346-S
02/15/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to Committee on Appropriations—HJ 240
02/16/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on K-12 Education Budget—HJ 250
- H 2346** Bill by K-12 Education Budget

Administration of school district finance by the state board of education.

02/10/2017 House—Introduced—HJ 216

02/13/2017 House—Referred to Committee on K-12 Education Budget—HJ 221

02/13/2017 House—Hearing: Friday, February 17, 2017, 01:30 PM Room 346-S

02/14/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to Committee on Appropriations—HJ 236

02/15/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on K-12 Education Budget—HJ 240

H 2347 Bill by K-12 Education Budget**Creating the school district finance and student success act.**

02/10/2017 House—Introduced—HJ 216

02/13/2017 House—Referred to Committee on K-12 Education Budget—HJ 221

02/14/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to Committee on Appropriations—HJ 236

02/15/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on K-12 Education Budget—HJ 240

02/15/2017 House—Hearing: Monday, February 20, 2017, 01:30 PM Room 346-S

H 2348 Bill by Health and Human Services**Kansas safe access act; use of cannabis for medical conditions.**

02/10/2017 House—Introduced—HJ 216

02/13/2017 House—Referred to Committee on Health and Human Services—HJ 221

H 2349 Bill by General Government Budget**Recreating the Kansas arts commission as a separate commission.**

02/10/2017 House—Introduced—HJ 216

02/13/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 221

H 2350 Bill by Judiciary**Clarifying method for calculating the spousal elective share.**

02/10/2017 House—Introduced—HJ 217

02/13/2017 House—Referred to Committee on Judiciary—HJ 221

H 2351 Bill by Financial Institutions and Pensions**Prohibiting state contracts with companies that are engaged in an anti-Israeli boycott.**

02/10/2017 House—Introduced—HJ 217

02/13/2017 House—Referred to Committee on Financial Institutions and Pensions—HJ 221

02/14/2017 House—Withdrawn from Committee on Financial Institutions and Pensions; Referred to Committee on Appropriations—HJ 232

H 2352 Bill by Corrections and Juvenile Justice**Limiting admissibility of impeachment evidence.**

02/10/2017 House—Introduced—HJ 217

02/13/2017 House—Referred to Committee on Corrections and Juvenile Justice—HJ 221

02/15/2017 House—Hearing: Monday, February 20, 2017, 01:30 PM Room 152-S

H 2353 Bill by Commerce, Labor and Economic Development**Revising qualified vendor requirements under state use law.**

02/10/2017 House—Introduced—HJ 217

02/13/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 221

02/17/2017 House—Withdrawn from Committee on Commerce, Labor and Economic Development; Referred to Committee on Appropriations—HJ 262
 02/20/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Commerce, Labor and Economic Development—HJ 282
 03/14/2017 House—Hearing: Wednesday, March 15, 2017, 01:30 PM Room 112-N
 03/17/2017 House—Committee Report recommending bill be passed as amended by Committee on Commerce, Labor and Economic Development—HJ 463
 03/23/2017 House—Committee of the Whole - Committee Report be adopted—HJ 504
 03/23/2017 House—Committee of the Whole - Amendment by Representative Davis was adopted—HJ 504
 03/23/2017 House—Committee of the Whole - Be passed as amended—HJ 504
 03/24/2017 House—Engrossed on Thursday, March 23, 2017—HJ 525
 03/24/2017 House—Final Action - Passed as amended; Yea: 122 Nay: 0—HJ 514
 03/24/2017 Senate—Received and Introduced—SJ 331
 03/27/2017 Senate—Referred to Committee on Ways and Means—SJ 350
 04/05/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Ways and Means—SJ 485
 05/02/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 510
 05/02/2017 Senate—Consent Calendar Passed Yea: 39 Nay: 0—SJ 511
 05/05/2017 House—Enrolled and presented to Governor on Friday, May 05, 2017—HJ 817
 05/10/2017 House—Approved by Governor on Wednesday, May 10, 2017—HJ 868

H 2354 Bill by Commerce, Labor and Economic Development

Fair share fees for labor organizations.

02/10/2017 House—Introduced—HJ 217
 02/13/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 221

H 2355 Bill by Commerce, Labor and Economic Development

Requiring an affirmative acceptance by a consumer of charges by vendors offering goods or services over the internet before billing.

02/10/2017 House—Introduced—HJ 217
 02/13/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 221
 02/17/2017 House—Withdrawn from Committee on Commerce, Labor and Economic Development; Referred to Committee on Appropriations—HJ 280

H 2356 Bill by Commerce, Labor and Economic Development

Certification of businesses as a certified business by the department of administration pursuant to competitive bid process for state contracts.

02/10/2017 House—Introduced—HJ 217
 02/13/2017 House—Referred to Committee on Commerce, Labor and Economic Development—HJ 221
 02/17/2017 House—Withdrawn from Committee on Commerce, Labor and Economic Development; Referred to Committee on Appropriations—HJ 262
 02/20/2017 House—Withdrawn from Committee on Appropriations; Rereferred to Committee on Commerce, Labor and Economic Development—HJ 282
 03/14/2017 House—Hearing: Wednesday, March 15, 2017, 01:30 PM Room 112-N
 03/17/2017 House—Committee Report recommending bill be passed as amended by Committee on Commerce, Labor and Economic Development—HJ 463
 03/23/2017 House—Committee of the Whole - Committee Report be adopted—HJ 504
 03/23/2017 House—Committee of the Whole - Amendment by Representative Frownfelter was rejected—HJ 504
 03/23/2017 House—Committee of the Whole - Amendment by Representative Curtis was rejected—HJ 504

03/23/2017 House—Committee of the Whole - Be passed as amended—HJ 504
03/24/2017 House—Engrossed on Thursday, March 23, 2017—HJ 525
03/24/2017 House—Final Action - Passed as amended; Yea: 122 Nay: 0—HJ 514
03/24/2017 Senate—Received and Introduced—SJ 331
03/27/2017 Senate—Referred to Committee on Ways and Means—SJ 350
04/05/2017 Senate—Committee Report recommending bill be passed and placed on
Consent Calendar by Committee on Ways and Means—SJ 485
05/03/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
—SJ 549
05/03/2017 Senate—Consent Calendar Passed Yea: 39 Nay: 0—SJ 549
05/05/2017 House—Enrolled and presented to Governor on Friday, May 05, 2017—HJ
817
05/10/2017 House—Approved by Governor on Wednesday, May 10, 2017—HJ 868

- H 2357** Bill by Commerce, Labor and Economic Development
Enacting the agribusiness technology and entrepreneurship district act.
02/10/2017 House—Introduced—HJ 217
02/13/2017 House—Referred to Committee on Commerce, Labor and Economic
Development—HJ 221
- H 2358** Bill by Elections
Elections; voter registration; voter identification; proof of citizenship deleted.
02/10/2017 House—Introduced—HJ 217
02/13/2017 House—Referred to Committee on Elections—HJ 221
- H 2359** Bill by Government, Technology and Security
Creating the Kansas information technology enterprise agency.
02/10/2017 House—Introduced—HJ 217
02/13/2017 House—Referred to Committee on Government, Technology and Security—
HJ 221
02/13/2017 House—Hearing: Wednesday, February 15, 2017, 09:00 AM Room 218-N
02/20/2017 House—Withdrawn from Committee on Government, Technology and
Security; Referred to Committee on Appropriations—HJ 282
02/21/2017 House—Withdrawn from Committee on Appropriations; Rereferred to
Committee on Government, Technology and Security—HJ 298
- H 2360** Bill by Appropriations
**Establishing the division of the state employee health benefits plan in the
department of administration.**
02/13/2017 House—Introduced—HJ 227
02/14/2017 House—Referred to Committee on Appropriations—HJ 232
03/23/2017 House—Withdrawn from Committee on Appropriations; Referred to
Committee on General Government Budget—HJ 501
03/24/2017 House—Hearing: Friday, March 24, 2017, 01:30 PM Room 218-N
03/27/2017 House—Committee Report recommending bill be passed by Committee on
General Government Budget—HJ 531
03/30/2017 House—Committee of the Whole - Be passed—HJ 572
04/03/2017 House—Final Action - Passed; Yea: 99 Nay: 26—HJ 584
04/04/2017 Senate—Received and Introduced—SJ 434
04/05/2017 Senate—Referred to Committee on Ways and Means—SJ 472
- H 2361** Bill by Appropriations
**Transferring administration of the state workers compensation self-insurance fund
to the department of administration.**
02/13/2017 House—Introduced—HJ 227
02/14/2017 House—Referred to Committee on Appropriations—HJ 232

03/23/2017 House—Withdrawn from Committee on Appropriations; Referred to Committee on General Government Budget—HJ 501
03/23/2017 House—Hearing: Friday, March 24, 2017, 01:30 PM Room 218-N

- H 2362** Bill by Appropriations
Establishing the alcoholic beverage control modernization fee.
02/13/2017 House—Introduced—HJ 227
02/14/2017 House—Referred to Committee on Appropriations—HJ 232
03/08/2017 House—Hearing: Wednesday, March 15, 2017, 09:00 AM Room 112-N
03/22/2017 House—Committee Report recommending bill be passed as amended by Committee on Appropriations—HJ 496
03/29/2017 House—Committee of the Whole - Committee Report be adopted—HJ 556
03/29/2017 House—Committee of the Whole - Be passed as amended—HJ 556
03/30/2017 House—Engrossed on Wednesday, March 29, 2017—HJ 575
03/30/2017 House—Final Action - Passed as amended; Yea: 96 Nay: 28—HJ 568
03/30/2017 Senate—Received and Introduced—SJ 412
04/03/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 430
- H 2363** Bill by Appropriations
Authorizing the department of administration to sell specified surplus state property on behalf of various state agencies.
02/13/2017 House—Introduced—HJ 227
02/14/2017 House—Referred to Committee on Appropriations—HJ 232
- H 2364** Bill by Appropriations
Substitute for HB 2364 by Committee on Appropriations - Appropriations for FY 2017, FY 2018, FY 2019 and FY 2020 for various state agencies.
02/13/2017 House—Introduced—HJ 228
02/14/2017 House—Referred to Committee on Appropriations—HJ 232
03/15/2017 House—Hearing: Monday, March 20, 2017, 09:00 AM Room 112-N
03/28/2017 House—Hearing: Tuesday, March 28, 2017, 09:00 AM Room 112-N
04/03/2017 House—Committee Report recommending substitute bill be passed by Committee on Appropriations—HJ 586
- H 2365** Bill by Appropriations
Making appropriations for FY 18 and FY 19 for the judicial branch.
02/13/2017 House—Introduced—HJ 228
02/14/2017 House—Referred to Committee on Appropriations—HJ 232
03/15/2017 House—Hearing: Monday, March 20, 2017, 09:00 AM Room 112-N
- H 2366** Bill by Federal and State Affairs
Amending the beer and cereal malt beverage keg registration act to include hard cider.
02/14/2017 House—Introduced—HJ 231
02/15/2017 House—Referred to Committee on Federal and State Affairs—HJ 240
03/08/2017 House—Hearing: Wednesday, March 15, 2017, 09:00 AM Room 346-S
- H 2367** Bill by Taxation
Concerning valuation of property for taxation; duties of county appraiser; appeals.
02/17/2017 House—Introduced—HJ 280
02/20/2017 House—Referred to Committee on Taxation—HJ 282
- H 2368** Bill by Taxation
Allowing a deduction for business entities that create new jobs.
02/17/2017 House—Introduced—HJ 280

02/20/2017 House—Referred to Committee on Taxation—HJ 282
03/09/2017 House—Hearing: Monday, March 13, 2017, 03:30 PM Room 346-S
03/14/2017 House—Hearing: Wednesday, March 15, 2017, 03:30 PM Room 346-S

- H 2369** Bill by Taxation
Reducing the sales and compensating use tax rate of food and food ingredients.
02/21/2017 House—Introduced—HJ 297
02/22/2017 House—Referred to Committee on Taxation—HJ 310
- H 2370** Bill by Taxation
Concerning income taxation; relating to determination of Kansas adjusted gross income, rates, itemized deductions.
02/21/2017 House—Introduced—HJ 297
02/22/2017 House—Referred to Committee on Taxation—HJ 310
02/23/2017 House—Committee Report recommending bill be passed by Committee on Taxation—HJ 356
- H 2371** Bill by Taxation
Income tax credit for expenses paid for household and dependent care services necessary for gainful employment.
02/22/2017 House—Introduced—HJ 320
02/23/2017 House—Referred to Committee on Taxation—HJ 336
- H 2372** Bill by Taxation
Providing homestead property tax refunds for renters.
02/22/2017 House—Introduced—HJ 320
02/23/2017 House—Referred to Committee on Taxation—HJ 336
- H 2373** Bill by Taxation
Enacting the food sales tax refund and sunseting the tax credit for food purchased in this state.
02/22/2017 House—Introduced—HJ 320
02/23/2017 House—Referred to Committee on Taxation—HJ 336
- H 2374** Bill by Taxation
Expanding the tax credit for low income students scholarship program.
02/23/2017 House—Introduced—HJ 356
03/06/2017 House—Referred to Committee on K-12 Education Budget—HJ 360
03/21/2017 House—Withdrawn from Committee on K-12 Education Budget; Referred to Committee on Education—HJ 473
03/22/2017 House—Hearing and possible action: Thursday, March 23, 2017, 04:00 PM Room 546-S
- H 2375** Bill by Appropriations
Department of commerce appropriations for fiscal years 2018 and 2019 for the rural opportunity zones program.
03/06/2017 House—Introduced—HJ 359
03/07/2017 House—Referred to Committee on Appropriations—HJ 363
03/15/2017 House—Hearing: Monday, March 20, 2017, 09:00 AM Room 112-N
- H 2376** Bill by Taxation
Property tax lid; requiring cities and counties to publish notice of budget increase; election requirements.
03/06/2017 House—Introduced—HJ 359

03/07/2017 House—Referred to Committee on Taxation—HJ 363
03/08/2017 House—Hearing: Thursday, March 16, 2017, 03:30 PM Room 346-S

H 2377 Bill by Taxation

Repealing the nonwage business income deduction.

03/06/2017 House—Introduced—HJ 359
03/07/2017 House—Referred to Committee on Taxation—HJ 363

H 2378 Bill by Taxation

Concerning income taxation; relating to determination of Kansas adjusted gross income, rates, itemized deductions.

03/06/2017 House—Introduced—HJ 359
03/07/2017 House—Referred to Committee on Taxation—HJ 363

H 2379 Bill by Appropriations

Requiring school district expenditure reporting under the Kansas uniform financial accounting and reporting act.

03/07/2017 House—Introduced—HJ 365
03/08/2017 House—Referred to Committee on K-12 Education Budget—HJ 366
03/14/2017 House—Hearing: Wednesday, March 15, 2017, 01:30 PM Room 346-S

H 2380 Bill by Taxation

Sales tax authority for Marion county; imposing sales tax on certain services..

03/08/2017 House—Introduced—HJ 368
03/09/2017 House—Referred to Committee on Taxation—HJ 374
03/09/2017 House—Hearing: Monday, March 13, 2017, 03:30 PM Room 346-S
05/03/2017 House—Committee Report recommending bill be passed by Committee on Taxation—HJ 762
05/12/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 879
05/12/2017 House—Committee of the Whole - Amendment by Representative Whitmer was rejected Yea: 55 Nay: 65—HJ 882
05/12/2017 House—Committee of the Whole - Representative Miller requested the motion to amend by Rep. Williams be divided. The amendment was ruled divisible and divided into 2 parts—HJ 928
05/12/2017 House—Committee of the Whole - Rep. Williams Amendment Part 1 Adopted. Yea: 63 Nay: 56—HJ 928
05/12/2017 House—Committee of the Whole - Rep. Williams Amendment Part 2 Adopted. Yea: 117 Nay: 3—HJ 932
05/12/2017 House—Committee of the Whole - Amendment by Representative Whipple was rejected Yea: 60 Nay: 61—HJ 946
05/12/2017 House—Committee of the Whole - Amendment by Representative Pittman was adopted Yea: 68 Nay: 52—HJ 946
05/12/2017 House—Committee of the Whole - Be passed as amended—HJ 947
05/15/2017 House—Final Action - Passed as amended; Yea: 78 Nay: 42—HJ 950
05/15/2017 Senate—Received and Introduced—SJ 702
05/16/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 703
05/16/2017 Senate—Hearing: Wednesday, May 17, 2017, 09:00 AM Room 142-S
05/17/2017 Senate—Hearing continuation: Thursday, May 18, 2017, 09:00 AM Room 142-S

H 2381 Bill by Taxation

Providing a sales tax exemption for the land institute.

