

Journal of the House

SEVENTY-FIFTH DAY

HALL OF THE HOUSE OF REPRESENTATIVES,
TOPEKA, KS, Friday, June 1, 2012, 10:00 a.m.

The House met pursuant to **SCR 1620** with Speaker O'Neal in the chair.

Prayer by Chaplain Brubaker:

Our Heavenly Father,
Today we gather for the last time
as this collective body.
Five months ago we stood here and asked
for Your help through this session.
Thank you for Your guidance, wisdom,
direction and understanding.
For all that was accomplished, we are grateful.
For those things yet to be completed,
we trust You to clear the path for completion.
Today, we pause in silence and in memory
of our friend and colleague, Representative Bob Bethell.
Personally, I thank you for the impact he had on my life...
not to mention the thousands of other lives he touched.
His sudden unexpected passing causes us to
realize just how temporary life really is
and how important it is for us to be careful how we live.
As we look back across the last several weeks,
if we have said hateful things, please forgive us.
If we have been rude to one another, please forgive us.
If we have made getting our way
]make us pushy and unbearable, please forgive u.
Help us to be intentional in recognizing that life is short
and that we must show compassion to each other,
display dignity and grace;
and to make each day a challenge
to bring a smile to someone's face.
I pray for each representative as they return to their homes and work.
Be with those who will be campaigning over the summer.
For those who are retiring from this office
or choosing a different path for their future,
thank you for their service --

and be with them in their new adventures.
 Continue to give them wisdom and direction.
 Please be with Rep. Bowers who just had surgery.
 We ask for your healing touch and a speedy recovery.
 All these things I pray in Christ's Name, Amen.

The pledge of allegiance was led by Rep. Lorene Bethell.

COMMUNICATIONS FROM STATE OFFICERS

To all to whom these presents shall come, Greetings:

I, *Kris Kobach*, Secretary of State of the State of Kansas, do hereby certify that Lorene Bethell, Alden, was appointed by the Governor effective June 1, 2012, to the Kansas House of Representatives, One Hundred Thirteenth District, to fill the vacancy created by the death of Robert Bethell.

IN TESTIMONY WHEREOF, I have hereunto subscribed my name and caused to be affixed my official seal this 1st day June, A.D. 2012.

KRIS KOBACH
Secretary of State

PERSONAL PRIVILEGE

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

I stand before you today for the purpose of honoring our good friend and colleague, Representative Bob Bethell. We are joined by his wife, Lorene, along with his daughter, Aletha, her husband, Todd, and Bob's grandkids, Addison and Zachary Pelham.

It is my privilege now to present them with this certificate on behalf of this body, signed by the Governor and other legislative leaders commemorating him as the 2012 Capitol Statesman. This is awarded for his exemplary leadership and service above partisan politics.

Bob represented the 113th district since 1999, most recently as Chairman of the House Aging and Long-Term Care Committee. He was a graduate of John Brown University, as well as the University of Illinois. Prior to his service in the legislature, he served as a principal, college admissions director, and a nursing home administrator. From 1994 to 1998, Bob served as Mayor of Alden, Kansas. He was also a pastor for the Alden and Raymond Baptist Churches.

He will always be remembered for his "Veggie Tales" lapel pin and Mickey Mouse ties and pins. These were all things he wore to appropriately remind all of us not to take ourselves too seriously. In his spare time he enjoyed restoring antique cars, and had one of the finest collections around. However, that also meant every year Bob seemed to have a new bill relating to antique cars ready to pass around the legislature. It didn't take long for us to suspect he might have had his own motives in doing so, and he was always quick with a wink and a nod to confirm.

Above all though, Bob was a tireless advocate for the elderly, the frail, and the disabled. Bob fought for those who simply couldn't fight for themselves. He was

knowledgeable, thorough, well educated, and relentless. He knew more than anyone when it came to these topics, and never gave up on what he truly believed in.