03/08/2017 House—Introduced—HJ 369
03/09/2017 House—Referred to Committee on Taxation—HJ 374
03/09/2017 House—Hearing: Tuesday, March 14, 2017, 03:30 PM Room 346-S

- H 2382** Bill by Taxation
Providing for a \$11 increase in motor fuel taxes; trip permits; distribution of revenues.
03/08/2017 House—Introduced—HJ 369
03/09/2017 House—Referred to Committee on Taxation—HJ 374
03/23/2017 House—Hearing: Thursday, March 23, 2017, 03:30 PM Room 582-N
- H 2383** Bill by Appropriations
Providing pay increases for public employees based on increase in tax revenue.
03/09/2017 House—Introduced—HJ 374
03/10/2017 House—Referred to Committee on Appropriations—HJ 378
- H 2384** Bill by Taxation
Imposing sales tax on certain services.
03/09/2017 House—Introduced—HJ 374
03/10/2017 House—Referred to Committee on Taxation—HJ 378
03/15/2017 House—Hearing: Tuesday, March 21, 2017, 03:30 PM Room 346-S
- H 2385** Bill by Taxation
Providing for a 3.9% tax rate for all individuals and repealing future formulaic rate cuts.
03/09/2017 House—Introduced—HJ 374
03/10/2017 House—Referred to Committee on Taxation—HJ 378
03/15/2017 House—Hearing: Monday, March 20, 2017, 03:30 PM Room 346-S
- H 2386** Bill by Federal and State Affairs
Senate Substitute for HB 2386 by Committee on Federal and State Affairs – Amendments to the Kansas expanded lottery act relating to racetrack gaming facilities.
03/09/2017 House—Introduced—HJ 374
03/10/2017 House—Referred to Committee on Federal and State Affairs—HJ 378
03/10/2017 House—Hearing: Thursday, March 16, 2017, 09:00 AM Room 346-S
03/17/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 463
03/27/2017 House—Committee of the Whole - Be passed—HJ 530
03/28/2017 House—Final Action - Passed; Yea: 115 Nay: 8—HJ 540
03/28/2017 Senate—Received and Introduced—SJ 364
03/29/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 369
05/02/2017 Senate—Hearing: Thursday, May 04, 2017, 09:00 AM Room 152-S - Note room and time change
05/08/2017 Senate—Committee Report recommending substitute bill be passed by Committee on Federal and State Affairs—SJ 623
- H 2387** Bill by Taxation
Sales tax exemption for purchases necessary to reconstruct, repair or replace certain fences destroyed by wildfires occurring in 2016 and 2017.
03/10/2017 House—Introduced—HJ 378
03/10/2017 House—Hearing: Monday, March 13, 2017, 03:30 PM Room 346-S
03/13/2017 House—Referred to Committee on Taxation—HJ 382
03/13/2017 House—Committee Report recommending bill be passed as amended by Committee on Taxation—HJ 383
03/14/2017 House—Committee of the Whole - Committee Report be adopted—HJ 389
03/14/2017 House—Committee of the Whole - Be passed as amended—HJ 389
03/14/2017 House—Emergency Final Action - Passed as amended; Yea: 122 Nay: 0—HJ

390

03/14/2017 Senate—Received and Introduced—SJ 244
03/15/2017 House—Engrossed on Tuesday, March 14, 2017—HJ 438
03/15/2017 Senate—Referred to Committee of the Whole—SJ 247
03/16/2017 Senate—Committee of the Whole - Amendment by Senator Kerschen was adopted—SJ 270
03/16/2017 Senate—Committee of the Whole - Be passed as amended—SJ 270
03/16/2017 Senate—Emergency Final Action - Passed as amended; Yea: 40 Nay: 0—SJ 289
03/17/2017 House—Concurred with amendments; Yea: 119 Nay: 0—HJ 462
03/20/2017 House—Reengrossed on Friday, March 17, 2017—HJ 471
03/21/2017 House—Enrolled and presented to Governor on Tuesday, March 21, 2017
03/22/2017 House—Approved by Governor on Wednesday, March 22, 2017—HJ 489

- H 2388** Bill by Appropriations
Authorizing the sale of certain Kansas lottery revenues.
03/13/2017 House—Introduced—HJ 382
03/14/2017 House—Referred to Committee on Appropriations—HJ 385
- H 2389** Bill by Federal and State Affairs
Amendments to the Kansas amusement ride act.
03/14/2017 House—Introduced—HJ 385
03/15/2017 House—Referred to Committee on Federal and State Affairs—HJ 416
03/15/2017 House—Hearing: Thursday, March 23, 2017, 09:00 AM Room 346-S
03/15/2017 House—Hearing: Friday, March 24, 2017, 09:00 AM Room 346-S
- H 2390** Bill by Taxation
Taxing sales of certain gym memberships.
03/14/2017 House—Introduced—HJ 413
03/15/2017 House—Referred to Committee on Taxation—HJ 416
- H 2391** Bill by Federal and State Affairs
Concerning driving under the influence and other driving offenses; use of ignition interlock devices; expungement of convictions and diversions.
03/15/2017 House—Introduced—HJ 416
03/16/2017 House—Referred to Committee on Federal and State Affairs—HJ 446
03/20/2017 House—Withdrawn from Committee on Federal and State Affairs; Referred to Committee on Judiciary—HJ 468
03/20/2017 House—Hearing: Tuesday, March 21, 2017, 03:30 PM Room 112-N
03/24/2017 House—Committee Report recommending bill be passed by Committee on Judiciary—HJ 519
03/29/2017 House—Committee of the Whole - Be passed—HJ 554
03/30/2017 House—Final Action - Passed; Yea: 123 Nay: 1—HJ 568
03/30/2017 Senate—Received and Introduced—SJ 412
04/03/2017 Senate—Referred to Committee on Judiciary—SJ 430
- H 2392** Bill by Appropriations
Repealing the local government infrastructure improvement projects loan program; abolishing the Kansas partnership fund.
03/15/2017 House—Introduced—HJ 422
03/16/2017 House—Referred to Committee on Appropriations—HJ 446
- H 2393** Bill by Appropriations
Hazardous materials endorsement for commercial driver's licenses; transportation security administration security screening process; abolishing the hazmat

fee fund.

03/15/2017 House—Introduced—HJ 422

03/16/2017 House—Referred to Committee on Appropriations—HJ 446

- H 2394** Bill by Appropriations
Abolishing the judiciary technology fund, access to justice fund, KAN-ED fund and ROTC service scholarship program fund; credits, transfers and liabilities.
03/15/2017 House—Introduced—HJ 422
03/16/2017 House—Referred to Committee on Appropriations—HJ 446
- H 2395** Bill by Taxation
Substitute for HB2395 by Committee on Taxation - Concerning taxation; income tax rates, determination of Kansas adjusted gross income and deductions; sales and use tax, rate on sales of food and food ingredients.
03/15/2017 House—Introduced—HJ 422
03/15/2017 House—Hearing: Monday, March 20, 2017, 03:30 PM Room 346-S
03/16/2017 House—Referred to Committee on Taxation—HJ 446
03/30/2017 House—Committee Report recommending substitute bill be passed by Committee on Taxation—HJ 573
- H 2396** Bill by Taxation
Allowing a tax credit for certain medical professionals who establish domicile in a rural opportunity zone.
03/16/2017 House—Introduced—HJ 457
03/17/2017 House—Referred to Committee on Taxation—HJ 459
- H 2397** Bill by Federal and State Affairs
Creating an unconscionable act or practice under the Kansas consumer protection act for people who engage in the unauthorized practice of law.
03/16/2017 House—Introduced—HJ 457
03/16/2017 House—Hearing: Monday, March 20, 2017, 03:30 PM Room 112-N
03/17/2017 House—Referred to Committee on Judiciary—HJ 459
- H 2398** Bill by Federal and State Affairs
Roads and highways; traffic control devices maintained by counties and townships.
03/16/2017 House—Introduced—HJ 457
03/17/2017 House—Referred to Committee on Federal and State Affairs—HJ 459
03/28/2017 House—Hearing: Wednesday, March 29, 2017, 08:00 AM Room 346-S
03/29/2017 House—Committee Report recommending bill be passed by Committee on Federal and State Affairs—HJ 558
04/03/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 586
04/03/2017 House—Withdrawn from Calendar, Rereferred to Committee on Federal and State Affairs—HJ 578
- H 2399** Bill by Taxation
Providing a tax credit for certain child and dependent care expenses.
03/17/2017 House—Introduced—HJ 459
03/20/2017 House—Referred to Committee on Taxation—HJ 467
03/30/2017 House—Hearing: Monday, April 03, 2017, 03:30 PM Room 346-S
- H 2400** Bill by Taxation
Requiring certain remote sellers to collect Kansas sales tax.
03/17/2017 House—Introduced—HJ 459
03/17/2017 House—Hearing: Wednesday, March 22, 2017, 03:30 PM Room 346-S

03/20/2017 House—Referred to Committee on Taxation—HJ 467
03/29/2017 House—Committee Report recommending bill be passed as amended by
Committee on Taxation—HJ 558

- H 2401** Bill by Federal and State Affairs
Prohibiting use of union dues for partisan or political purposes.
03/17/2017 House—Introduced—HJ 459
03/20/2017 House—Referred to Committee on Federal and State Affairs—HJ 467
- H 2402** Bill by Appropriations
Debt set off; allowing the director of accounts and reports to enter into an agreement with third party vendors to assist in collecting debts against the state.
03/17/2017 House—Introduced—HJ 465
03/20/2017 House—Referred to Committee on Appropriations—HJ 467
- H 2403** Bill by Appropriations
Reinstating the enterprise zone program as an option in lieu of participation in the rural opportunity zone program for counties designated as rural opportunity zones.
03/17/2017 House—Introduced—HJ 465
03/17/2017 House—Hearing: Monday, March 20, 2017, 09:00 AM Room 112-N
03/20/2017 House—Referred to Committee on Appropriations—HJ 467
03/20/2017 House—Hearing: Monday, March 20, 2017, 09:00 AM Room 112-N
- H 2404** Bill by Federal and State Affairs
Rehabilitation of abandoned property by cities.
03/17/2017 House—Introduced—HJ 465
03/20/2017 House—Referred to Committee on Local Government—HJ 467
03/20/2017 House—Hearing: Thursday, March 23, 2017, 01:30 PM Room 281-N
- H 2405** Bill by Appropriations
Concerning funding for the senior care act and redeemable beverage containers.
03/20/2017 House—Introduced—HJ 467
03/21/2017 House—Referred to Committee on Appropriations—HJ 473
- H 2406** Bill by Taxation
Repealing property tax exemption for certain pipeline property.
03/21/2017 House—Introduced—HJ 473
03/22/2017 House—Referred to Committee on Taxation—HJ 489
03/30/2017 House—Hearing: Tuesday, April 04, 2017, 03:30 PM Room 346-S
- H 2407** Bill by Appropriations
Duties of the attorney general and the secretary of administration concerning certain real estate transfers and authorizing the Kansas department of wildlife, parks and tourism to purchase certain real property in Sherman county. .
03/22/2017 House—Introduced—HJ 497
03/22/2017 House—Hearing and possible action: Thursday, March 23, 2017, 01:30 PM Room 218-N
03/23/2017 House—Referred to Committee on General Government Budget—HJ 501
03/27/2017 House—Committee Report recommending bill be passed as amended by Committee on General Government Budget—HJ 531
04/03/2017 House—Committee of the Whole - Committee Report be adopted—HJ 586
04/03/2017 House—Committee of the Whole - Be passed as amended—HJ 586

04/04/2017 House—Engrossed on Monday, April 3, 2017—HJ 605
 04/04/2017 House—Final Action - Passed as amended; Yea: 108 Nay: 17—HJ 597
 04/04/2017 Senate—Received and Introduced—SJ 440
 04/05/2017 Senate—Referred to Committee on Ways and Means—SJ 472
 05/03/2017 Senate—Hearing and possible action: Thursday, May 04, 2017, 01:00 PM
 Room 548-S
 05/05/2017 Senate—Committee Report recommending bill be passed as amended by
 Committee on Ways and Means—SJ 617
 06/02/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
 —SJ 825
 06/02/2017 Senate—Committee of the Whole - Committee Report be adopted—SJ 826
 06/02/2017 Senate—Committee of the Whole - Amendment by Senator Billinger was
 adopted—SJ 826
 06/02/2017 Senate—Committee of the Whole - Be passed as further amended—SJ 826
 06/03/2017 Senate—Final Action - Passed as amended; Yea: 35 Nay: 2—SJ 828
 06/05/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted;
 —HJ 1154
 06/05/2017 House—Nonconcurrent with amendments; Conference Committee requested;
 appointed Representative Sutton, Representative Weber and Representative
 Burroughs as conferees—HJ 1154
 06/05/2017 Senate—Motion to accede adopted; Senator McGinn, Senator Billinger and
 Senator Kelly appointed as conferees—SJ 854
 06/07/2017 Senate—Conference Committee Report was adopted; Yea: 39 Nay: 0—SJ
 1014
 06/07/2017 House—Conference Committee Report not adopted; Representative Sutton,
 Representative Weber and Representative Burroughs appointed as second
 conferees—HJ 1434
 06/08/2017 Senate—Motion to accede adopted; Senator McGinn, Senator Billinger and
 Senator Kelly appointed as second conferees—SJ 1017
 06/10/2017 House—Concurred with amendments in conference; Yea: 93 Nay: 20—HJ
 1491
 06/10/2017 House—Reengrossed on Saturday, June 10, 2017—HJ 2107
 06/26/2017 House—Enrolled and presented to Governor on Thursday, June 15, 2017—
 HJ 2114
 06/26/2017 House—Approved by Governor on Friday, June 23, 2017—HJ 2110

H 2408 Bill by Taxation**Requiring people with access to federal tax information to be fingerprinted.**

03/22/2017 House—Introduced—HJ 497
 03/23/2017 House—Referred to Committee on Taxation—HJ 501
 03/27/2017 House—Hearing: Tuesday, March 28, 2017, 03:30 PM Room 346-S
 03/30/2017 House—Committee Report recommending bill be passed by Committee on
 Taxation—HJ 573
 04/04/2017 House—Committee of the Whole - Be passed—HJ 599
 04/05/2017 House—Final Action - Passed; Yea: 124 Nay: 1—HJ 611
 04/05/2017 Senate—Received and Introduced—SJ 484
 04/06/2017 Senate—Referred to Committee on Assessment and Taxation—SJ 488

H 2409 Bill by Appropriations**Prohibiting state contracts with companies that are engaged in an anti-Israeli boycott.**

03/22/2017 House—Introduced—HJ 497
 03/22/2017 House—Hearing and possible action: Thursday, March 23, 2017, 01:30 PM
 Room 218-N
 03/23/2017 House—Referred to Committee on General Government Budget—HJ 501
 03/27/2017 House—Committee Report recommending bill be passed by Committee on
 General Government Budget—HJ 531

04/03/2017 House—Committee of the Whole - Passed over and retain a place on the calendar—HJ 585
04/04/2017 House—Committee of the Whole - Be passed—HJ 599
04/05/2017 House—Final Action - Passed; Yea: 116 Nay: 9—HJ 611
04/05/2017 Senate—Received and Introduced—SJ 484
04/06/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 488
05/02/2017 Senate—Hearing: Thursday, May 04, 2017, 09:00 AM Room 152-S - Note room and time change
05/08/2017 Senate—Committee Report recommending bill be passed and placed on Consent Calendar by Committee on Federal and State Affairs—SJ 623
05/09/2017 Senate—Withdrawn from Consent Calendar and placed on General Orders—SJ 624
06/02/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 825
06/02/2017 Senate—Committee of the Whole - Amendment by Senator Hawk was adopted Yea: 25 Nay: 13—SJ 825
06/02/2017 Senate—Committee of the Whole - Be passed as amended—SJ 825
06/03/2017 Senate—Final Action - Passed as amended; Yea: 28 Nay: 9—SJ 829
06/05/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1154
06/05/2017 House—Nonconcurrent with amendments; Conference Committee requested; appointed Representative Sutton, Representative Weber and Representative Burroughs as conferees—HJ 1154
06/05/2017 Senate—Motion to accede adopted; Senator Estes, Senator Olson and Senator Faust-Goudeau appointed as conferees—SJ 854
06/05/2017 Senate—Senator Hilderbrand is appointed to replace Senator Olson on the Conference Committee—SJ 979
06/07/2017 Senate—Conference Committee Report was adopted; Yea: 36 Nay: 3—SJ 1015
06/07/2017 House—Conference Committee Report was adopted; Yea: 99 Nay: 13—HJ 1434
06/08/2017 House—Engrossed on Wednesday, June 7, 2017—HJ 1448
06/09/2017 House—Enrolled and presented to Governor on Friday, June 09, 2017—HJ 1456
06/26/2017 House—Approved by Governor on Friday, June 16, 2017—HJ 2110

H 2410 Bill by Appropriations

Substitute for HB 2410 by Committee on K-12 Education Budget - Creating the Kansas school equity and enhancement act.

03/22/2017 House—Introduced—HJ 497
03/22/2017 House—Hearing continuation: Friday, March 24, 2017, 01:30 PM Room 346-S
03/22/2017 House—Hearing: Thursday, March 23, 2017, 01:30 PM Room 346-S
03/23/2017 House—Referred to Committee on K-12 Education Budget—HJ 501
05/12/2017 House—Hearing: Friday, May 12, 2017, 10:30 AM Room 346-S
05/16/2017 House—Committee Report, substitute bill without recommendation by Committee on K-12 Education Budget—HJ 976
05/16/2017 House—Committee Report, substitute bill without recommendation by Committee on K-12 Education Budget.—HJ 976
05/24/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1030
05/24/2017 House—Committee of the Whole - Committee Report be adopted—HJ 1030
05/24/2017 House—Committee of the Whole - Amendment by Representative Campbell was adopted—HJ 1030
05/24/2017 House—Committee of the Whole - Amendment by Representative Aurand was adopted—HJ 1030
05/24/2017 House—Committee of the Whole - Representative Campbell requested the motion to amend by Rep. Trimmer be divided. The amendment was ruled

divisible and divided into 5 parts.—HJ 1030
05/24/2017 House—Part 1 not considered due to objection under House Rule 2109 regarding duplicate motions to amend.
05/24/2017 House—Committee of the Whole – Rep. Trimmer Amendment Part 2 Adopted.—HJ 1031
05/24/2017 House—Committee of the Whole - Rep. Trimmer Amendment Part 3 Adopted.—HJ 1031
05/24/2017 House—Committee of the Whole - Rep. Trimmer Amendment Part 4 Failed.—HJ 1031
05/24/2017 House—Committee of the Whole - Rep. Trimmer Amendment Part 5 Adopted.—HJ 1031
05/24/2017 House—Committee of the Whole - Amendment by Representative Trimmer was rejected Yea: 47 Nay: 75—HJ 1035
05/24/2017 House—Committee of the Whole - Amendment by Representative Highland was rejected—HJ 1036
05/24/2017 House—Committee of the Whole - Ruling of the chair was sustained—HJ 1036
05/24/2017 House—Committee of the Whole - Amendment by Representative Sutton was rejected—HJ 1036
05/24/2017 House—Committee of the Whole - Amendment by Representative Sutton was rejected—HJ 1036
05/24/2017 House—Committee of the Whole - Amendment by Representative Clark was adopted—HJ 1036
05/24/2017 House—Committee of the Whole - Amendment by Representative Ousley was rejected Yea: 46 Nay: 73—HJ 1037
05/24/2017 House—Committee of the Whole - Substitute bill be passed as amended—HJ 1039
05/25/2017 House—Engrossed on Wednesday, May 24, 2017—HJ 1054
05/25/2017 House—Final Action - Substitute passed as amended; Yea: 84 Nay: 39—HJ 1043
05/25/2017 Senate—Received and Introduced—SJ 757
05/30/2017 Senate—Referred to Senate Select Committee on Education Finance—SJ 758

- H 2411** Bill by Federal and State Affairs
Alcoholic beverages; microbreweries; contract brewing.
03/24/2017 House—Introduced—HJ 513
03/27/2017 House—Referred to Committee on Federal and State Affairs—HJ 526
- H 2412** Bill by Appropriations
Providing for a \$.05 increase in motor fuel taxes; trip permits; distribution of revenues.
03/24/2017 House—Introduced—HJ 513
03/27/2017 House—Referred to Committee on Taxation—HJ 527
- H 2413** Bill by Appropriations
Amending the Kansas indoor clean air act.
03/24/2017 House—Introduced—HJ 525
03/27/2017 House—Referred to Committee on Federal and State Affairs—HJ 526
- H 2414** Bill by Federal and State Affairs
Standards for real estate appraisers.
03/24/2017 House—Introduced—HJ 525
03/27/2017 House—Referred to Committee on Federal and State Affairs—HJ 526
- H 2415** Bill by Taxation
Making parts of the scrap metal theft reduction act unenforceable until January 1,

2019.