Through his advocacy, these communities made tremendous gains. The reason for this, in my mind, is that Bob defined statesmanship. Because of this, he was able to accomplish so much in his time here, and I believe its why so many of us will fittingly remember this as his legacy.

We wish you well, my good friend.

MESSAGES FROM THE GOVERNOR

S Sub for HB 2117 approved on May 22, 2012.

Also, **S Sub for HB 2077; S Sub for HB 2157; S Sub HB for 2267; S Sub for Sub HB 2318; HB 2413; Sub HB 2427; HB 2464, HB 2502, HB 2503, HB 2568, HB 2604, HB 2613; Sub HB 2689; HB 2704, S Sub for HB 2730** approved on May 25, 2012.

Also, **HB 2453** approved on May 29, 2012.

Also, **S Sub for HB 2382; HB 2435, HB 2494, HB 2729, HB 2792** approved May 31, 2012.

MESSAGE FROM THE SENATE

The Senate adopts the Conference Committee report on **H Sub for SB 40**.

The Senate adopts the Conference Committee report on **H Sub for SB 294**.

The Senate adopts the Conference Committee report on **H Sub for SB 425**.

The Senate not adopts the Conference Committee report on **H Sub for SB 114**.

The Senate not adopts the Conference Committee report on **H Sub for SB 416**.

INTRODUCTION OF ORIGINAL MOTIONS AND HOUSE RESOLUTIONS

On emergency motion of Rep. Davis, **HR 6034**, by Reps. O'Neal and Davis, as follows, was introduced and adopted:

A RESOLUTION congratulating and commending First Assistant Revisor James Arthur Wilson III on his retirement.

WHEREAS, James Arthur Wilson III (Jim) retired from the Revisor of Statutes office this year after 40 years of service with the legislature; and

WHEREAS, Jim is a lifelong Kansan, growing up in Iola, and then living in Manhattan, Lawrence and Topeka; and

WHEREAS, Jim served in the United States Army National Guard for 6 years; and

WHEREAS, Jim earned his Bachelor of Science degree in political science from Kansas State University and his Juris Doctor degree from the University of Kansas; and

WHEREAS, Jim married his wife, Grace, in 1970. They have a son, Matt Wilson, married to Melanie, and two grandchildren, Alex and Vivian; and

WHEREAS, Jim started working for the Revisor of Statutes office in 1972. In 1974 he was promoted to Assistant Revisor, in 1977 he was promoted to Senior Assistant Revisor, and in 1996 he was promoted to First Assistant Revisor; and

WHEREAS, Throughout his career, Jim was an incredible source of information and knowledge to the Revisor's office and the legislature about the history of the legislature and Kansas government. He mentored many young attorneys in the Revisor's office; and

WHEREAS, Jim staffed many different committees over his career in serving the legislature, but was best known for his work with the budget committees. Over his career he drafted hundreds of budget bills and countless provisos; and

WHEREAS, Jim is known for his good natured humor, patience and grace in working long nights on producing the budget bills every session and for his ability to work with legislators in drafting complicated budget bills in a manner that accomplishes their goals. Jim closed every email he sent with a hearty "*Ad astra*": Now, therefore,

Be it resolved by the House of Representatives of the State of Kansas: That we commend, congratulate and thank James Arthur Wilson III for his long and successful career serving the legislature with the Revisor of Statutes office; and

Be it further resolved: That the Chief Clerk of the House of Representatives shall send three enrolled copies of this resolution to James Arthur Wilson III.

Rep. Davis and members of the House acknowledged the service of Jim Wilson with a standing ovation.

PERSONAL PRIVILEGE

The following remarks of Speaker O'Neal are spread upon the Journal:

All of us have lasting memories of life events that have shaped our lives. For me, one of those lasting memories was having my parents explain to me at an early age that I was adopted; that I was born in inner city Kansas City, that my parents had adopted me and had driven me home to Western Kansas through the historic Kansas flooding of 1951. Another one of my lasting memories of living in the basement farm house of my parents between Healy and Manning, Kansas when I was a toddler was listening to Max Falkenstein call KU basketball games. That's where my dream of attending Kansas University was born.