03/28/2017 House—Introduced—HJ 545

03/29/2017 House—Referred to Committee on Taxation—HJ 548

- H 2416** Bill by Taxation
Income tax credit for certain purchases of goods and services by a taxpayer from qualified vendors that provide employment to individuals who are blind or severely disabled.
03/30/2017 House—Introduced—HJ 564
04/03/2017 House—Referred to Committee on Taxation—HJ 577
04/03/2017 House—Hearing: Tuesday, April 04, 2017, 03:30 PM Room 346-S
05/12/2017 House—Committee Report recommending bill be passed as amended by Committee on Taxation—HJ 948
- H 2417** Bill by Federal and State Affairs
Authorizing state psychiatric institutions to prohibit the carrying of firearms in secured areas.
04/04/2017 House—Introduced—HJ 594
04/05/2017 House—Referred to Committee on Federal and State Affairs—HJ 608
- H 2418** Bill by Appropriations
Establishing an on-site state employee health clinic.
04/04/2017 House—Introduced—HJ 599
04/04/2017 House—Hearing: Wednesday, April 05, 2017, 09:00 AM Room 112-N
04/05/2017 House—Referred to Committee on Appropriations—HJ 608
05/04/2017 House—Committee Report recommending bill be passed as amended by Committee on Appropriations—HJ 795
05/12/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 879
- H 2419** Bill by Appropriations
State finances; transfers to and expenditures from the budget stabilization fund.
04/04/2017 House—Introduced—HJ 604
04/04/2017 House—Hearing: Wednesday, April 05, 2017, 09:00 AM Room 112-N
04/05/2017 House—Referred to Committee on Appropriations—HJ 608
05/05/2017 House—Committee Report recommending bill be passed by Committee on Appropriations—HJ 816
- H 2420** Bill by Taxation
Concerning taxation; income tax, determination of Kansas adjusted gross income, rates, itemized deductions; sales and compensating use tax, rates food and food ingredients.
04/05/2017 House—Introduced—HJ 608
04/06/2017 House—Referred to Committee on Taxation—HJ 621
- H 2421** Bill by Taxation
Enacting a sales tax exemption for sales of currency, certain coins or bullion.
05/02/2017 House—Introduced—HJ 680
05/03/2017 House—Referred to Committee on Taxation—HJ 757
- H 2422** Bill by Taxation
Providing for a sales tax exemption for the make-a-wish foundation of Kansas.
05/02/2017 House—Introduced—HJ 728
05/03/2017 House—Referred to Committee on Taxation—HJ 757
05/08/2017 House—Hearing: Wednesday, May 10, 2017, 03:30 PM Room 346-S

- H 2423** Bill by Federal and State Affairs
Prohibiting the collection and sale of personal data by internet service providers.
05/02/2017 House—Introduced—HJ 729
05/03/2017 House—Referred to Committee on Federal and State Affairs—HJ 757
- H 2424** Bill by Taxation
Property tax lid, exception for increases in certain employee benefits; property tax exemption for certain property located in a former federal enclave.
05/02/2017 House—Introduced—HJ 756
05/03/2017 House—Referred to Committee on Taxation—HJ 757
05/08/2017 House—Hearing: Tuesday, May 09, 2017, 03:30 PM Room 346-S
05/12/2017 House—Committee Report recommending bill be passed as amended by Committee on Taxation—HJ 948
- H 2425** Bill by Federal and State Affairs
Adding household members to the list of mandatory reporters of child abuse or neglect.
05/10/2017 House—Introduced—HJ 868
05/11/2017 House—Referred to Committee on Federal and State Affairs—HJ 871
05/15/2017 House—Hearing and possible action: Tuesday, May 16, 2017, 08:00 AM Room 346-S
- H 2426** Bill by Appropriations
Reconciling amendments to certain statutes.
05/10/2017 House—Introduced—HJ 868
05/11/2017 House—Referred to Committee on Appropriations—HJ 871
05/31/2017 House—Hearing: Thursday, June 01, 2017, 09:00 AM Room 112-N
06/02/2017 House—Committee Report recommending bill be passed as amended by Committee on Appropriations—HJ 1106
06/08/2017 House—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —HJ 1438
06/08/2017 House—Committee of the Whole - Committee Report be adopted—HJ 1438
06/08/2017 House—Committee of the Whole - Be passed as amended—HJ 1438
06/08/2017 House—Emergency Final Action - Passed as amended; Yea: 119 Nay: 1—HJ 1446
06/09/2017 House—Engrossed on Thursday, June 8, 2017—HJ 1455
06/09/2017 Senate—Received and Introduced—SJ 1047
06/09/2017 Senate—Referred to Committee of the Whole from the Chair.—SJ 1048
06/09/2017 Senate—Motion to suspend Joint Rule 4 (k) to allow consideration adopted; —SJ 1048
06/09/2017 Senate—Motion to advance to Emergency Final Action subject to amendment, debate and roll call adopted.—SJ 1048
06/09/2017 Senate—Emergency Final Action - Passed; Yea: 37 Nay: 2—SJ 1048
06/26/2017 House—Enrolled and presented to Governor on Thursday, June 15, 2017—HJ 2114
06/26/2017 House—Approved by Governor on Friday, June 23, 2017—HJ 2110
- H 2427** Bill by Federal and State Affairs
Adult care home licensure and background check amendments.
05/12/2017 House—Introduced—HJ 879
05/15/2017 House—Referred to Committee on Federal and State Affairs—HJ 950
05/15/2017 House—Hearing and possible action: Tuesday, May 16, 2017, 08:00 AM Room 346-S

- H 2428** Bill by Taxation
Repealing certain sales tax exemptions.
05/22/2017 House—Introduced—HJ 1008
05/23/2017 House—Referred to Committee on Taxation—HJ 1025
- H 2429** Bill by Appropriations
Distribution of tax revenue from the cigarette and tobacco products tax to the children's initiative fund.
05/30/2017 House—Introduced—HJ 1056
05/31/2017 House—Referred to Committee on Appropriations—HJ 1073
05/31/2017 House—Hearing: Thursday, June 01, 2017, 09:00 AM Room 112-N
- H 2430** Bill by Appropriations
Authorizing the sale of certain tobacco settlement receipts; creating the great plains tobacco settlement financing corporation; authorizing the issuance of bonds payable from the tobacco asset payments.
05/30/2017 House—Introduced—HJ 1056
05/31/2017 House—Referred to Committee on Appropriations—HJ 1073
05/31/2017 House—Hearing: Thursday, June 01, 2017, 09:00 AM Room 112-N
- H 2431** Bill by Taxation
Taxation; relating to income tax, rates, credits, itemized deductions and determination of Kansas adjusted gross income; sales and use tax, rate, food and food ingredients; property tax, homestead refunds; motor fuels tax rate; cigarettes, rate of tax.
06/04/2017 House—Introduced—HJ 1140
06/05/2017 House—Referred to Committee on Taxation—HJ 1153
- H 2432** Bill by Taxation
Concerning taxation; relating to income tax rates, credits, deductions and determination of Kansas adjusted gross income.
06/04/2017 House—Introduced—HJ 1141
06/05/2017 House—Referred to Committee on Taxation—HJ 1153
- H 2433** Bill by Taxation
Concerning income tax, relating to credits, rates, determination of Kansas gross income and itemized deductions for qualified medical expenses.
06/04/2017 House—Introduced—HJ 1141
06/05/2017 House—Referred to Committee on Taxation—HJ 1153
- H 2434** Bill by Taxation
Concerning income tax; relating to rates, credits, deductions and determination of Kansas adjusted gross income.
06/04/2017 House—Introduced—HJ 1141
06/05/2017 House—Referred to Committee on Taxation—HJ 1153
- H 5001** Concurrent Resolution by Representatives Ryckman, Hineman, Ward
Joint session for hearing message of the governor.
01/09/2017 House—Introduced
01/09/2017 House—Adopted without roll call—HJ 44
01/10/2017 Senate—Received and Introduced—SJ 35
01/10/2017 Senate—Adopted without roll call—SJ 35
01/13/2017 House—Engrossed on Thursday, January 12, 2017—HJ 78
01/18/2017 House—Enrolled on Wednesday, January 18, 2017—HJ 93

- H 5002** Concurrent Resolution by Representative Ryckman
Joint rules for the senate and house of representatives, 2017-2018.
01/09/2017 House—Introduced—HJ 46
01/10/2017 House—Referred to Committee on Rules and Journal
01/11/2017 House—Committee Report recommending resolution be adopted by Committee on Rules and Journal—HJ 70
01/12/2017 House—Committee of the Whole - Be adopted—HJ 73
01/12/2017 House—Emergency Final Action - Adopted; Yea: 116 Nay: 7—HJ 74
01/12/2017 Senate—Received and Introduced—SJ 40
01/12/2017 Senate—Referred to Committee of the Whole—SJ 40
01/17/2017 Senate—Committee of the Whole - Amendment by Senator Holland was rejected
01/17/2017 Senate—Committee of the Whole - Amendment by Senator Kelly was withdrawn
01/17/2017 Senate—Committee of the Whole - Amendment by Senator Kelly was rejected
01/17/2017 Senate—Committee of the Whole - Be adopted—SJ 46
01/17/2017 Senate—Emergency Final Action - Adopted; Yea: 37 Nay: 3—SJ 51
01/20/2017 House—Enrolled on Friday, January 20, 2017—HJ 95
01/23/2017 House—Engrossed on Wednesday, January 18, 2017—HJ 101
- H 5003** Concurrent Resolution by Federal and State Affairs
Urging congress to propose the regulation freedom amendment to the United States constitution.
01/12/2017 House—Introduced—HJ 72
01/13/2017 House—Referred to Committee on Federal and State Affairs—HJ 78
01/31/2017 House—Committee Report recommending resolution be adopted by Committee on Federal and State Affairs—HJ 162
02/14/2017 House—Committee of the Whole - Be adopted—HJ 235
02/15/2017 House—Final Action - Adopted; Yea: 93 Nay: 29—HJ 243
02/15/2017 Senate—Received and Introduced—SJ 161
02/16/2017 Senate—Referred to Committee on Federal and State Affairs—SJ 166
03/27/2017 Senate—Committee Report recommending resolution be adopted by Committee on Federal and State Affairs—SJ 355
03/29/2017 Senate—Committee of the Whole - Be adopted—SJ 378
03/30/2017 Senate—Final Action - Adopted; Yea: 27 Nay: 13—SJ 401
04/06/2017 House—Enrolled on Thursday, April 06, 2017—HJ 665
- H 5004** Concurrent Resolution by Federal and State Affairs
Constitutional amendment granting counties home rule powers.
01/19/2017 House—Introduced—HJ 89
01/20/2017 House—Referred to Committee on Federal and State Affairs—HJ 94
01/27/2017 House—Hearing: Tuesday, January 31, 2017, 09:00 AM Room 346-S
- H 5005** Concurrent Resolution by Federal and State Affairs
Making application to the U.S. congress to call a convention of the states.
01/23/2017 House—Introduced—HJ 99
01/24/2017 House—Referred to Committee on Federal and State Affairs—HJ 103
02/08/2017 House—Hearing: Monday, February 13, 2017, 09:00 AM Room 346-S
- H 5006** Concurrent Resolution by Federal and State Affairs
Constitutional amendment repealing section 16 of article 15; relating to marriage.
01/26/2017 House—Introduced—HJ 112
01/27/2017 House—Referred to Committee on Federal and State Affairs—HJ 118

- H 5007** Concurrent Resolution by Representatives Carpenter, Claeys, DeGraaf, Esau, Garber, Highland, Houser, Huebert, Humphries, Jacobs, Jones, Kiegerl, Landwehr, Mason, Powell, Smith, E., Sutton, Thimesch, Weber, Whitmer
Constitutional amendment to prescribe revenue, expenditure and taxation limitations on state government.
01/30/2017 House—Introduced—HJ 151
01/31/2017 House—Referred to Committee on Taxation—HJ 162
02/07/2017 House—Withdrawn from Committee on Taxation; Referred to Committee on Federal and State Affairs—HJ 194
- H 5008** Concurrent Resolution by Water and Environment
Proposition to amend article 11 of the constitution of the state of Kansas concerning the state water plan fund.
02/02/2017 House—Introduced—HJ 174
02/03/2017 House—Referred to Committee on Water and Environment—HJ 177
02/03/2017 House—Hearing: Tuesday, February 07, 2017, 09:00 AM Room 582-N
- H 5009** Concurrent Resolution by Representatives Garber, Awerkamp, Blex, Brim, Carpenter, DeGraaf, Delperdang, Ellis, Eplee, Good, Highland, Huebert, Jacobs, Powell, Smith, A., Smith, E.
State constitution, human life amendments.
02/03/2017 House—Introduced—HJ 181
02/06/2017 House—Referred to Committee on Federal and State Affairs—HJ 185
- H 5010** Concurrent Resolution by Health and Human Services
A concurrent resolution opposing physician assisted suicide.
02/14/2017 House—Introduced—HJ 231
02/15/2017 House—Referred to Committee on Health and Human Services—HJ 240
02/23/2017 House—Hearing: Monday, March 06, 2017, 01:30 PM Room 546-S
- H 5011** Concurrent Resolution by Representatives Parker, Bishop, Brim, Carlin, Clayton, Crum, Curtis, Deere, Finney, Gallagher, Gartner, Good, Highberger, Hodge, Holscher, Koesten, Kuether, Lusk, Murnan, Neighbor, Ohaebosim, Ousley, Pittman, Rooker, Stogsdill, Terrell, Trimmer, Whipple, Wolfe Moore
Revising article 10 of the Kansas constitution; establishing a redistricting commission.
02/23/2017 House—Introduced—HJ 332
03/06/2017 House—Referred to Committee on Elections—HJ 359
- H 5012** Concurrent Resolution by Representatives Ryckman, Hineman, Ward
Joint session for hearing message of supreme court.
03/14/2017 House—Introduced
03/14/2017 House—Adopted without roll call—HJ 385
03/14/2017 Senate—Received and Introduced—SJ 244
03/14/2017 Senate—Adopted without roll call—SJ 244
03/20/2017 House—Enrolled on Monday, March 20, 2017—HJ 471
- H 5013** Concurrent Resolution by Taxation
Urging Congress to regulate interstate commerce and allow states to collect sales tax from remote retailers.
03/29/2017 House—Introduced—HJ 559
03/30/2017 House—Referred to Committee on Taxation—HJ 564

- H 5014** Concurrent Resolution by Representatives Ryckman, Hineman, Ward
Adjournment of the legislature for a time during the 2017 session.
03/30/2017 House—Introduced—HJ 574
03/30/2017 House—Adopted without roll call—HJ 574
03/30/2017 Senate—Received and Introduced—SJ 429
03/30/2017 Senate—Adopted without roll call—SJ 429
04/06/2017 House—Enrolled on Thursday, April 06, 2017—HJ 665
- H 5015** Concurrent Resolution by Representatives Ryckman, Hineman, Ward
Adjournment of the legislature for a time during the 2017 session.
05/25/2017 House—Introduced—HJ 1053
05/25/2017 House—Adopted without roll call—HJ 1053
05/25/2017 Senate—Received and Introduced—SJ 757
05/25/2017 Senate—Adopted without roll call—SJ 757
05/31/2017 House—Enrolled on Wednesday, May 31, 2017—HJ 1097
- H 5016** Concurrent Resolution by Representatives Ryckman, Hineman, Ward
Adjournment of the 2017 regular session of the legislature.
06/10/2017 House—Introduced—HJ 2106
06/10/2017 House—Adopted without roll call—HJ 2106
06/10/2017 Senate—Received and Introduced—SJ 1468
06/10/2017 Senate—Adopted without roll call—SJ 1469
06/26/2017 House—Enrolled and presented to Secretary of State on Monday, June 26, 2017
- H 6001** Resolution by Representatives Ryckman, Hineman, Ward
Organization of the House of Representatives, 2017.
01/09/2017 House—Introduced
01/09/2017 House—Adopted without roll call—HJ 13
01/11/2017 House—Engrossed on Tuesday, January 10, 2017—HJ 70
01/17/2017 House—Enrolled on Tuesday, January 17, 2017—HJ 82
- H 6002** Resolution by Representatives Ryckman, Hineman, Ward
Assignment of seats in House of Representatives, 2017.
01/09/2017 House—Introduced
01/09/2017 House—Adopted without roll call—HJ 14
01/11/2017 House—Engrossed on Tuesday, January 10, 2017—HJ 70
01/17/2017 House—Enrolled on Tuesday, January 17, 2017—HJ 82
- H 6003** Resolution by Representative Ryckman
Rules of the house of representatives, temporary 2017 session.
01/09/2017 House—Introduced
01/09/2017 House—Adopted without roll call—HJ 14
01/11/2017 House—Engrossed on Tuesday, January 10, 2017—HJ 70
01/17/2017 House—Enrolled on Tuesday, January 17, 2017—HJ 82
- H 6004** Resolution by Representative Ryckman
Rules of the House of Representatives, permanent rules for the 2017-2018 biennium.
01/09/2017 House—Introduced—HJ 17
01/10/2017 House—Referred to Committee on Rules and Journal
01/11/2017 House—Committee Report recommending resolution be adopted by Committee on Rules and Journal—HJ 70
01/12/2017 House—Committee of the Whole - Amendment by Representative Helgerson was rejected—HJ 73
01/12/2017 House—Committee of the Whole - Amendment by Representative

Highberger was rejected—HJ 73

01/12/2017 House—Committee of the Whole - Amendment by Representative Ward was rejected—HJ 73

01/12/2017 House—Committee of the Whole - Amendment by Representative Ward was adopted—HJ 73

01/12/2017 House—Committee of the Whole - Be adopted as amended—HJ 73

01/12/2017 House—Emergency Final Action - Adopted as amended; Yea: 88 Nay: 35—HJ 74

01/13/2017 House—Engrossed on Thursday, January 12, 2017—HJ 78

01/18/2017 House—Enrolled on Wednesday, January 18, 2017—HJ 93

- H 6005** Resolution by Representatives Aurand, Dierks, Arnberger, Ballard, Becker, Bishop, Brim, Burroughs, Campbell, Carlin, Carmichael, Carpenter, Concannon, Cox, Crum, Curtis, Davis, DeGraaf, Dietrich, Dove, Elliott, Finch, Finney, Gallagher, Garber, Gartner, Good, Helgerson, Highberger, Hodge, Hoffman, Holscher, Jennings, Karleskint, Kelly, Kessinger, Koesten, Kuether, Lewis, Lusk, Lusker, Markley, Mastroni, Murman, Neighbor, Ohaebosim, Osterman, Ousley, Parker, Patton, Phelps, Pittman, Proehl, Rahjes, Ralph, Rooker, Sawyer, Schreiber, Stogsdill, Sutton, Tarwater, Terrell, Trimmer, Vickrey, Victors, Ward, Weber, Whitmer, Williams, Wilson, Winn, Wolfe Moore

Congratulating and commending the members of the 2017 Kansas Teacher of the Year team.

01/23/2017 House—Introduced—HJ 100

01/24/2017 House—Adopted without roll call—HJ 104

01/26/2017 House—Engrossed on Wednesday, January 25, 2017—HJ 117

01/27/2017 House—Enrolled on Friday, January 27, 2017—HJ 147

- H 6006** Resolution by Representative Concannon
Recognizing February 3, 2017, as National Wear Red Day.

02/02/2017 House—Introduced

02/02/2017 House—Adopted without roll call—HJ 170

02/06/2017 House—Engrossed on Thursday, February 2, 2017—HJ 190

02/06/2017 House—Enrolled on Monday, February 06, 2017—HJ 190

- H 6007** Resolution by Representative Sutton
Congratulating and commending Crysta Baier's fourth grade class at Edgerton Elementary and KC Healthy Kids on their efforts to support healthy kids and healthy communities through I Am Here.

02/06/2017 House—Introduced—HJ 186

02/09/2017 House—Adopted without roll call—HJ 211

02/10/2017 House—Engrossed on Thursday, February 9, 2017—HJ 219

02/13/2017 House—Enrolled on Monday, February 13, 2017—HJ 229

- H 6008** Resolution by Representative Hawkins
A resolution designating February 7, 2017 as Multiple Sclerosis Action Day at the Capitol.

02/08/2017 House—Introduced—HJ 200

02/09/2017 House—Adopted without roll call

02/10/2017 House—Engrossed on Thursday, February 9, 2017—HJ 219

02/13/2017 House—Enrolled on Monday, February 13, 2017—HJ 229

- H 6009** Resolution by Representative Trimmer
Recognizing National Speech and Debate Education Day.

02/09/2017 House—Introduced—HJ 210

02/21/2017 House—Adopted without roll call—HJ 299

02/22/2017 House—Enrolled on Wednesday, February 22, 2017—HJ 330

- H 6010** Resolution by Representatives Holscher, Kessinger, Koesten, Markley, Parker, Rafie
Congratulating and commending the Blue Valley School District on their academic excellence.
02/10/2017 House—Introduced—HJ 218
02/21/2017 House—Adopted without roll call—HJ 299
02/22/2017 House—Enrolled on Wednesday, February 22, 2017—HJ 330
- H 6011** Resolution by Representative Burroughs
Congratulating and commending Ray Lipovac's fifth grade class at Stony Point Elementary School and KC Healthy Kids on their efforts to support healthy kids and communities through the I Am Here program.
02/13/2017 House—Introduced—HJ 228
02/17/2017 House—Adopted without roll call—HJ 263
02/22/2017 House—Enrolled on Wednesday, February 22, 2017—HJ 330
- H 6012** Resolution by Representative Kuether
Congratulating and commending Washburn University men's basketball head coach, Bob Chipman, on a successful career.
02/14/2017 House—Introduced—HJ 236
02/15/2017 House—Adopted without roll call—HJ 241
02/20/2017 House—Enrolled on Monday, February 20, 2017—HJ 296
- H 6013** Resolution by Representative Ryckman
Assignment of seats in the house of representatives.
02/16/2017 House—Introduced
02/16/2017 House—Adopted without roll call—HJ 250
02/22/2017 House—Enrolled on Wednesday, February 22, 2017—HJ 330
- H 6014** Resolution by Representatives Mason, Brim, Clark, Clayton, Curtis, Dietrich, Elliott, Esau, Gartner, Hineman, Jennings, Kessinger, Lewis, Pittman, Proehl, Rahjes, Schreiber, Schroeder, Seiwert, Sloan, Sutton, Waymaster, Weber
Recognizing the 28th anniversary of sister-state relations between the State of Kansas and Taiwan.
02/21/2017 House—Introduced—HJ 298
03/20/2017 House—Adopted without roll call—HJ 468
03/27/2017 House—Enrolled on Monday, March 27, 2017—HJ 532
- H 6015** Resolution by Representative Phillips
Recognizing the Boys and Girls Clubs across Kansas for the outstanding services they provide for young people and their families.
03/07/2017 House—Introduced
03/07/2017 House—Adopted without roll call—HJ 363
03/10/2017 House—Enrolled on Friday, March 10, 2017
- H 6016** Resolution by Representatives Humphries, Blex, Brim, Crum, Elliott, Garber, Highland, Jacobs, Murnan, Osterman, Powell, Rafie, Resman, Smith, A., Smith, E., Sutton, Weber, Whitmer, Williams, Wilson
Recognizing that pornography is a public health hazard leading to a broad spectrum of individual and public health impacts and societal harms.
03/08/2017 House—Introduced—HJ 367
03/09/2017 House—Referred to Committee on Federal and State Affairs—HJ 374
03/13/2017 House—Hearing: Thursday, March 16, 2017, 09:00 AM Room 346-S
03/23/2017 House—Committee Report recommending resolution be adopted by Committee on Federal and State Affairs—HJ 504

03/29/2017 House—Committee of the Whole - Be adopted—HJ 554
03/30/2017 House—Final Action - Adopted; Yea: 123 Nay: 1—HJ 569
05/01/2017 House—Enrolled on Thursday, April 13, 2017—HJ 678

H 6017 Resolution by Representative Wilson
Recognizing after-school programs in Kansas and the increased exposure to Science, Technology, Engineering and Math (STEM) they provide to K-12 youth.

03/08/2017 House—Introduced—HJ 369
03/09/2017 House—Adopted without roll call
03/15/2017 House—Enrolled on Wednesday, March 15, 2017—HJ 439

H 6018 Resolution by Children and Seniors
Recognizing the importance of restoring full funding to the Kansas Senior Care Act.

03/10/2017 House—Introduced—HJ 378
03/13/2017 House—Referred to Committee on Children and Seniors—HJ 382
06/26/2017 House—Died in Committee

H 6019 Resolution by Representatives Schreiber, Baker, Bishop, Carlin, Crum, Delperdang, Dietrich, Elliott, Finney, Gartner, Highberger, Highland, Hineman, Humphries, Osterman, Patton, Resman, Ryckman, Sawyer, Schwab, Seiwert, Smith, A., Swanson, Victors, Ward, Weber, Weigel, Whipple, Wilson
Recognizing the Kansas Small Business Development Center's 2017 Businesses of the Year.

03/14/2017 House—Introduced
03/14/2017 House—Adopted without roll call—HJ 385
03/20/2017 House—Enrolled on Monday, March 20, 2017—HJ 471

H 6020 Resolution by Representative Rahjes
Honoring the 50th anniversary of Valley Hope Treatment Center.

03/14/2017 House—Introduced
03/14/2017 House—Adopted without roll call—HJ 388
03/17/2017 House—Enrolled on Friday, March 17, 2017—HJ 465

H 6021 Resolution by Representatives Aurand, Alcala, Arnberger, Awerkamp, Baker, Ballard, Barker, Bishop, Blex, Brim, Burroughs, Campbell, Clark, Clayton, Corbet, Cox, Crum, Deere, DeGraaf, Dierks, Dietrich, Elliott, Ellis, Eplee, Finch, Francis, Gallagher, Garber, Gartner, Good, Highberger, Highland, Hineman, Hoffman, Holscher, Humphries, Jennings, Judd-Jenkins, Karleskint, Kessinger, Koesten, Kuether, Lewis, Lusk, Markley, Mastroni, Murnan, Neighbor, Orr, Osterman, Parker, Patton, Phelps, Phillips, Pittman, Proehl, Rahjes, Ralph, Resman, Rooker, Ryckman, Schreiber, Schroeder, Smith, E., Stogsdill, Sutton, Swanson, Tarwater, Terrell, Trimmer, Vickrey, Weigel, Wilson
Congratulating and commending the 2017 Kansas Master Teachers.

03/15/2017 House—Introduced
03/15/2017 House—Adopted without roll call—HJ 416
03/21/2017 House—Enrolled on Tuesday, March 21, 2017—HJ 487

H 6022 Resolution by Representatives DeGraaf, Alford, Baker, Barker, Blex, Brim, Carpenter, Delperdang, Dietrich, Dove, Elliott, Ellis, Eplee, Esau, Finch, Garber, Gartner, Highland, Hineman, Hoffman, Humphries, Jacobs, Jones, Karleskint, Kessinger, Lakin, Landwehr, Lewis, Mason, Ohaebosim, Orr, Osterman, Patton, Pittman, Powell, Proehl, Rafie, Resman, Rooker, Ryckman, Schroeder, Seiwert, Smith, A., Smith, E., Tarwater, Waymaster, Whitmer, Williams
Commending the ministers, pastors, priests and rabbis of Kansas for their leadership and commitment to improving lives.

03/15/2017 House—Introduced

03/15/2017 House—Adopted without roll call—HJ 418

03/20/2017 House—Enrolled on Monday, March 20, 2017—HJ 471

- H 6023** Resolution by Representatives Ryckman, Alcalá, Alford, Arnberger, Aurand, Awerkamp, Baker, Ballard, Barker, Becker, Bishop, Blex, Brim, Burroughs, Campbell, Carlin, Carmichael, Carpenter, Claeys, Clark, Clayton, Concannon, Corbet, Cox, Crum, Curtis, Davis, Deere, DeGraaf, Delperdang, Dierks, Dietrich, Dove, Elliott, Ellis, Eplee, Esau, Finch, Finney, Francis, Frownfelter, Gallagher, Garber, Gartner, Good, Hawkins, Helgerson, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Holscher, Houser, Huebert, Humphries, Jacobs, Jennings, Johnson, Jones, Judd-Jenkins, Karleskint, Kelly, Kessinger, Koesten, Kuether, Lakin, Landwehr, Lewis, Lusk, Lusker, Markley, Mason, Mastroni, Miller, Murnan, Neighbor, Ohaebosim, Orr, Osterman, Ousley, Parker, Patton, Phelps, Phillips, Pittman, Powell, Proehl, Rafie, Rahjes, Ralph, Resman, Rooker, Ruiz, Sawyer, Schreiber, Schroeder, Schwab, Seiwert, Sloan, Smith, A., Smith, E., Stogsdill, Sutton, Swanson, Tarwater, Terrell, Thimesch, Thompson, Trimmer, Vickrey, Victors, Ward, Waymaster, Weber, Weigel, Wheeler, Whipple, Whitmer, Williams, Wilson, Winn, Wolfe Moore

Honoring the life of Srinivas Kuchibhotla and recognizing a united community and state.

03/15/2017 House—Introduced—HJ 437

03/16/2017 House—Adopted without roll call—HJ 447

03/21/2017 House—Enrolled on Tuesday, March 21, 2017—HJ 487

- H 6024** Resolution by Representatives Johnson, Concannon
Commemorating Bethany College's 135 years of educational service to the City of Lindsborg and to the entire state of Kansas.

03/28/2017 House—Introduced—HJ 535

03/28/2017 House—Adopted without roll call—HJ 535

04/03/2017 House—Enrolled on Monday, April 03, 2017—HJ 592

- H 6025** Resolution by Representatives DeGraaf, Alford, Baker, Barker, Blex, Brim, Carpenter, Delperdang, Dietrich, Dove, Ellis, Eplee, Esau, Finch, Garber, Gartner, Good, Highland, Hineman, Hoffman, Humphries, Jacobs, Karleskint, Lakin, Landwehr, Lewis, Mason, Ohaebosim, Orr, Osterman, Patton, Pittman, Powell, Proehl, Resman, Rooker, Ryckman, Schreiber, Schroeder, Seiwert, Smith, A., Smith, E., Tarwater, Terrell, Waymaster, Whitmer, Williams

Recognizing the month of April as Parkinson's Disease Awareness Month.

03/28/2017 House—Introduced—HJ 536

03/28/2017 House—Adopted without roll call—HJ 536

04/03/2017 House—Enrolled on Monday, April 03, 2017—HJ 592

- H 6026** Resolution by Representatives Ohaebosim, Finney
Recognizing Storytime Village, Inc. for its work in giving young Kansas children the opportunity for a better future through its literacy programs.

03/29/2017 House—Introduced

03/29/2017 House—Adopted without roll call—HJ 548

04/04/2017 House—Enrolled on Tuesday, April 04, 2017—HJ 605

- H 6027** Resolution by Representative Kelly
Designating April 4, 2017, as Senior Corps and National Service Day at the Capitol.

04/03/2017 House—Introduced—HJ 582

04/04/2017 House—Adopted without roll call—HJ 595

05/01/2017 House—Enrolled on Thursday, April 13, 2017—HJ 678

- H 6028** Resolution by Representative Judd-Jenkins
Recognizing the Etzanoa Conservancy for its work to uncover the history of the great Native American settlement of Etzanoa.
04/05/2017 House—Introduced—HJ 608
04/05/2017 House—Adopted without roll call—HJ 608
04/07/2017 House—Enrolled on Friday, April 07, 2017—HJ 675
- H 6029** Resolution by Representatives Carlin, Alcala, Alford, Arnberger, Aurand, Awerkamp, Baker, Ballard, Barker, Becker, Bishop, Blex, Brim, Burroughs, Campbell, Carmichael, Carpenter, Claeys, Clark, Clayton, Concannon, Corbet, Cox, Crum, Curtis, Davis, Deere, DeGraaf, Delperdang, Dierks, Dietrich, Dove, Elliott, Ellis, Eplee, Esau, Finch, Finney, Francis, Frownfelter, Gallagher, Garber, Gartner, Good, Hawkins, Helgerson, Henderson, Hibbard, Highberger, Highland, Hineman, Hodge, Hoffman, Holscher, Houser, Huebert, Humphries, Jacobs, Jennings, Johnson, Jones, Judd-Jenkins, Karleskint, Kelly, Kessinger, Koesten, Kuether, Lakin, Landwehr, Lewis, Lusk, Lusker, Markley, Mason, Mastroni, Miller, Murnan, Neighbor, Ohaebosim, Orr, Osterman, Ousley, Parker, Patton, Phelps, Phillips, Pittman, Powell, Proehl, Raffie, Rahjes, Ralph, Resman, Rooker, Ruiz, Ryckman, Sawyer, Schreiber, Schroeder, Schwab, Seiwert, Sloan, Smith, A., Smith, E., Stogsdill, Sutton, Swanson, Tarwater, Terrell, Thimesch, Thompson, Trimmer, Vickrey, Victors, Ward, Waymaster, Weber, Weigel, Wheeler, Whipple, Whitmer, Williams, Wilson, Winn, Wolfe Moore
A resolution recognizing April as the Month of the Military Child.
04/06/2017 House—Introduced—HJ 621
04/06/2017 House—Adopted without roll call—HJ 621
05/01/2017 House—Enrolled on Thursday, April 13, 2017—HJ 678
- H 6030** Resolution by Representative Vickrey
Congratulating and commending the Louisburg High School band for receiving an invitation to perform in the Rose Parade in Pasadena, California.
05/02/2017 House—Introduced
05/02/2017 House—Adopted without roll call—HJ 681
05/05/2017 House—Enrolled on Friday, May 05, 2017—HJ 817
- H 6031** Resolution by Representatives Hoffman, Corbet, Alford, Becker, Bishop, Blex, Carmichael, Carpenter, Clark, Concannon, Curtis, DeGraaf, Delperdang, Dietrich, Elliott, Ellis, Eplee, Esau, Finch, Francis, Garber, Hibbard, Highland, Houser, Huebert, Jacobs, Jennings, Judd-Jenkins, Kessinger, Landwehr, Lewis, Lusker, Mason, Mastroni, Ohaebosim, Orr, Osterman, Ousley, Phillips, Pittman, Rahjes, Resman, Ruiz, Sawyer, Schreiber, Schroeder, Schwab, Seiwert, Sloan, Smith, A., Smith, E., Tarwater, Thimesch, Thompson, Vickrey, Victors, Waymaster, Whitmer, Williams, Wilson
Commemorating the 80th anniversary of the American System of Conservation Funding.
05/08/2017 House—Introduced
05/08/2017 House—Adopted without roll call—HJ 818
05/09/2017 House—Enrolled on Tuesday, May 09, 2017—HJ 865
- H 6032** Resolution by Representatives Phillips, Baker, Carlin, Clark, Concannon, Crum, Dierks, Dietrich, Elliott, Eplee, Finch, Francis, Gartner, Hibbard, Holscher, Judd-Jenkins, Kelly, Kuether, Lewis, Neighbor, Parker, Phelps, Proehl, Schreiber, Swanson, Terrell, Wheeler, Wolfe Moore
Commemorating the 100th anniversary of city management in Kansas.
05/11/2017 House—Introduced

05/11/2017 House—Adopted without roll call—HJ 871
05/18/2017 House—Enrolled on Thursday, May 18, 2017—HJ 985

- H 6033** Resolution by Representatives Patton, Aurand, Ballard, Deere, Dietrich, Elliott, Eplee, Gartner, Hodge, Karleskint, Kelly, Lewis, Lusker, Murnan, Neighbor, Rahjes, Schroeder, Seiwert, Ward, Winn
Congratulating and commending the Kansas Association of School Boards on its 100th year.

05/16/2017 House—Introduced—HJ 969
05/16/2017 House—Adopted without roll call—HJ 969
05/18/2017 House—Enrolled on Thursday, May 18, 2017—HJ 985

- H 6034** Resolution by
Congratulating and commending the Washburn University Debate Team.