My parents made me feel special, like I had been hand-picked to be theirs. It was many years later when the full significance of that adoption truly sunk in and I realized how close I had probably come to being just another Missouri abortion statistic, I owe my life and my existence to a mother I would never meet, who had made a courageous decision to choose life for me and a future for me and my wonderful adoptive parents.

And what a life it has been so far. Growing up in a small town and attending a small public school was great. I went on, with the tireless and unselfish help of my parents, to realize my dream of a college education at KU and many many evenings of Max Falkenstein and the Jayhawks. I remember how I felt at Max's retirement and loved reading his book: "A Good Place to Stop".

For the past 28 years I have had the honor of serving in the Kansas House of Representatives. While I had a dream of one day serving in this capacity, I never dreamed that I would serve this long. I have been blessed with wonderful constituents in Hutchinson, where I have lived for 36 years. They have seen fit to send and return me to Topeka 14 times since 1984 and I'm eternally grateful for their support and confidence.

I have served long enough to see our son and daughter born, raised and graduated from college during my tenure. Their pride and support of their dad in this endeavor has sustained me through years of dividing my time between here and home. I've had the privilege of serving with seven Governors. I've tried, unsuccessfully, to add up the total number of legislative colleagues I've served with. Perhaps my classmates from the

session of 1985, Rep. Pottorff and Rep. Holmes can help me with that. We have mourned the loss of current and former colleagues and celebrated births, weddings and achievements of current and former colleagues and their families. In short, we have been a family, with all the drama, challenges, conflicts and solidarity that families have.

I have had the experience of serving in both the majority and the minority and had the privilege of serving as Chairman of the House Judiciary Committee on three separate occasions, a position I have truly cherished and I feel blessed to have had the opportunity to serve in this role, bill bundling jokes, aside! I did my time as Education Chairman and oversaw House Redistricting twice, including a Federal Court appearance in 2002 where I defended the Legislature's Congressional map and an interesting recent two-day experience with Minority Leader Davis in Federal Court where we joined to defend the House redistricting map.

I've experienced three Special Sessions and three fascinating contested House election cases, one of which resulted in having the winner decided by drawing a backgammon chip out of a hat on the House floor. Cindy and I were married over at the Dillon House on April 9, 1999 on what we had thought would be the day after first adjournment. The legislative schedule being ever unpredictable, we, of course, didn't get finished and so we wed during the noon recess, had a lovely reception and I returned to the House floor that afternoon to finish out the day's work in my tuxedo. The Topeka Capital photo of me on the House floor in my tuxedo is one of my favorite scrapbook keepsakes. The memories go on and on.

Most of all, I am grateful for the honor and opportunity you have given me to serve two terms as your House Speaker. I've learned that it's not a position for the faint at heart, but it has been a truly awesome and rewarding experience, thanks to you, my fellow House colleagues. I've learned a great deal in this position. First and foremost, I've learned that timing is not something that is within our control, and that this is a good thing. As you, know, I had attempted on prior occasions to win the office of Speaker. I had felt it was my time. God and my House colleagues had other plans for me that were not apparent at the time. As I think back on it, had I been elected Speaker when I thought it was my time, I would have missed this time. And, oh what I would have missed. These past two years in particular have been truly historic and I stand here today to thank you for having a better sense of what my time should be than I did!

There has been much speculation about what I would announce today. I apologize for the suspense. In fact, as Cindy will tell you, this has been the hardest decision I think I've ever had to make. On the one hand, I do respect tradition and, in this case the unwritten tradition of a Speaker serving no more than two terms. On the other hand, I have been humbled and moved by the outpouring of support and encouragement of colleagues urging me to continue for another term. These are unique times and special circumstances, they say. We have an amazing class of freshmen who I've only had the chance to serve with for a single term.