05/18/2017 House—Introduced—HJ 980
05/18/2017 House—Adopted without roll call—HJ 980
05/22/2017 House—Enrolled on Monday, May 22, 2017—HJ 1023

- H 6035** Resolution by Representatives Ballard, Highberger, Sloan, Wilson
Recognizing Chancellor Bernadette Gray-Little's dedicated service to the University of Kansas and the state of Kansas.

05/31/2017 House—Introduced
05/31/2017 House—Adopted without roll call—HJ 1074
06/01/2017 House—Enrolled on Thursday, June 01, 2017—HJ 1104

- H 6036** Resolution by Representatives Ryckman, Hineman, Ward
Assignment of seats in the house of representatives.

06/01/2017 House—Introduced—HJ 1101
06/01/2017 House—Adopted without roll call—HJ 1101
06/02/2017 House—Enrolled on Friday, June 02, 2017—HJ 1137

- H 6037** Resolution by Representatives Ryckman, Hineman, Ward
Assignment of seats in the house of representatives.

06/26/2017 House—Introduced
06/26/2017 House—Adopted without roll call
06/26/2017 House—Enrolled on Monday, June 26, 2017

SUBJECT INDEX
REPORT

The following is a comprehensive list of the bold headings in which bills may be found in this index:

Abortion	Health and Health Care
Adjutant General	Health Professions and Practices
Administration, State Department of	Immigration and Naturalization
Administrative Procedure	Information Technology
Adult Care Homes	Insurance
Aged Persons	Labor and Employment
Aging and Disability Services, Department for	Law Enforcement
Agriculture	Legislature
Alcoholic Beverages	Libraries
Animals	Licenses and Licensure
Appropriations	Military
Arts and Culture	Mines and Mining
Attorney General	Motor Carriers
Attorneys	Motor Fuel
Barbers and Barbering	Motor Vehicles
Behavioral Sciences	Municipalities
Bioscience Authority	Oil and Gas
Boards, Commissions and Task Forces	Open Meetings
Bonds	Pharmacists and Pharmacy
Cemeteries	Private Detectives
Children and Families, Department for	Public Officers and Employees
Children and Minors	Publications
Cigarettes and Tobacco Products	Railroads
Cities	Real Estate
Civil Procedure and Civil Actions	Records and Recordation
Civil Rights	Redistricting
Colleges and Universities	Repeaters
Commerce, Department of	Resolutions
Compacts	Retirement and Pensions
Congress	Revenue, Department of
Constitutional Amendments (Kansas)	Roads and Highways
Constitutional Amendments (U.S.)	Schools
Consumer Protection	Secretary of State
Contracts and Contractors	Secured Transactions
Corporation Commission, State	Securities
Corporations and Business Entities	State
Corrections, Department of	State Agencies
Cosmetologists and Cosmetology	State Fair
Counties	State Finance
Courts	State Institutions
Crimes, Criminal Procedure and Punishment	State Property
Disabilities, Persons with	State Treasurer
Economic Development	Statutes
Elections	Taxation
Elevators	Telecommunications
Emergencies and Disasters	Townships
Energy	Traffic Regulations
Environment	Transportation
Ethics, Governmental	Trusts and Trustees
Executive Reorganization Orders	Uniform Acts
Family Law	Utilities
Financial Institutions	Veterinarians
Fire and Fire Protection	Waste
Firearms	Water
Funds	Weights and Measures
Funerals	Wildlife, Parks and Tourism
Gambling and Gaming	Workers Compensation
Governor	Zones and Zoning
Health and Environment, Department of	

Abortion

Woman's right-to-know act,
Physician information HB2319, **SB83**, SB98

Administration, State Department of

Child support enforcement,
Debt setoff HB2402

Contracts,
Database of HB2201
Limitations HB2351
On-site state employee health clinic HB2418
Purchase orders HB2129, HB2130
School districts HB2143
State contracts HB2351

Debt setoff, third-party vendors HB2402

Energy audits HB2129

Purchase orders HB2130

Real estate,
Duties **HB2407**
Lease requirements HB2129
Surplus property HB2363

Secretary,
Allotments SB161
Duties, real estate **HB2407**
Kansas buy American act SB176

State employee health benefits plan, division of HB2360

Workers compensation,
Self-insurance fund HB2361

Administrative Procedure

Rules and regulations,
Review by state agencies SB245

Adult Care Homes

Employees,
Background checks SB218, HB2427
Eligibility SB218, HB2427

Licensure SB218, HB2427

Nurse aides,
Training requirements HB2297

Residents, electronic monitoring HB2232

Aged Persons

Abuse, neglect or exploitation,
Mandated reporters SB72

Reports of SB72

Aging and Disability Services, Department for

Abuse, neglect or exploitation, reports of SB72

Adult Care Homes, this index

Hearing instruments, fitting and dispensing of HB2195

Home and community-based services,
Intellectual and developmental disabilities SB232

Home health agencies **SB154**

Licensure,
Treatment facilities HB2106

Medicaid,
Notifications SB195

Requirements SB228

Secretary,
Powers and duties,
Intellectual and developmental disability services SB232

Senior care act HB2405

Sexually violent predator treatment program,
 Transitional release or conditional release SB12

State psychiatric hospitals,
 Catchment areas SB220
 Security police officers, training requirements SB219

Trailer bill,
 2016 SB 449 SB217
 ERO 41 SB216

Agriculture

Agribusiness technology and entrepreneurship district act HB2357

Department of agriculture,
 Administrative procedure **HB2312**
 Alternative crop research act HB2209
 Animal health, division of,
 Pet animal act HB2097, **SB47**

Fees,
 Dam inspections HB2134, **SB60**
 Milk and dairy products HB2135, **SB60**, SB61
 Paper document processing **SB60**
 Sunset HB2134, HB2135, **SB60**, SB61
 Water permit applications HB2134, **SB60**

Kansas agricultural industry growth act HB2182

Noxious weeds HB2246

Water resources, division of,
 Administrative procedure **HB2312**
 Chief engineer,
 Remedies for impairment **HB2099**, **SB46**, SB48
 Water conservation areas **HB2100**, **SB46**

Fair repair act HB2122

Industrial hemp HB2182, HB2209

Kansas agricultural industry growth act HB2182

Milk and dairy products,
 Fees, sunset date HB2135, **SB60**, SB61

Noxious weeds SB117, HB2246

Alcoholic Beverages

Clubs and drinking establishments,
 Common consumption areas,
 Cities and counties authorized to designate **HB2277**
 Consumption in public SB164
 Manufacturer's license HB2141

Director of alcoholic beverage control,
 Authorizing sale of collateral, alcoholic liquors **SB65**
 Rules and regulations,
 Retail sale of beer up to 6% alcohol **SB13**
 Retailer licenses SB163, HB2282

Hard cider,
 Keg registration act HB2366

Licenses and permits,
 Alcoholic beverage control modernization fee HB2362

Clubs and drinking establishments,
 Class B club waiting period **HB2277**
 Manufacturer's license HB2141

Manufacturers, drinking establishment license HB2141

Microbreweries,
 Contract brewing HB2411

Retailers,
 Cereal malt beverages and beer **SB13**
 Liquor SB163, HB2282

Wine and beer	SB163, HB2282
Liquor dispensing	HB2292
Minors,	
Possession or consumption,	
Medical assistance	HB2091
Retailers,	
Liquor licenses	SB163, HB2282
Sale of beer up to 6% alcohol	SB13
Wine and beer licenses	SB163, HB2282
Sale of collateral,	
Alcoholic liquors	SB65

Animals

Bison,	
Mined land wildlife area herd, naming of	HB2098 , SB77
Cruelty to animals	SB112 , HB2302
Dangerous regulated animals,	
Sale, slaughter and acquisition	SB162, HB2276
Pet animal act,	
Animal shelters	HB2097, SB47
License and permit fees	HB2097, SB47
Pet animal advisory board	HB2097, SB47
Pet animal foster home	HB2097, SB47
Rescue network	HB2097, SB47

Appropriations

2017 session,	
Appropriations for FY 2017	SB189, SB191, SB193, HB2002 , HB2052 , SB27
Appropriations for FY 2018	SB189, SB191, SB193, HB2002 , HB2052 , HB2364, SB27
Appropriations for FY 2019	SB189, SB191, SB193, HB2002 , HB2052 , HB2364, SB27
Appropriations for FY 2020	SB189, HB2002 , HB2052 , HB2364
Appropriations for FY 2021	SB189, HB2002 , HB2364
Capital improvements	SB189, HB2002 , HB2364
Claims against the state	SB109, SB159, HB2002
Commerce, department of,	
Rural opportunity zones,	
Appropriations for FY 2018 and FY 2019	HB2375
Health and environment, department of - division of health care finance,	
Rate increase	SB173
Judicial branch,	
Appropriations for FY 2018 and FY 2019	SB189, SB190, HB2002 , HB2365
Omnibus bill	HB2002
Capital improvements,	
2017 Session	SB189, HB2002 , HB2364
Education, department of,	
Appropriations for FY 2018	SB19 , HB2186, HB2270, HB2324, SB233, HB2346, HB2410, SB251
Appropriations for FY 2019	SB19 , HB2186, HB2270, HB2324, SB233, HB2410, SB251
Omnibus bill	HB2002
Rescission,	
2017 session, appropriations for FY 2017	SB191, SB193, HB2052 , SB27
Revenue estimates	HB2133

Arts and Culture

Kansas arts commission, creation of	HB2318, HB2349
Kansas creative arts industries commission, functions	HB2318, HB2349

Attorney General

Appellate briefs	SB149
Assistant attorneys general, board of nursing	HB2025
Crime victims compensation board	SB101 , HB2033
Duties and responsibilities,	
False claims act	HB2337
Financial crimes	SB23
Real estate	HB2407
Hate crimes, reporting requirements and training	SB128
Immigration enforcement,	
Defense of city or county	SB158, HB2275
Inspector general, transfer of office	SB149 , HB2047
Legal representation charges	SB107, SB149
Scrap metal theft reduction act, delay of enforcement	SB149 , SB239, HB2415
Sexual assault,	
Untested evidence collection kits	HB2181
Sexually violent predators,	
Actions	HB2128 , HB2306
Expense fund, reimbursement to county	SB150

Attorneys

County and district attorneys,	
Expungement of arrest records, duties	SB112 , SB136
Open records act, information subject to	HB2245
Unauthorized practice	HB2397, SB50

Barbers and Barbering

Board of barbering,	
Merger with board of cosmetology	HB2296
Fees	HB2298

Behavioral Sciences

Conversion therapy, prohibition of	SB172
Regulatory board	SB197, HB2149
Social work examining committee	SB197, HB2149

Boards, Commissions and Task Forces

Behavioral sciences regulatory board	SB197, HB2149
Board of barbering	HB2296, HB2298
Board of cosmetology	HB2296
Board of healing arts	HB2254
Child welfare system task force	SB126
Compassion board	SB187, HB2348
Crime victims compensation board	SB101 , HB2033
Dental board	HB2139
Foster care oversight task force	HB2019
Foster care task force	SB126
Fusion center oversight board	SB184
Governor's domestic violence fatality review board	HB2128 , HB2301
Higher learning commission	SB30
Judicial district nominating commission	HB2245
Kansas arts commission	HB2318, HB2349
Kansas state employees health care commission	SB142
Kansas water collaborative	HB2272
Pet animal advisory board	HB2097, SB47
Prisoner review board	HB2338
Real estate appraisal board	HB2414
Redistricting commission	HCR5011
Sentencing commission	HB2054 , HB2063, HB2084
State banking board, appointments	SB66
State board of healing arts	HB2046
State board of pharmacy	HB2055 , SB51

State library of Kansas board	SB226
State rules and regulations board	HB2280
Supreme court nominating commission	HB2245
Bonds	
Municipal bonds,	
Election, date of	HB2310
Revenue bonds,	
Lottery revenues, sale of	HB2388
STAR bonds,	
Sunset date	HB2184
Cemeteries	
Cemetery districts,	
Deannexation,	
City territory	SB247
Hillside cemetery district	HB2278
Children and Families, Department for	
Abuse, neglect or exploitation,	
Child in custody of secretary	HB2309
ERO 41, trailer bill	SB216
Foster care,	
Individual development account program act	HB2160
Grandparents as caregivers act,	
Eligibility	HB2108
Foster child status	HB2108
Newborn infant protection act	SB221
Performance-based contracting,	
Requirements	SB170
Program for medical assistance,	
Telemedicine	HB2206
Public assistance recipients,	
Eligibility requirements	SB95
Telephonic signatures	SB95
Voice signatures	SB95
Support enforcement services,	
Motor vehicle or water vessel registration	HB2068
Professional licensure	HB2068
Workers compensation benefits	SB71
Children and Minors	
Abuse, neglect or exploitation,	
Child in custody of secretary for children and families	HB2309
Mandatory reporters	HB2222, HB2425
Alcohol,	
Possession or consumption	HB2091
Child care facilities,	
Background checks	HB2187, HB2304
Restrictions on certain persons	SB126 , HB2187, HB2304
Safe sleep practices	HB2304
Child welfare system task force	SB126
Children in need of care,	
Evidence in proceedings	SB114
Records,	
Public access	HB2309
Removal from parent custody	SB221
Creating a hazard	SB156
Criminal history record	HB2092 , HB2093
Custody, residency and parenting time,	
Factors	SB124
Removal from parent custody	SB221

Foster care,	
Foster care oversight task force	HB2019
Foster care task force	SB126
Individual development account program act	HB2160
Grandparents as caregivers act	HB2108
Juvenile offenders,	
Adjudication	HB2092 , HB2093
Juvenile justice	HB2092 , HB2264, SB42
Placement	HB2264
Kansas code for children	SB221
Newborn infant protection act	SB221
Sexual assault,	
Examinations, parental notification	SB101 , HB2176
Sexual exploitation,	
Nude images	HB2284
Simon's law	HB2307
Support enforcement,	
Arrearages,	
Motor vehicle or water vessel registration	HB2068
Professional licensure	HB2068
Debt setoff, third-party vendors	HB2402
Workers compensation benefits	SB71
Cigarettes and Tobacco Products	
Cigarettes and tobacco products act	SB130, HB2230 , SB96
Cigarettes and tobacco products fund	HB2231
Compacts,	
Kickapoo Tribe in Kansas	SB202
Sac and Fox Nation of Missouri in Kansas and Nebraska	SB237
Electronic cigarettes	SB130, SB54
Sale of, licensure	HB2230 , SB96
Settlement agreement,	
Enforcement	HB2230 , SB96
Smoking,	
Casino exemption	HB2413
Taxation,	
Electronic cigarettes	SB130
Indicia	HB2230 , SB96
Kickapoo Tribe in Kansas	SB202
Rate increase	SB175 , HB2231, HB2315
Cities	
Alcoholic liquor, common consumption area	HB2277
Cemetery districts,	
Deannexation of city territory	SB247
Valley Center	HB2278
Governing body,	
Volunteer activities	HB2137
Local government infrastructure improvement projects loan program, repeal of	HB2392
Official publications, internet website	HB2247
Ordinances,	
Designated areas,	
Consumption of alcoholic liquor	SB164
Sanctuary, prohibition of	SB158, HB2275
Political signs,	
Regulations,	
Repeal of	HB2117
Restrictions	HB2210
Property,	
Abandoned, rehabilitation of	HB2404, SB31

Tax lid	HB2082, HB2376
Public accommodations,	
Closed captioning	HB2295
Public construction contracts,	
Wage policies	HB2185
Valley Center,	
Deannexation of territory from cemetery district	HB2278
Civil Procedure and Civil Actions	
Actions and proceedings,	
Appeals,	
Bond requirements	SB199
Asbestos bankruptcy trust claims	HB2053 , SB73
Child safety seats,	
Immunity for certain persons	HB2077
Personal injury, damages	HB2335
Wrongful conviction	SB125
Wrongful execution	SB125
Alternative dispute resolution,	
Uniform arbitration act of 2000	HB2186
Code of civil procedure	SB120 , SB13 , SB199, HB2197
Collateral source	HB2336
Damages,	
Punitive damages	HB2335
Discovery	SB120 , SB13 , HB2197
Electronically stored data	HB2332
Evidence,	
Child in need of care proceedings	SB114
Impeachment	HB2352
False claims act	HB2337
Forfeiture,	
Conviction, requirement of	HB2018
Offenses giving rise to	HB2116
Reporting, requirement of	SB1, HB2001
Restrictions, county or district attorney	HB2003, SB3
Use of funds	HB2004, SB4
Immunity for certain persons, child safety seats	HB2077
Liens,	
False or fraudulent, criminal penalties	SB10
Public officials, notice	SB10
Probate,	
Elective share	HB2350
Transfer-on-death deeds	HB2127
Protection orders,	
Abuse	SB101 , HB2293
Sexual assault	SB101 , HB2293
Sexually violent predators,	
Costs	SB150
Examinations	HB2128 , HB2306
Residency restrictions,	
Conditional release	SB12, HB2128 , HB2306
Transitional release	SB12, HB2128 , HB2306
Civil Rights	
Discrimination,	
Sexual orientation and gender identity	HB2123
Colleges and Universities	
Associations and organizations,	
Higher learning commission	SB30
Religious freedom, repeal of	SB139

Community colleges,	
Cowley county board of trustees	HB2164 , SB75
Income tax credits	HB2163
Nursing service scholarship program	SB100
Postsecondary educational institutions,	
Concealed firearms, restriction of	HB2113, HB2220
Income tax credits	HB2163
Private and out-of-state postsecondary institutions,	
Cleveland university - Kansas City	SB166 , HB2305
Fees	HB2213
Regents, state board of,	
Educational building fund project report	HB2227
Employees,	
Supplemental health insurance	SB110
Firearms regulations	HB2220
Private and out-of-state postsecondary institutions,	
Cleveland university - Kansas City, exemption of	SB166 , HB2305
Fees	HB2213
Real property,	
Riley county	HB2109
Sedgwick county	HB2109
Technical education,	
Career technical education capital outlay fund	HB2204
Income tax credits	HB2163
Postsecondary technical education authority,	
Sunset date	HB2212
Technical colleges,	
Bond issuance	HB2204
Property tax levy	HB2204
Wichita area technical college	SB174
Wichita state university,	
Affiliation with Wichita area technical college	SB174
Commerce, Department of	
Local government infrastructure improvement projects loan program, repeal of	HB2392
Workforce development,	
Powers and duties, transfer of	HB2057
Compacts	
Cigarettes and tobacco sales, taxation and escrow collection,	
Kickapoo Tribe in Kansas	SB202
Sac and Fox Nation of Missouri in Kansas and Nebraska	SB202 , SB237
Great plains interstate fire compact	HB2140
National popular vote act	SB148, HB2024
Congress	
U.S. representative,	
Vacancy election procedure	SB11, HB2017
Constitutional Amendments (Kansas)	
Budget stabilization fund	SCR1602, HCR5007
County home rule powers	HCR5004
Debt prepayment fund	SCR1602, HCR5007
Equal rights, application before birth	SCR1607, HCR5009
Expenditure, revenue and taxation limit, state government	SCR1602, HCR5007
Legislature,	
Sessions, even-numbered years, 60 days	SCR1603
Marriage, repeal of	HCR5006
Redistricting commission	HCR5011
Taxation,	
Sales and use tax,	
State water plan fund	HCR5008

Constitutional Amendments (U.S.)