I promised myself and my amazingly supportive and patient wife, that I would take time away from the Capital to decide what is best for us and what is hopefully best for the House. Cindy and I have literally discussed this decision for hours over many days and nights. In one of our discussions, focused on the encouragement I've received to continue in this role, we shared a quote she found of a retirement speech given by a retiring military leader who said "I would rather go while I'm being encouraged to stay, rather than stay beyond the time when I should go."

In looking back over the past four years and what we've been able to accomplish here, and, more recently, realizing what an historic session this one has been, I am reminded again of the title of my KU hero Max Falkenstien's book. All things being considered, for me, this is "a good place to stop." Accordingly, I have decided that I will not be seeking re-election to the House in the upcoming election.

I am overwhelmed by the realization that an adopted kid from a Western Kansas farm family of modest means has a chance of becoming the Speaker of the Kansas House of Representatives. We live in a wonderful state, one with unlimited potential and unlimited opportunity. The opportunities I've had and this opportunity in particular have been beyond my dreams. I'm universally told by my former colleagues that there is, in fact, life after the Legislature. To those for whom my decision today disappoints, know that I plan to be close by and I hope and plan that my life after the Legislature includes continuing to work with you in some capacity and helping our great state continue to grow and prosper.

There are too many people to thank today. I have loved working with our amazing legislative staff at all levels. You are always the unsung heroes of this process. You know how emotional I get when mentioning specific people so I'll avoid that for now. I've been blessed with amazing Speaker's Office staff and House colleagues and I've been reaping the rewards of developing lifelong friendships in the legislative halls and on both sides of the aisle as a result of my service here.

My only advice to you today is to continue to honor this great institution and honor those who serve with you. Seriously consider what is best for our state but don't take yourselves too seriously. Continue to acknowledge God's presence here daily. For my part, while I can look back on scores of legislative accomplishments over the years, sometimes the small ones are the most meaningful and rewarding.

I'm particularly proud of the fact that this body has insisted that we honor our nation's flag correctly. We are "one nation under God."

Thank you for your service to Kansas. God bless you all and God bless this great state.

REPORT ON ENGROSSED BILLS

HB 2494, HB 2792 reported correctly engrossed May 20, 2012.

S Sub for HB 2390; HB 2435 reported correctly re-engrossed May 20, 2012.

Also, **S Sub for HB 2597** reported correctly engrossed May 21, 2012.

S Sub for HB 2382 reported correctly re-engrossed May 21, 2012.

REPORT ON ENROLLED BILLS

S Sub for HB 2157; S Sub for Sub HB 2318; HB 2413; Sub HB 2427; HB 2503, HB 2568, HB 2604, HB 2704 reported correctly enrolled, properly signed and presented to the Governor on May 21, 2012.

Also, **HB 2175; S Sub for Sub HB 2333; S Sub for HB 2382; S Sub for HB 2390; HB 2435, HB 2453, HB 2494; S Sub for HB 2597; HB 2729, HB 2792** reported correctly enrolled, properly signed and presented to the Governor on May 25, 2012.

REPORT ON ENROLLED RESOLUTIONS

HR 6032 reported correctly enrolled and properly signed on May 21, 2012.

The hour for final adjournment having arrived, Speaker O'Neal said, "By virtue of the authority vested in me, as Speaker of the House of Representatives of the 2012 session, I do now declare the House adjourned sine die.

CHARLENE SWANSON, *Journal Clerk.*

SUSAN W. KANNARR, *Chief Clerk.*

MESSAGE FROM THE GOVERNOR

HB 2175; S Sub for Sub HB 2333; S Sub for HB 2390; S sub for HB 2597 approved on June 1, 2012.