Convention to amend the constitution, application for HCR5005
Regulation freedom amendment HCR5003

Consumer Protection

Consumer credit,
 Consumer loans HB2267, SB234
Consumer protection act,
 Homeowners associations HB2248
 Protected consumer, military member **SB201**
Fair repair act HB2122
No-call act,
 Automatic dialing-announcing devices HB2273
Scrap metal theft reduction act HB2239, SB239, HB2415
Unconscionable acts,
 Unauthorized practice of law HB2397, **SB50**
Vendor charges,
 Consumer opt-in before billing HB2355
 Internet, communications or media service companies HB2355

Contracts and Contractors

County and city construction contracts HB2185
Kansas fairness in public construction contract act **SB55**
Performance and payment bonds **SB55**
Public construction contracts HB2327
School district procurement contracts HB2143
State,
 American-made goods SB176
 Competitive bids,
 Certified business,
 Recertification **HB2356**
 Contract limitations HB2351
 Kansas workers, when required SB177
 Purchase orders HB2129, HB2130
 Requirements **HB2409**
 State use law **HB2353**
 Taxpayer empowerment, accountability and transparency HB2201

Corporation Commission, State

Electric issues, study of SB182
Kansas universal service fund,
 Lifeline services program,
 Eligible telecommunications carriers SB119
Motor carriers, this index
Rules and regulations,
 Motor carriers HB2236, **SB36**
 Oil and gas wells HB2189
Utilities,
 Electric utilities,
 Billing standards SB196, SB209
 Choice SB183
 Issues, study of SB182
 Vehicle charging station exemptions HB2166

Corporations and Business Entities

Competitive bids,
 Preferences **HB2356**
Fees,
 Exemption, veterans and members of the armed forces HB2038
 Filing fees **SB175**, HB2315
General corporation code,
 Public benefit corporations HB2125, **HB2153**

New job creation, Income tax deductions	HB2368
Public benefit corporations	HB2125, HB2153
Corrections, Department of	
Medicaid notifications	SB195
Prison-made goods	HB2263
Cosmetologists and Cosmetology	
Board of cosmetology, Merger with board of barbering	HB2296
Counties	
Alcoholic liquor, common consumption area	HB2277
Board of county commissioners, Conservation easements	HB2199
Expansion, special election	HB2006 , SB208
Meetings	HB2102
Noxious weeds	SB117, HB2246
Property tax exemption, Property within a federal enclave	SB129
Volunteer activities	HB2137
County appraiser, duties	HB2367
Election commissioner, Election of	SB8
Enterprise zones	HB2403
Home rule, Constitutional amendment	HCR5004
Local government infrastructure improvement projects loan program, repeal of	HB2392
Nuisances, Abatement of	SB102
Official publications, internet website	HB2247
Political signs, Regulations, repeal of	HB2117, HB2210
Property tax lid	HB2082, HB2376
Public accommodations, Closed captioning	HB2295
Public construction contracts, Wage policies	HB2185
Rural opportunity zones	HB2403
Sanctuary resolutions, prohibition of	SB158, HB2275
Sexually violent predator expense fund, Reimbursement for medical costs	SB150
Traffic control devices	HB2398
Courts	
Appellate briefs, criminal, Attorney general, approval	SB149
District court, Judicial district nominating commission	HB2245
Suspended drivers' licenses, Amnesty	SB181
Fees and assessments, Surcharge fund	HB2041
Jurors and juries, Confidential information	HB2197, HB2301
Grand juries	HB2092 , HB2321, SB62
Municipal court, Appearance bonds	SB141
Supreme court, Collection of debts	HB2053
Nominating commission	HB2245

Crimes, Criminal Procedure and Punishment

Actions and proceedings,	
Correction of sentence	SB112 , HB2035
Expungement, arrest records	SB112 , SB136
Preliminary hearings, hearsay	HB2259
Alcohol and drugs,	
Certified drug abuse treatment program, sentencing	HB2087
Appearance bonds,	
Municipal courts	SB141
Violation, arrest	SB40
Assault,	
Public transportation employee	SB41
Battery,	
Aggravated	SB112 , HB2034
Domestic	SB112 , HB2071
Public transportation employee	SB41
Burglary,	
Penalties	SB112 , SB113
Buying sexual relations	SB179, SB40
Children and minors,	
Commercial sexual exploitation of a child	SB179, SB40
Creating a hazard	SB156
Criminal history record	HB2093
Nude images	HB2284
Controlled substances,	
Alternative crop research act	HB2209
Cannabinoid medicines	SB151, SB155
Marijuana	SB178
Paraphernalia	SB112
Possession,	
Penalty	SB112
Scheduling	SB51
Sentencing	HB2086, HB2090
Creating a hazard	SB156, HB2413
Crimes affecting government functions,	
Loss value	HB2092
Crimes affecting public peace,	
Loss value	HB2092
Crimes affecting public trust,	
Loss value	HB2092
Crimes against persons,	
Loss value	HB2092
Crimes against property,	
Loss value	HB2092
Criminal history,	
Employment eligibility	HB2115
Juvenile adjudications	HB2092 , HB2093
Cruelty to animals	SB112 , HB2302
Death penalty,	
Repeal of	HB2167, SB244
Diversion agreements	HB2063
Certified drug abuse treatment programs	HB2087
DNA and biological samples,	
Collection of	HB2198
Driving offenses,	
Driving under the influence of alcohol or drugs	SB123
Expungement	HB2085 , HB2391
Electioneering	HB2256

Electronic device crimes, Monitoring equipment, tampering	HB2089
Evidence, Collection, DNA and biological samples	HB2198
Interrogation, Electronic recording	SB112 , SB92
Expungement, Arrest records	SB112 , SB136
Driving under the influence	HB2085 , HB2391
Financial crimes	SB23
Fines and penalties, Liens, false or fraudulent	SB10
Safety belts, use of	HB2076
Firearms, Criminal discharge	SB122
Criminal possession, Convicted felon	SB121
Domestic violence offense conviction	HB2145
Fugitive from justice	HB2145
Illegal alien	HB2145
Protection from abuse orders	HB2145
Silencers, exemption of	HB2339, SB254
Criminal selling	HB2156
Kansas protection of firearms rights act	SB121
Law enforcement inquiry policies	SB6
Sales to persons on terrorist watch list, prohibition of	HB2156
Hate crimes	SB128
Human trafficking	SB179, SB40
Hunting, criminal	HB2207
Interrogation, Electronic recording	SB112 , SB92
Felony	SB92
Jurors and juries, Confidential information	HB2197, HB2301
Grand juries, Right to appeal	HB2092 , HB2321, SB62
Juvenile offenders, Criminal history	HB2092 , HB2093
Juvenile justice	HB2092 , HB2264, SB42
Placement	HB2264
Postrelease supervision	SB112 , HB2085
Sentencing, Mandatory minimum	HB2092
Law enforcement protection act	SB112 , HB2049
Murder, Aggravated	HB2167, SB244
Capital, Intellectual disability, sentencing	HB2092 , HB2271
Offender registration	HB2086
Parole and postrelease supervision, Sexually violent crimes	SB112 , HB2085
Probation, Sanctions	HB2260
Protection orders, Abuse	SB101 , HB2293
Sexual assault	SB101 , HB2293
Violation of	SB101 , HB2293

Sentencing,	
Burglary	SB112 , SB113
Capital murder,	
Intellectual disability	HB2092 , HB2271
Certified drug abuse treatment programs	HB2087, HB2088
Correction of sentence	SB112 , HB2035
Crimes against a law enforcement officer	SB112 , HB2049
Criminal discharge of a firearm	SB122
Hate crimes	SB128
Mandatory minimum	SB42
Possession of controlled substance	HB2090
Sentencing commission,	
Duties	HB2054 , HB2063, HB2084
Sex offenders,	
Violation of offender registration act	HB2086
Sex offenders,	
Loitering in certain places	HB2214
Schools, requirements when on property	HB2214
Violation of offender registry act	HB2086
Sex offenses,	
Evidence,	
Collection examinations	SB101 , HB2176
Collection kits	HB2181
Internet trading in child pornography	SB179, SB40
Postrelease supervision	SB112 , HB2085
Promoting travel for child exploitation	SB179, SB40
Sexual exploitation of a child	SB179, SB40
Sodomy,	
Members of the same sex, elimination of	HB2216
Unlawful voluntary sexual relations	HB2215, HB2290
Victims,	
Mental exams	HB2258
Tampering with electronic monitoring equipment	HB2089
Trespass,	
Hunting	HB2207
Unlawful possession and transmission of a visual depiction of a child	HB2284
Unlawful use of a communication facility	SB179, SB40
Victims,	
Crime victims compensation board	SB101 , HB2033
Voting crimes	HB2014
Warrants,	
Disclosure	HB2320
Wrongful death,	
Damages	HB2335
Disabilities, Persons with	
Employment of blind or disabled persons,	
Tax credits	SB211, HB2416
Motor vehicles,	
Drivers' licenses	HB2016, SB74
Registration	HB2016, SB74
State contracts, bid process preference	HB2356
State use law	HB2353
Economic Development	
Ad astra rural jobs act	HB2168, SB252
Agribusiness,	
Agribusiness technology and entrepreneurship district act	HB2357
Kansas agricultural industry growth act	HB2182
Aviation grant program	HB2037

High performance incentive program,	
Benefits	SB230
Joint committee on economic development, creation of	HB2050
Kansas enterprise zone act	HB2051, HB2403
Kansas innovation zone act	HB2051
Kansas reinvestment act	SB7
Port authorities,	
Sale of certain property	HB2386
Promoting employment across Kansas act,	
Benefits	SB231
Distance requirement for qualification	SB223
One-year moratorium	SB222
Retention sunset	SB223
Redevelopment districts,	
Ad valorem tax revenues, use of	HB2314
Bonds, issuance of	HB2314
Rural opportunity zones	SB203, HB2341, HB2403
Tax incentives,	
Aerospace and aviation	HB2036
STAR bonds, sunset date	HB2184, SB30
Utility franchises	SB185
Elections	
Audits,	
Voting machines,	
Canvass timing	HB2333
Ballots,	
Advance voting,	
Applications	HB2158
Ballot-counting procedures	HB2158
Locations	HB2158
Mailed on election day	HB2158, SB8
Permanent advance voting status	HB2225
Office of president	HB2303
Proof of citizenship,	
Lack of	HB2075, SB37
Write-in candidates	HB2013, HB2158
Campaign finance,	
Contributions,	
Certain private contractors, prohibition of	SB105
Filing location	SB56
KanCare providers, prohibition of	SB106
Limits,	
Governor and lieutenant governor	HB2211
Increase	HB2011
Reports	HB2158, SB56
Governmental ethics commission,	
Investigations,	
Notice of findings	HB2015
Reports,	
Acknowledgment statement	SB80
Contributions	HB2158
Electronic filing	HB2223
Exemption from filing	SB81
Filing location	HB2158, SB56, SB8
Late, civil fines	HB2223
Secretary of state,	
Political action committees, prohibition of	SB103
Candidates,	

Municipal elections	HB2310
Reports to secretary of state, Campaign officers, email addresses	HB2158 , SB57
Canvass of votes, Audits	HB2251
Crimes, Electioneering	HB2256
Prosecutorial authority	HB2014
Voting crimes	HB2014
Election commissioner, Appointment of	SB229
Election of	SB8
Gubernatorial, Independent candidates, Petition requirements	HB2334
Municipal elections, Candidates	HB2310
National popular vote act, interstate compact on	SB148, HB2024
Petitions, Political parties, recognition of	HB2224
Political advertising, Internet campaign communications, Notice of sponsorship	SB58
Political signs, City and county regulations, Repeal of	HB2117
Restrictions, temporary signs	HB2210
Political committees, Reports to secretary of state, Campaign officers, email addresses	HB2158 , SB57
Political parties, Petitions	HB2224
Polling places, Notice of change	HB2158 , SB78
Presidential, Name on ballot, requirements	HB2303
National popular vote act	SB148, HB2024
Registration, Certain state agencies	SB118
Election day	HB2020, SB49
Proof of citizenship	HB2075, HB2159, HB2358, SB37
Voter registration lists	HB2012
Secretary of state, Political action committees, prohibition of	SB103
Reports, Campaign officers, email addresses	HB2158 , SB57
U.S. representative to congress, Vacancy election procedure	SB11, HB2017 , SB43
Voters, Advance voting status	HB2225
Help Kansas vote act	HB2157
Photo identification, Affidavit in lieu thereof	SB79
Polling places, Notice of change	HB2158 , SB78
Proof of citizenship, Lack of	HB2075, SB37
Repeal of	HB2159, HB2358

Registration,	
Certain state agencies	SB118
Election day	HB2020, SB49
Voter registration lists	HB2012
Voting crimes	HB2014
Voting machines	HB2251
Emergencies and Disasters	
Civil air patrol,	
Employment leave	HB2007
Energy	
Renewable energy,	
Contract for purchase	HB2190
Vehicle charging stations	HB2166
Ethics, Governmental	
Governmental ethics commission,	
Investigations,	
Notice of findings	HB2015
Legislators, lobbying restrictions	SB104, SB9
Lobbyists and lobbying,	
Reports,	
Electronic filing	HB2223
Late filing, penalties	HB2223
Restrictions,	
Legislators	SB104, SB9
State officers and employees	HB2155, SB9
Officers and employees, state,	
Lobbyists and lobbying, restrictions	HB2155, SB9
Executive Reorganization Orders	
ERO 41, trailer bill	SB216
Family Law	
Custody, residency and parenting time,	
Domestic abuse, consideration of	SB124
Marriage,	
Common-law marriage	HB2101
Recognition of marriages	HB2172
Support,	
Arrearages,	
Motor vehicle or water vessel registration	HB2068
Professional licensure	HB2068
Debt setoff, third-party vendors	HB2402
Workers compensation benefits	SB71
Financial Institutions	
Banks, banking and trust companies,	
Purchase of tax credits by state banks	SB67
Consumer credit code,	
Consumer loans	HB2267, SB234
Credit unions,	
Kansas credit services organization act	SB87
Kansas mortgage business act	SB18
Money transmitter act	SB21
Nonresident trust companies, requirements	HB2110
State bank commissioner,	
Kansas mortgage business act	SB18
Money transmitter act	SB21
State banking board,	
Appointments	SB66
State banking code	SB20

Fire and Fire Protection

Fire marshal,
Kansas propane safety and licensing act **SB83**

Firearms

Concealed,
Carrying,
Certain health care facilities **HB2278**, SB235
Community mental health centers HB2114, **HB2278**
Indigent health clinics **HB2278**
Postsecondary educational institutions HB2113, HB2220
Public buildings HB2074, SB210, HB2150, SB53
Public employees SB108, HB2081
Secured areas of state hospitals SB53
State and local adult care homes **HB2278**
State and local hospitals **HB2278**
State capitol HB2009
State psychiatric institutions HB2417
University of Kansas hospital district **HB2278**
License,
Confidentiality of records HB2042
Issued by foreign jurisdiction HB2042
Regulations HB2220
Discharge,
Criminal SB122
Kansas protection of firearms rights act SB121
Possession,
Convicted felon SB121
Criminal possession,
Domestic violence offense conviction HB2145
Fugitive from justice HB2145
Illegal alien HB2145
Protection from abuse orders HB2145
Law enforcement inquiry policies SB6
Silencers, exemption of HB2339, SB254
State psychiatric institutions HB2417
Sale,
Persons on terrorist watch list HB2156

Funds

Amendment of,
Judicial branch surcharge fund **HB2041**
Kansas universal service fund SB119
Medical assistance fee fund **HB2079**, HB2130, HB2180, SB94
State workers compensation self-insurance fund HB2361
Workers compensation self-insurance fund SB44
Creation of,
Alcoholic beverage control modernization fund HB2362
Attorney general's state agency representation fund SB107
Aviation fuel sales tax fund HB2037
Budget stabilization fund SCR1602, HCR5007
Cigarette and tobacco products cessation fund HB2231
Cybersecurity state fund SB204, HB2331
Cybersecurity state grant fund SB204, HB2331
Debt prepayment fund SCR1602, HCR5007
Eisenhower preservation fund HB2072
Food sales tax reduction fund HB2250, HB2431
Fraud and abuse criminal prosecution fund **SB23**
Horse council fund HB2173, HB2386
Kansas information technology enterprise fund HB2331, HB2359

Kansas intelligence fusion center fund	SB184
Local cereal malt beverage sales tax fund	SB163, HB2282
National guard benefit lottery game fund	HB2196
Returnable container deposit fund	HB2405
Seat belt safety fund	HB2076
Senior care benefit fund	HB2405
Student opportunity scholarship fund	SB248
Veterans benefit lottery game fund	HB2196
Crediting to,	
Budget stabilization fund	HB2419
Career technical education capital outlay fund	HB2204
Children's initiative fund	HB2429
Judicial branch nonjudicial salary adjustment fund	HB2279
State water plan fund	HB2032
Repeal of,	
Access to justice fund	HB2394
Hazmat fee fund	HB2393
Judiciary technology fund	HB2394
KAN-ED fund	HB2394
Kansas partnership fund	HB2392
Repossessed certificates of title fee fund	SB88
ROTC service scholarship program fund	HB2394
Use of,	
Budget stabilization fund	HB2340, HB2419
Fee agencies, notification	HB2054, HB2153
Kansas educational building fund	HB2227
Gambling and Gaming	
Bingo,	
Instant bingo games, vending machine sales	HB2313
Charitable gaming,	
Poker games	SB225
Veterans benefit lottery game	HB2196
Debt setoff, child support	SB207, HB2173, HB2386
Lottery,	
Gaming facilities,	
Privilege fee repayment	SB207, HB2173, HB2386
Sale of tickets,	
Vending machines	SB169, HB2313
Sunset,	
Extension of	HB2313
Repeal of	SB168, HB2313
Veterans benefit lottery game	HB2196
Parimutuel racing,	
Horse council fund	SB207, HB2173, HB2386
Licenses	SB207, HB2173, HB2386
Race requirements	SB207, HB2173, HB2386
Racetrack gaming facilities,	
Authorizing vote in Sedgwick county	SB207, HB2173, HB2386
Distribution of gaming machine income	SB207, HB2173, HB2386
Smoking ban,	
Casino exemption	HB2413
Governor	
Allotments	SB161
Campaign finance,	
Fundraising limits	HB2211
Health and Environment, Department of	
Cannabis compassion and care act	SB155, HB2029

Diabetes,	
Reporting	HB2219
Hemp treatments,	
Specified medical conditions	HB2152
Home and community-based services,	
Ombudsman	SB160, HB2299
Targeted case management	SB153, HB2294
Inspector general, transfer to office of attorney general	SB149 , HB2047
Kansas safe access act	SB187, HB2348
Maternal mortality review committee	HB2244
Medicaid,	
Claims,	
External independent third-party review	HB2026 , HB2169, SB69
Clubhouse rehabilitation program	HB2044
Coverage,	
Amino acid-based elemental formula	HB2103
Emergency medical transport services	HB2285
Expansion,	
Military veterans	HB2112
Ground emergency medical transportation services	SB186, HB2079
KanCare bridge to a healthy Kansas program	HB2064, SB38
Managed care organizations,	
Requirements	HB2026 , SB69
Program changes, legislative approval	SB228
Requirements	SB228
Suspended eligibility status	SB195
Palliative care,	
Interdisciplinary advisory council	HB2031
Secretary,	
Powers, duties and functions,	
Intellectual and developmental disability services	SB232
Workers compensation,	
Self-insurance fund	HB2361
Health and Health Care	
Adult Care Homes, this index	
Anatomic pathology billing practices	HB2027
Biological products, regulations	HB2107
Board of healing arts,	
Rules and regulations,	
Marijuana	SB178
Cannabis-related health care,	
Cannabidiol investigational products,	
Regulation of	HB2029
Cannabinoid medicines	SB151, SB155, SB51
Hemp treatments,	
Specified medical conditions	HB2152
Medical use marijuana	SB155, SB178, SB187, HB2348
Clubhouse rehabilitation program	HB2044
Community mental health centers,	
Concealed firearms, restrictions	HB2114
Controlled substances,	
Schedule I, II and V	SB51 , SB52
Scheduling	SB51
Crisis intervention act	HB2053 , HB2240
Death with dignity act	HB2120
Dental care,	
Benefits	HB2119, HB2255
Dental therapists	HB2139

Diabetes,	
Reporting of	HB2219
Emergency medical services,	
Opioid antagonists	SB165, HB2217
Expedited partner therapy	SB152
Firearms, prohibition of,	
Certain health care facilities	HB2278 , SB235
Health care compact, repeal of	HB2221
Health maintenance organizations,	
Privilege fees	HB2079 , HB2130, HB2180, SB94
Home and community-based services,	
Intellectual and developmental disabilities	SB232
Ombudsman	SB160, HB2299
Targeted case management	SB153, HB2294
Home health agencies	SB154
Hospitals and health care-related facilities,	
Assessments	HB2065
Cardio-pulmonary resuscitation, informed consent	SB85
Lay caregivers	SB68
Sexual assault evidence collection examinations	SB101 , HB2176
Infectious diseases,	
Testing	HB2234
Institutional licenses, healing arts act	HB2027 , HB2045
Kansas lay caregiver act	SB68
Kansas program of medical assistance	HB2154, HB2169
Maternal mortality review committee	HB2244
Medicaid,	
Claims,	
External independent third-party review	HB2026 , HB2169, SB69
Eligibility,	
Expansion,	
Kansas program of medical assistance	HB2154
Military veterans	HB2112
False claims act	HB2337
Ground emergency medical transportation services	SB186, HB2079 , HB2285
KanCare bridge to a healthy Kansas program	HB2064, SB38
Managed care organizations,	
Requirements	HB2026 , SB69
Program changes, legislative approval	SB228
Requirements	SB228
Suspended eligibility status	SB195
Medical student loan agreements,	
Psychiatry	HB2124, SB32
Medical use marijuana	SB155, SB187, HB2348
Mental health,	
24-hour crisis centers	HB2053 , HB2240
Community mental health centers,	
Concealed firearms, restrictions	HB2114
Mentally ill persons, transfer of custody	HB2291
Nursing service scholarship program	SB100
Psychiatry,	
Conversion therapy, prohibition of	SB172
Medical student loan agreements	SB32
State psychiatric hospitals,	
Prohibition against privatization	SB131, HB2226, SB32
Technicians	HB2028
On-site state employee health clinic, establishment of	HB2418

Organ transplants,	
Nondiscrimination	HB2343
Palliative care,	
Information and education program	HB2031
Interdisciplinary advisory council	HB2031
Prescription drugs,	
Filling and refilling	SB52
Step therapy protocols	HB2151, SB82
Providers,	
Assessments	HB2065
Health care provider insurance availability act	HB2118
Impaired	SB243
Right to try act	HB2022
Simon's law,	
Cardio-pulmonary resuscitation, information requirements	SB85
Withholding life-sustaining treatment	HB2307, SB85
State employee health benefits plan	HB2360
Student health,	
School sports head injury protection act	HB2218
Scoliosis screening	HB2253
Telehealth	HB2254
Telemedicine	HB2206
Treatment facilities,	
Suicide evaluation upon admission	HB2308
Unified school district employee health care benefit program	HB2142
Vaccines,	
Administration of,	
Pharmacists	HB2030
Reporting	HB2121
Meningitis	HB2205
Health Professions and Practices	
Anatomic pathology, billing practices	HB2027
Anesthesiologists,	
Anesthesiologist assistant council	HB2046
Anesthesiologist assistant licensure act	HB2046
Dentists and dentistry,	
Dental therapists	HB2139
Healing arts,	
Malpractice reporting	HB2027
Licenses and licensure,	
Advanced practice registered nurse	HB2118
Anesthesiologist assistants	HB2046
Dental therapists	HB2139
Institutional license, healing arts act	HB2027 , HB2045
Mental health technicians	HB2028
Nurses, reinstatement of	HB2026
Mental health technicians,	
Licenses and licensure	HB2025 , HB2028
Nurses and nursing,	
Advanced practice registered nurse, inactive license	HB2118
Board of nursing,	
Assistant attorneys general	HB2025
Licenses and licensure,	
Advanced practice registered nurse	HB2118
Reinstatement of	HB2025 , HB2026
Nurse aides,	
Training requirements	HB2297
Nursing service scholarship program	SB100

Pharmacists. Pharmacists and Pharmacies, this index	
Physicians and surgeons,	
Telehealth	HB2254
Providers,	
Assessments	HB2065
Health care provider insurance availability act	HB2118
Impaired	SB243
Psychiatry,	
Medical student loan agreements	HB2124, SB32
Immigration and Naturalization	
Enforcement of immigration laws	SB157, HB2274
Highway patrol,	
Homeland security, agreement with	SB157, HB2274
Sanctuary ordinances and resolutions, prohibition of	SB158, HB2275
Information Technology	
Cybersecurity	SB204, HB2331
Electronic communications, disclosure of	HB2332
Internet service providers,	
Collection and sale of personal data, prohibition of	HB2423
Kansas information security office, establishment of	SB204, HB2331
Kansas intelligence fusion center	SB184
Office of information technology services,	
Consolidation and transfer	HB2331, HB2359
Insurance	
Accident and health,	
Coverage,	
Abuse-deterrent opioid analgesic drug products	SB165
Amino acid-based elemental formula	HB2103
Dental services	HB2119, HB2255
Emergency opioid antagonists	SB165
Hearing aids	HB2021
Supplemental,	
State board of regents	SB110
Health care provider insurance availability act	HB2118
Prompt payment act	SB253
Telemedicine	HB2206
Unified school district employee health care benefits program	HB2142
Agents and brokers,	
Licenses and licensure,	
Fingerprints and background checks	HB2067
Amusement rides	HB2389, SB70, SB86
Commissioner,	
Appointing authority for securities commissioner	SB23
Powers, duties and functions,	
Controlled insurance programs	SB91
Fingerprints and background checks	HB2067
Financial examinations,	
Group-funded workers compensation pools	HB2043
High risk pools	HB2043
Municipal group-funded liability pools	HB2043
Fraud,	
Investigation and prosecution	SB23
Health care provider insurance availability act	HB2118
Insurance holding company act,	
Enterprise risk report	SB16
Internationally active insurance groups	SB16
Limited lines,	
Self-storage units	SB14

Motor vehicle coverage,	
Liability increase, minimum bodily injury damage limit	HB2104
Uninsured motorist coverage	HB2104
Prescription drugs,	
Step therapy protocols	HB2151, SB82
Privilege fees	HB2079 , HB2130, HB2180, SB94
Property and casualty,	
FAIR plan	SB17
Self-storage units	SB14
Reinsurance of risks,	
Credit for reinsurance model law	SB16 , SB19
Risk-based capital instructions	SB15
Controlled insurance programs	SB91
Service contracts, exemptions from regulation	HB2233
State health care benefits program,	
Coverage options	SB142
Pharmacy benefits managers,	
Rx transparency act	HB2300
Qualified participants	SB142
Third-party administrators	SB22
Unified school district employee health care benefits program	HB2142
Workers compensation, this index	

Labor and Employment

Department of labor,	
Amusement rides, regulation of	HB2389, SB70 , SB86
Powers and duties, transfer to	HB2057
Records and reports	HB2054
Employees,	
Scheduling policies	HB2327, HB2330
Employment eligibility,	
Criminal records	HB2115, SB64
Verification, state employers,	
Aliens	SB133
Employment security,	
Benefits,	
Determination	HB2329
Misclassification of employees,	
Penalties	SB134
Records and reports	HB2054
Kansas working families pay raise act	HB2316
Labor organizations,	
Dues, use for political purposes	HB2401
Fair share fees	HB2325, HB2354
Leave,	
Civil air patrol, emergency service operations	HB2007
Professional occupations,	
Licensing and fees	SB76
Secretary of labor,	
OSHA cooperative agreement	SB212
Training requirements,	
High voltage transmission lines	HB2317
Wages,	
Employee, wage deductions	HB2326
Minimum wage increase	HB2316
Pay statements, written	HB2183
Prevailing wage,	
County and city construction contracts	HB2185
State projects	HB2327

Law Enforcement

Assistance,
 Outside jurisdictions **HB2054**, HB2262
Central registry,
 Kansas open records act exemption HB2070
Evidence collection,
 Kits, untested HB2181
Hate crimes, reporting requirements and training SB128
Highway patrol,
 Certain appointments, expiration,
 Return to former rank SB84
 Superintendent,
 Homeland security, agreement with SB157, HB2274
Immigration law, enforcement of SB157, SB158, HB2274, HB2275
Kansas bureau of investigation,
 Duties,
 Sexual assault,
 Untested evidence collection kits HB2181
Law enforcement protection act **SB112**, HB2049
Officers,
 Crimes against a law enforcement officer, sentencing **SB112**, HB2049
 Federal officers HB2265
 Hiring,
 Prior employment SB180
 Training requirements,
 Applicant qualifications **HB2054**, HB2069
 Hate crimes SB128
Policies and procedures,
 Firearm possession inquiry SB6
Records,
 Prior employment SB180

Legislature

Adjournment,
 2017 session SCR1606, SCR1608, HCR5014, HCR5015, HCR5016
Committees,
 Advisory committee on uniform state laws **SB50**
 Claims against the state, membership **SB50**
 Joint committee on administrative rules and regulations HB2280, SB245
 Joint committee on economic development HB2050
 Robert G. (Bob) Bethell joint committee, membership SB33
Division of legislative post audit,
 Monumental building surcharge, exemption SB2, **HB2002**, HB2129
House of representatives,
 Organization, 2017 session HR6001
 Rules,
 Permanent rules, 2017-2018 biennium HR6004
 Temporary rules, 2017 session HR6003
 Seat assignments, 2017 session HR6002, HR6013, HR6036, HR6037
Legislative coordinating council,
 Appointment of state librarian and state library board SB226
Legislators,
 Appointments **SB50**
 Limitations,
 Compensation and expenses SB246
 Lobbying of,
 Restrictions SB9
Rules,
 Joint, 2017-2018 bieninium HCR5002

Senate,	
Organization, 2017 session	SR1701
Rules, 2017-2018 biennium	SR1703
Seat assignments, 2017 session	SR1702, SR1740
Sessions,	
Governor's message, joint session	HCR5001
Organization,	
Governor informed	SCR1601
Supreme court's message, joint session	HCR5012
Libraries	
Regional system of cooperating libraries	SB132
State librarian	SB132, SB226
State library,	
Board	SB226
Licenses and Licensure	
Adult care homes	SB218, HB2427
Anesthesiologist assistants	HB2046
Dental therapists	HB2139
Healing arts,	
Institutional licenses	HB2027 , HB2045
Insurance agents and brokers	HB2067
Mental health technicians	HB2025 , HB2028
Nurses,	
Advanced practice registered nurse	HB2118
Reinstatement of	HB2025 , HB2026
Professional license,	
Restrictions	SB76
Suspension of,	
Support enforcement	HB2068
Treatment facilities	HB2106
Military	
Lottery game funds,	
Establishment and use	HB2196
Military service members,	
Business entities, exemption from certain filing fees	HB2038
Veterans,	
Benefits and entitlements, notice of	HB2175
Business entities, exemption from certain filing fees	HB2038
Disabled,	
Distinctive license plate eligibility	HB2174
Kansas commission on veterans affairs office,	
Drug screening	HB2132
License plates and decals,	
Armed services occupation medal	HB2257
Medicaid eligibility expansion	HB2112
Native American veteran income tax withholding, study of	HB2147
Motor Carriers	
Definitions	SB36
Drivers,	
Permits	HB2236
Training	HB2236
Regulations	SB36
Transportation network companies	HB2236
Motor Vehicles	
Buses,	
School buses,	
Passing	HB2040
Safety belts	HB2008

Transit buses on shoulders	HB2096 , SB35
Drivers' licenses,	
Certain disabilities	HB2016, SB74
Commercial,	
Hazardous materials endorsements	HB2393
Training, human trafficking identification and prevention ..	SB179, SB40
Fees	HB2279
Motorcycles,	
Fees	HB2194
Safety courses	HB2194
Motorized bicycles	SB171
Renewal cycle	HB2202
Revocation	SB93
Suspensions,	
Amnesty	SB181
Driving privileges,	
Ignition interlock	SB123, HB2085 , HB2391
Restrictions	SB5
Fair repair act	HB2122
Fees,	
Collection of	SB89
Examination,	
Exemption	HB2202
Registration	HB2060
Reinstatement	HB2279
Titles	HB2269
Insurance, this index	
License plates,	
Decals,	
Armed services occupation medal	HB2174 , HB2257
Wheelchair emblem	HB2174
Distinctive plates,	
4-H foundation	HB2148, HB2174 , HB2281
Armed services occupation medal	HB2257
Autism awareness	HB2148, HB2174
Disabled veterans	HB2174
Wheelchair emblem	HB2174
Operation in school zones and road construction zones	SB144
Permits,	
Special vehicle permit	HB2095
Placards,	
Certain disabilities	SB74
Registration,	
Certain disabilities	HB2016, SB74
Escort vehicles	SB127
Fees	HB2060, HB2072, SB89
Payment of real property taxes	HB2083
Water districts	HB2079
Safety belts, use of	HB2076, SB89
Safety courses, training curriculum	HB2194
Service contracts	HB2233
Size and weight limitations	HB2095
Taxation, this index	
Titles,	
Fees,	
Collection of	SB89
Increase of	HB2269
Repossessed vehicles	SB88

Repossessed vehicles, Fees	SB88
Vehicle charging stations	HB2166
Wireless communication device, use of	SB144, HB2040 , SB99
Municipalities	
Contracts, Employee scheduling	HB2327
Municipality, Definition	HB2094
Elections, Candidates	HB2310
Port authorities, Sale of property	HB2132 , HB2386
Scrap metal theft reduction act, regulation of	HB2239
Oil and Gas	
Drilling, Landowner consent	HB2189
Property, Listing of	HB2105
Taxation, Equipment and materials	HB2229
Open Meetings	
Closed or executive meetings, Governor's domestic violence fatality review board	HB2128 , HB2301
Justification	HB2301 , SB70
Judicial district nominating commission	HB2245
Prisoner review board	HB2338
Supreme court nominating commission	HB2245
Open Records Act. Records and Recordation, this index	
Pharmacists and Pharmacy	
Board of pharmacy, Cannabinoid medicines	SB51
Emergency scheduling, Controlled substance analogs	SB51
New drugs	SB51
Powers, duties and functions	HB2055
Rules and regulations, Marijuana	SB178
Cannabinoid medicines	SB151, SB155, SB51
Controlled substances	SB51 , SB52
Emergency opioid antagonists	SB165, HB2217
Licensure and licensing	HB2055
Pharmacy act	HB2055 , HB2107
Pharmacy benefits managers, State health care benefits program, Rx transparency act	HB2300
Prescription, filling and refilling	SB52
Vaccines, administration of	HB2030
Public Officers and Employees	
Death benefits, Kansas police and firemen's retirement system (KP&F), Surviving spouse	SB137, HB2111
Real property, liens or claims against	SB10
State health care benefits program, Coverage options	SB142
Division of state employee health benefits plan	HB2360
Pharmacy benefits managers, Rx transparency act	HB2300