MESSAGE FROM THE SENATE

Announcing the Senate herewith transmits the veto message from the Governor on **H Sub for SB 294**, An act making and concerning appropriations for fiscal years ending June 30, 2012, June 30, 2013, June 30, 2014, June 30, 2015, and June 30, 2016, for state agencies; authorizing and directing payment of certain claims against the state; authorizing certain transfers, capital improvement projects and fees imposing certain restrictions and limitations, and directing or authorizing certain receipts, disbursements, procedures and acts incidental to the foregoing; amending K.S.A. 2011 Supp. 2-223, 12-5256, 55-193, 72-8814, 74-50,107, 74-99b34, 75-2319, 76-775, 76-783, 76-7,107, 79-2964, 79-2978, 79-2979, 79-3425i, as amended by section 10 of 2012 House Bill No. 2557, 79-34,156, 79-34,171, 79-4227 and 82a-953a and repealing the existing sections, which was received on June 1, 2012, and was read before the Senate on June 1, 2012.

Message to the Senate of the State of Kansas:

I want to thank all Kansas legislators and particularly, the members of the House Appropriations Committee and the Senate Ways and Means Committee, for producing a budget that for the first time in many years meets the statutory requirement of maintaining a 7.5% ending balance. Our state has gone through an incredible transition in just two years: from a projected \$500 million deficit to putting nearly half a billion dollars in the bank. A \$1 billion swing can only occur when we commit ourselves to shrinking the footprint of state government and pursuing policies that grow the economy. I look forward to continuing this prosperous path in the fiscal years to come.

Pursuant to Article 2, Section 14 of the Constitution of the State of Kansas, I hereby return House Substitute for Senate Bill No. 294 with my signature approving the bill, except for the items enumerated below.

Behavioral Sciences Regulatory Board

Limitation on Expenditures

That portion of Section 12(a) that reads as follows has been line-item vetoed:

“*Provided, however,* That expenditures from the behavioral sciences regulatory board fee fund for the fiscal year ending June 30, 2012, for leased office space shall not exceed \$14.00 per square foot.”

That portion of Section 12(b) that reads as follows has been line-item vetoed:

“*Provided, however,* That expenditures from the behavioral sciences regulatory board fee fund for the fiscal year ending June 30, 2013, for leased office space shall not exceed \$14.00 per square foot.”

Oversight of leased office space is the domain of the Department of Administration. To the extent that we can centrally manage leased space, we can manage our operating costs. These provisions would arbitrarily provide an exception not afforded other agencies and supersede the management function properly placed in the executive branch so I find it necessary to veto them both.

Department of Health & Environment—Environment

Local Environmental Protection Programs

That portion of Section 84(c) that reads as follows has been line-item vetoed:

“Local environmental protection program.....\$800,000

Provided, That any unencumbered balance in the local environmental protection program account in excess of \$100 as of June 30, 2012, is hereby reappropriated for fiscal year 2013.”

The appropriation of \$800,000 from the State Water Plan Fund (SWPF) for the Local Environmental Protection Programs would increase funding beyond my budget recommendations for FY 2013. Funding for this program was not recommended by the Kansas Water Authority nor the Department of Health and Environment, and was not included in my budget. The program was started in the early 1990s for the purpose of providing local governments with technical assistance and grant funds in order to establish environmental programs specifically suited for local priorities. Once the programs were established, the intent was to discontinue the state funding. The addition of \$800,000 in expenditures from the SWPF for FY 2013 would result in a negative balance of approximately \$565,000 in this state fund. Therefore, I hereby line-item veto this provision.

Department of Education

Uniform Accounting Act for Schools

That portion of Section 42(a) that reads as follows has been line-item vetoed:

“Operating expenditures (including official hospitality).....\$50,000”

The 2011 Legislature enacted the Uniform Financial Accounting and Reporting Act for school districts to report expenditures to the Department of Education. This funding was not originally included in my FY 2012 budget recommendations and I believe the agency can develop and maintain this system which is similar to current procedures within current resources. I find it necessary to veto this appropriation.

Department of Revenue

Fee Sweeps

Sections 75(h) and 75(i) have been line-item vetoed in their entirety.

At the direction of the Legislature, the Department of Revenue is now more heavily dependent on fee income for its operations and two of the three fee sweeps included in the appropriations bill are insupportable. For these two, the cash on hand on the date specified will not be sufficient to make such sizable transfers and the agency would not be left with enough funds to function. I am leaving one of the sweeps the agency can manage. The other two sweeps go too far, and I therefore must veto them.