Qualified participants	SB142
State officers and employees,	
Drug screening,	
Kansas commission on veterans affairs office	HB2132
Pay increases	HB2383
Unclassified service, transfer to	HB2144
Workplace bullying, abuse and harassment	HB2200
Publications	
Municipalities,	
Notice, internet website	HB2247
Notice,	
Internet website	HB2247
Real Estate	
Abandoned property,	
Rehabilitation of	SB31
Appraisers, standards	HB2414
Conservation easements,	
Regulation by county commissioners	HB2199
Conveyance of property,	
Duties of attorney general and secretary of administration	HB2407
Riley county	HB2109
Sedgwick county	HB2109
Exchange of property,	
Sedgwick county	HB2109
Homeowners associations,	
Consumer protection act	HB2248
Liens,	
False or fraudulent, criminal penalties	SB10
Public officials	SB10
Property rights,	
Oil and gas wells	HB2189
Purchase of property, Sherman county	SB240, HB2407
Sale of property,	
Port authorities	HB2132 , HB2386
Records and Recordation	
Access,	
Department of labor	HB2054
Cost to produce records	SB86
Open records act,	
Attorney information	HB2245
Criminal investigation records	SB200
Exception,	
Juror information	HB2197
Law enforcement training act	HB2070
Legislative review	HB2301
Repealers	
City and county regulation of political signs	HB2117
Death penalty	HB2167, SB244
Health care compact	HB2221
Kansas lottery sunset	SB168
Local government infrastructure improvement projects loan program	HB2392
Marriage, constitutional amendments	HCR5006
Postsecondary student association religious freedom	SB139
Proof of citizenship, voter registration requirement	HB2159
Taxation,	
Exemptions,	
Pipeline property tax	HB2406
Sales and use tax	HB2428

Expired or obsolete statutes	SB116
Property tax lid	SB167

Resolutions

Commemorating,	
100th anniversary of city management in Kansas	SR1746, HR6032
924th air refueling squadron	SR1738
American system of conservation funding 80th anniversary	SR1745, HR6031
Bethany college, 135 years of educational service	SR1733, HR6024
Boy scout troop 301	SR1751
Chisholm trail 150th anniversary	SR1730
President Kennedy, John F.	SR1753
Wamego first United Methodist church 150th anniversary	SR1720
Congratulating and commending,	
2017 Kansas master teachers	SR1724, HR6021
Award-winning educators in Kansas	SR1709
Blue Valley school district	HR6010
Butler county community college softball team	SR1755
Coach Chipman, Bob	SR1713, HR6012
Coach Sims, Jeff	SR1705
Distinguished financial educator award recipients	SR1749
Faith leaders of Kansas	SR1725, HR6022
Garden City high school girls' bowling team	SR1728
Graham, Timothy	SR1704
Hernandez, Nico	SR1712
Holcomb high school boys' basketball team	SR1737
Hugoton high school girls' basketball team	SR1737
Hutchinson community college men's basketball team	SR1739
Kansas association of school boards	SR1748, HR6033
KC healthy kids,	
Baier, Cryta's fourth grade class	HR6007
Kidwell, Kristina's third grade class	SR1711
Lipovac, Ray's fifth grade class	SR1710, HR6011
Library of the year	SR1731
Louisburg high school marching band	SR1741, HR6030
Metz, Zeke	SR1743
Olathe northwest high school dance team	SR1742
Pittsburg state women's outdoor track and field team	SR1756
Shawnee Heights high school,	
Boys' basketball team	SR1734
Volleyball team	SR1735
St. Mark's A.M.E. church	SR1729
Teacher of the year team	SR1707, HR6005
Turner high school boys swimming and diving team	SR1752
Washburn university debate team	SR1744, HR6034
Congress, applying,	
Constitutional convention	HCR5005
Constitutional amendments,	
Application for convention to amend the constitution	HCR5005
Equal rights, application before birth	SCR1607, HCR5009
Legislative sessions, even-numbered years	SCR1603
Marriage, repeal of	HCR5006
Redistricting commission	HCR5011
Sales and use tax,	
State water plan fund	HCR5008
Designating,	
National multiple sclerosis action day at the capitol	HR6008
Parkinson's disease awareness month	HR6025
Senior corps and national service day	HR6027

Honoring,	
Crutcher, John	SR1727
Mitchell, M.S.	SR1747
Olathe shooting victims	SR1726, HR6023
Pregnancy maintenance resource centers in Kansas	SR1706
Valley Hope treatment center, 50th anniversary	SR1722, HR6020
Legislature,	
Adjournment, 2017 session	SCR1606, SCR1608, HCR5014, HCR5015, HCR5016
House of representatives,	
Organization, 2017 session	HR6001
Rules,	
Permanent, 2017-2018 biennium	HR6004
Temporary rules, 2017 session	HR6003
Seat assignments, 2017 session	HR6002, HR6013, HR6036, HR6037
Rules,	
Joint, 2017-2018 biennium	HCR5002
Senate,	
Organization, 2017 session	SR1701
Rules, 2017-2018 biennium	SR1703
Seat assignments, 2017 session	SR1702, SR1740
Sessions,	
Governor's message, joint session	HCR5001
Organization, governor informed	SCR1601
Supreme court's message, joint session	HCR5012
Opposing,	
Physician-assisted suicides	HCR5010
Recognizing,	
After-school programs in Kansas	HR6017
Boys and girls clubs	SR1718, HR6015
Brain injury awareness month	SR1719
Businesses of the year	SR1721, HR6019
Chancellor Gray-Little, Bernadette	SR1754, HR6035
Delta Sigma Theta sorority, inc.	SR1716
Etzanao conservancy	HR6028
Full funding to the Kansas senior care act, importance of	HR6018
Kansas lottery	SR1717
Month of the military child	HR6029
National speech and debate education day	HR6009
National wear red day	SR1708, HR6006
Pornography as a public health hazard	SR1723 , HR6016
Self-care month	SR1714
Storytime village, inc.	SR1736, HR6026
Wenger, Sharon	SR1750
Supporting,	
Taiwan, sister-state relations, 28th anniversary	HR6014
Urging,	
Comprehensive sex education in public schools	SR1715
Influenza outreach efforts	SR1732
Presidential pardon for Shane Cox and Jeremy Kettler	SCR1605, SR1757
Regulation freedom amendment	HCR5003
Sales tax collection from remote retailers	HCR5013
Retirement and Pensions	
COLA	SB227, HB2323
Kansas police and firemen's retirement system (KP&F),	
Benefits,	
Maximum	SB241

Death benefits,	
Surviving spouse	SB137, SB205 , HB2111
Definition of service-connected	SB242
Participating service credit	SB205 , HB2289
Kansas public employees retirement system (KPERs),	
Assumed rate of return	SB205 , HB2268
Benefits,	
COLA	SB227, HB2323
Legislators and other elected officials, exclusion of	SB250
Long term investment of idle funds	SB115, HB2161
Lump-sum death benefit	HB2266
Participating service credit	SB205 , HB2289
Working after retirement,	
Collapsing special exemptions into one	SB21
Employer contribution rate	SB21 , HB2268
Exemption,	
Independent contractors	SB21 , HB2268
Licensed school members	SB138
Regents retirement plan	HB2005, SB205 , HB2268
Special, collapse into one exemption	HB2268
State and local elected officials	SB21
Sunset,	
Extension of	HB2268
Special exemptions	SB138, SB21
Waiting period	SB138, SB21
Lump-sum death benefit	HB2266
Taxation,	
Regents retirement plan, employee contributions	SB213, HB2283
Revenue, Department of	
Employees,	
Background checks	SB198, HB2408, SB96
Motor vehicles, division of,	
Driver's license examiners, classified	SB135, SB198, SB96
Identification cards, certain disabilities	SB74
Native American veteran income tax withholding, study of	HB2147
Rules and regulations,	
Marijuana	SB178
Roads and Highways	
Designating memorial highways,	
Eldon K Miller memorial highway	HB2096 , HB2203
John Carlin	HB2203, SB45
Traffic control devices,	
Counties and townships	HB2398
Schools	
Attendance,	
Compulsory attendance	SB238
Kindergarten	SB238
Boards of education,	
Child sexual abuse, plans addressing	HB2048
Employee health care insurance	HB2142
Teachers' contracts	HB2179
Compulsory attendance	SB238
Curriculum,	
Ethnic studies	HB2165
Erin's law	HB2048
Finance,	
Formulas,	
Classroom-based funding act	HB2242

Education finance act	HB2270, SB233
Kansas school equity and enhancement act	SB19 , HB2186, HB2410, SB251
School district finance and quality performance act of 2017	HB2324
School district finance and student success act	HB2347
Local activities budget	HB2345
Local foundation budget	HB2344
Local option budget cap	HB2344
Property tax exemption, authority to reduce	HB2078
State aid,	
Distribution by state board of education	HB2346
Statewide levy, continuation of	SB146
Kansas school equity and enhancement act	SB19 , HB2186, HB2410, SB251
Scholarships,	
Student opportunity scholarship program	SB248
Tax credit scholarship program	HB2252, HB2374
School districts,	
Accounting requirements	HB2288
Emergency safety interventions,	
Policies	HB2243
Expenditure reporting system	HB2379
Official publications, internet website	HB2247
Procurement contracts, department of administration	HB2143
Student privacy and protection act	SB206, HB2171
School safety and security,	
Emergency safety interventions,	
Policies	HB2243
School security officers	HB2243
Fire safety codes	HB2138
Lockdown procedures	HB2138
Student privacy and protection act	SB206, HB2171
Sports,	
High school activities association,	
Classification system	SB145
School sports head injury prevention act	HB2218
State board of education,	
Distribution of general state aid	HB2346
Ethnic studies	HB2165
Expenditure reporting system	HB2379
Student opportunity scholarship program	SB248
Student health,	
Scoliosis screening	HB2253
Student privacy and protection act	SB206, HB2171
Teachers,	
Contracts,	
Due process	HB2179
Employee health care insurance	HB2142
Transportation,	
School buses,	
Safety belts, requirement of	HB2008
Secretary of State	
Business filings,	
Fees,	
Veterans and members of the armed forces, exemption of	HB2038
Elections, this index	
Notaries public,	
Notary education course	SB143
Prosecutorial authority	HB2014

Securities

Securities commissioner, appointment by commissioner of insurance **SB23**
Uniform securities act,
Federal securities act of 1933 **SB120, SB23**
Violations of,
Investigation and prosecution **SB23**

State

Holidays,
Indigenen peoples day HB2073
Mined land wildlife area bison herd, Crawford county **HB2098**
State fish, channel catfish SB24

State Agencies

Contracts and Contractors, this index
Debt collection SB34
Fee agencies,
Fee transfers, notification of **HB2054, HB2153**
Information sharing,
Kansas sentencing commission **HB2054, HB2084**
Information technology,
Consolidation and transfer HB2331, HB2359
Kansas buy American act SB176
Public Officers and Employees, this index
Public-private agreements,
State psychiatric hospitals,
Prohibition against privatization SB131, HB2226, **SB32**
Rules and regulations, review of SB245
Setoff agreements SB34
Surplus real property HB2363

State Finance

Allotments SB161
Bonds,
Lottery revenues, sale of HB2388
Budget stabilization fund HB2419
Children's initiatives fund HB2429
Debt collection SB34
Fee agencies, fee transfers **HB2054, HB2153**
Great plains tobacco settlement financing corporation HB2430
Idle funds, investment of SB115, HB2161
Kansas development finance authority,
Lottery revenues, sale of HB2388
Monumental building surcharge,
Division of legislative post audit, exemption of SB2, **HB2002, HB2129**
Pooled money investment portfolio SB115, HB2161
Revenue estimates,
Date of HB2133
Excess revenue, transfer to budget stabilization fund HB2340
Tobacco settlement receipts, authorizing sale of HB2430

State Institutions

State psychiatric hospitals,
Firearm possession HB2417
Prohibition against privatization SB131, HB2226, **SB32**
Security police officers SB219, SB220

State Property

Conveyance of real property,
Riley county **HB2109**
Sedgwick county **HB2109**
Exchange of real property,
Sedgwick county **HB2109**

Liens,	
Personal property	SB39
Motor vehicles,	
Fuel, rate	HB2237, SB224, HB2382, HB2412, HB2431
Property tax,	
Appeals	HB2367
Classification,	
Oil and gas equipment and materials	HB2229
Delinquent taxes,	
Motor vehicle registration	HB2083
Exemptions,	
Certain pipeline property	HB2212
Educational and scientific purposes	HB2146
Federal property	SB29
Land bank	SB29
Order from board of tax appeals	HB2228
Pipeline property, repeal of	HB2406
Property within a federal enclave	SB129, HB2212 , HB2230 , HB2424
School districts,	
Authority to reduce	HB2078
Statewide school levy	SB146, HB2186, HB2410, SB251
Kansas educational building fund, tax levy increase	HB2227
Levies,	
Technical colleges	HB2204
Oil and gas, statement of assessment	HB2105
Refunds,	
Homestead	HB2372, HB2431
Tax lid,	
Cities and counties	SB167, HB2082, HB2376
Exceptions	HB2424
Technical colleges, tax levy authority	HB2204
Valuation	HB2367
Grain elevator facility	SB249
Refunds,	
Homesteads	HB2372
Repealers, this index	
Sales and use tax,	
City and county retailers' sales tax,	
Marion county	HB2212 , HB2380
Definitions,	
Higher learning commission	SB30
Exemptions,	
Active aging publishing, inc.	SB140
Food and food ingredients	HB2131
Gold and silver coins	HB2421
Gym memberships	HB2390
Make-a-wish foundation	HB2422
Property destroyed by wildfires	HB2387
Repeal of	HB2428
Sales tax holiday,	
School supplies, computers and clothing	HB2322
The Kansas dui impact center, inc.	SB140
The land institute	HB2381
Veterans service organizations	HB2261
Farm machinery and equipment	HB2238
Food,	
Rate of taxation	SCR1604, HB2237, HB2250, HB2369, HB2395, HB2431, SB97, SB214

Imposition, Services	HB2380, HB2384
Motor vehicles, Rebates	SB97
Origin sourcing	HB2177
Payment, time for	HB2162
Remote retailers, Collection	HB2400
Required notices and reports	SB111, HB2235
Warrants	SB39
Schools, Statewide levy, continuation of	SB146
Telecommunications	
Internet service providers, Collection and sale of personal data, prohibition of	HB2423
Kansas universal service fund, Lifeline services program, Eligible telecommunications carriers	SB119
Video competition act, definitions	HB2061
Traffic Regulations	
Escort vehicles, Registration	SB127
Motor vehicles, Operation in school zones and road construction zones	SB144
Size and weight limitations, Annual special vehicle permit	HB2095
Transit buses on shoulders	HB2096, SB35
Violations, Passing a school bus	HB2040
Right-of-way	HB2188
Wireless communication device, use of	SB144, HB2010
Transportation	
Aviation and airports, Aviation grant program	HB2037
Kansas airport improvement program	HB2039
Bicycles, Safety equipment	HB2170
Boats and boating, Boater education	HB2193
Vessel registration, Fees	SB26
Motorcycles, License fees	HB2194
Safety courses	HB2194, HB2194
Public transportation employee, Assault or battery of	SB41
State highway right-of-way, Relocation reimbursement, Public wholesale water supply districts	HB2066
Trusts and Trustees	
Asbestos bankruptcy trust claims	HB2053 , SB73
Trust instruments, Dispute resolution	HB2126
Uniform Acts	
Consumer credit code, Consumer loans	HB2267, SB234
Revised uniform fiduciary access to digital assets act	SB63
Uniform act regulating traffic	HB2095

Uniform arbitration act of 2000	HB2186
Uniform securities act	SB120, SB23
Uniform trust code	HB2126
Utilities	
Electric utilities,	
Billing standards	SB196, SB209
Issues, study of	SB182
Retail electric choice act	SB183
Retail electric supply act	HB2190
Transmission lines,	
Employee training requirements	HB2317
Franchises, redevelopment districts with federal enclaves	SB185
Internet service providers,	
Collection and sale of personal data, prohibition of	HB2423
Vehicle charging stations	HB2166
Waste	
Solid waste,	
Beverage containers	HB2405
Water	
Dams,	
Fees	HB2134, SB60
Fees,	
Dams	HB2134, SB60
Irrigation water use	HB2241
State water plan	HB2032, HB2241
Surface water protection	HB2241
Water appropriation	SB60
Groundwater,	
Groundwater management districts,	
User charges	SB194
Irrigation water use fee	HB2241
Kansas water collaborative	HB2272
Public wholesale water supply districts,	
State highway right-of-way,	
Compensation	HB2066
Rural water districts,	
Reinstatement of benefit units	HB2080
Vehicle registration	HB2079
State water plan fund,	
Fees	HB2032, HB2241
Streams,	
Streambank stabilization projects	HB2311
Surface water protection fee	HB2241
Water appropriation act,	
Fees	HB2134, SB60
Water conservation areas	HB2100, SB46
Water authority science and research subcommittee	HB2272
Water conservation areas	HB2100, SB46
Water quality protection projects,	
Maintenance requirements	HB2311
Water rights,	
Impairment of	HB2099, SB48
Remedies	HB2099, SB46, SB48
Weights and Measures	
Service companies	HB2136, SB59
Technical representatives	HB2136, SB59
Wildlife, Parks and Tourism	
Boats and boating,	

Boater education	HB2193
Vessel registration,	
Fees	SB26
Support enforcement	HB2068
Department of wildlife, parks and tourism,	
Fees,	
Cabins	SB25
Vessel registration	SB26
Licenses, permits and stamps	HB2191
Purchase of property, Sherman county	SB240, HB2407
Hunting,	
Permits,	
Deer	HB2208
Private property,	
Permission required	HB2207
Lake Scott state park, renaming of	HB2192
Mined land wildlife area, bison herd	HB2098 , SB77
Wildlife,	
Dangerous regulated animals	SB162, HB2276
Wounded animals, pursuit of	HB2207
Workers Compensation	
Accident prevention programs	HB2328
Administrative judges,	
Term lengths, reappointment	HB2056
Alcohol and drug testing	HB2062
Benefits,	
Death, high school children over 18 years old	HB2249
Future medical	HB2062
Rates	HB2062
Claims,	
Dismissal of	HB2062
Notice requirements	HB2062
Threshold	HB2062
Employer credits,	
Preexisting impairment	HB2062
Retirement	HB2062
Health care provider, employee choice	HB2342
Insurance,	
Accident prevention program	HB2328
Self-insurance fund	HB2361
Permanent impairment, evaluation of	HB2059, SB90
Prevailing factor	HB2058
State workers compensation self-insurance fund,	
Regional search and rescue teams, volunteers	SB44
Support enforcement	SB71
Workers compensation and employment security boards nominating committee,	
Membership	HB2056
Open meetings	HB2056