Department of Education

Mentor Teacher Bonuses

That portion of Section 88(a) that reads as follows has been line-item vetoed:
 “Mentor teacher program grants.....\$484,337”

I proposed educator quality and mentoring reforms as part of my overall education policy reform for consideration this session, however, the Legislature did not adopt most of these initiatives. For a mentoring bonus program to work properly, it must be done in concert with education reform policy. Without those reforms we fail our educators and their students. Therefore I find it necessary to veto this appropriation and look forward to discussing with the Legislature next session how we can improve teacher performance through mentoring.

Kansas Water Office

Water Resource Education

That portion of Section 114(c) that reads as follows has been line-item vetoed:
 “Water resource education..... \$40,000
Provided, That any unencumbered balance in the water resource education account in excess of \$100 as of June 30, 2012, is hereby reappropriated for fiscal year 2013.”

The appropriation of \$40,000 from the State Water Plan Fund for the Water Resource Education program would increase funding beyond my budget recommendations for FY 2013 and would also contribute to a negative balance of approximately \$565,000 in the State Water Plan Fund. Funding for this program was not recommended in my budget. Therefore, I hereby line-item veto this provision.

Wichita Aquifer Storage

Section 114(d) has been line-item vetoed in its entirety.

The additional appropriation of \$500,000 from the Expanded Lottery Act Revenues Fund (ELARF) for the Wichita Aquifer Recharge Project would increase funding beyond my budget recommendations for FY 2013. My FY 2013 budget recommendations included a \$500,000 appropriation from the State Water Plan Fund

for the project that demonstrates an effective method to provide for long-term planning related to future water supplies. Furthermore, the use of the ELARF will have to be leveraged as part of a specific debt reduction and budget balancing strategy. Therefore, I hereby line-item veto this provision.

State Fair Board

Enhanced Marketing

Section 113(c) has been line-item vetoed in its entirety.

I included funds in the Department of Commerce budget for a study to examine the feasibility of changing the dates when our State Fair is held. Rather than finance this study, the money was shifted to the Fair for promotion. With the projected negative balance in the Economic Development Initiatives Fund and this change in plan, I veto the funds. While it does not bring the EDIF into the black, it will be much closer.

Department of Social & Rehabilitation Services and Department on Aging

FMS Fee for HCBS Providers

Section 35(b) has been line-item vetoed in its entirety.

That portion of Section 35(l) that reads as follows has been line-item vetoed:
“Mental health and retardation services aid and assistance..... ..\$91,429”

That portion of Section 36(a) that reads as follows has been line-item vetoed:
“LTC – medicaid assistance – HCBS/FE99,634”

Section 122 has been line-item vetoed in its entirety.

The Financial Management System for Medicaid Home and Community Based Services providers was implemented in FY 2012 as required by the Center for Medicare & Medicaid Services. The system pays a \$115 per consumer per month fee to providers for administrative services. The 2012 Legislature appropriated a total of \$385,878 from the State General Fund in the above referenced sections to increase the fee to \$125 for the months from November 2012 to June 2012. This would require retroactive payments that would strain agency resources. No additional funding was approved to continue the increased rate in FY 2013. The agencies set the \$115 fee using a range derived from a study performed by an impartial contractor and by using comparisons with rates paid by other states. The rate is well above the national average and in my opinion is fair payment for services provided. I therefore find it necessary to veto these supplemental appropriations for FY 2012.

Motor Vehicles

Limitations on Acquisitions

Section 119 is vetoed in its entirety.

Agencies purchase vehicles for a variety of reasons and we have a process in place to ensure new purchases are not made unnecessarily. To ensure that agencies have the

resources they need to get their work done, I veto this section of the bill.

Kansas Bioscience Authority

Timing of Transfers from the State General Fund

That portion of Section 156(d)(1) that reads as follows has been line-item vetoed:

“During the fiscal years ending June 30, 2013, and June 30, 2014, the state treasurer shall make payments to the bioscience authority on July 15, October 15, January 15 and April 15 in equal installments, subject to the limitations established in subsection (h). If on such dates, during fiscal years 2013 and 2014, such payments can not be made in equal amounts, the state treasurer shall make the payment in the amount of moneys that is available on such date and upon the next payment date, the state treasurer shall make the payment in an amount equal to the amount that is to be paid on that date plus any additional amount that is owed from a previous date. During the fiscal years ending June 30, 2015, and following fiscal years thereafter, the state treasurer shall make payments to the bioscience authority on July 15, October 15, January 15 and April 15 based on the certification provided by the secretary of revenue.”

In recent years the state has had to delay its quarterly transfers to the Kansas Bioscience Authority from time to time, particularly the November amount, when the State General Fund was low on cash. This was done in cooperation with staff at the Bioscience Authority and was not done in a manner that was intended as punitive or harmful. Because we need to maintain our flexibility in managing the State General Fund cashflow, I veto this provision to require transfers on certain dates. This has the effect of leaving processes as they have been handled up to this point.

Moving Forward

The needs are great, and the people of Kansas, particularly our children, depend on us to put our state on a path of economic growth and prosperity. We took a giant step in the right direction this year. I look forward to continuing to work with the Kansas Legislature to review areas where we can reduce the reach of state government, streamline agencies and programs and focus funding on the state's core responsibilities.

Again, I commend the Legislature for its work during the 2012 session, and I look forward to working with all of you in the coming months and years as we get our state's budget and economy back on track.

Sam Brownback, Governor

Dated: May 31, 2012

There being no motion to reconsider the line item vetoes on **H Sub for SB 294**, the President ruled the line item vetoes sustained.

MESSAGE FROM THE SENATE

The Senate announces the following bills and concurrent resolutions are hereby transmitted to the House of Representatives with final disposition:

House bills that died in conference: **HB 2430, HB 2485, HB 2572, HB 2649.**

House bills that died on the Senate Calendar: **S Sub for Sub HB 2069, S Sub for HB 2396, HB 2561, HB 2758, S Sub for HB 2329, HB 2637, HB 2673, HB 2510, HB 2627, HB 2638, HB 2646, S Sub for Sub HB 2161, HB 2647, S Sub for HB 2650.**

House bills that died in Senate Committees: **HB 2017, HB 2018, HB 2031, HB 2034, HB 2042, HB 2066, HB 2070, HB 2088, HB 2101, Sub HB 2106, HB 2107, HB 2120, HB 2121, HB 2128, HB 2130, HB 2140, HB 2141, Sub HB 2159, HB 2169, Sub HB 2188, HB 2196, Sub HB 2221, Sub HB 2229, HB 2230, HB 2231, HB 2253, HB 2269, HB 2294, Sub HB 2295, Sub HB 2296, HB 2298, HB 2314, Sub HB 2340, HB 2353, S Sub HB 2357, HB 2374, S Sub HB 2383, HB 2386, HB 2422, HB 2424, HB 2425, Sub HB 2431, HB 2436, HB 2437, HB 2444, HB 2456, HB 2458, HB 2481, HB 2499, HB 2520, HB 2521, HB 2531, HB 2533, HB 2537, HB 2548, HB 2550, Sub HB 2555, HB 2558, HB 2606, HB 2609, HB 2629, Sub HB 2634, HB 2670, HB 2676, HB 2682, HB 2694, HB 2705, HB 2708, Sub HB 2709, HB 2715, HB 2741, HB 2745, HB 2749, HB 2755, HB 2761, HB 2764, HB 2766, Sub HB 2768, HB 2773, HB 2793**

House concurrent resolutions that died in Senate Committee: **HCR 5020, HB 5022, HCR 5023, HCR 5031.**

CHARLENE SWANSON, *Journal Clerk.*

SUSAN W. KANNARR, *Chief Clerk.*

