

SENATE CALENDAR

No. 41

Friday, March 13, 2015
SENATE CONVENES AT 8:00 AM

Order of Business

ROLL CALL

INVOCATION AND PLEDGE OF ALLEGIANCE

PETITIONS

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

Reference of Bills and Concurrent Resolutions

279—

SB 279, AN ACT concerning a convention of the states under article V of the United States constitution; prescribing the appointment and qualifications of delegates; the duties and responsibilities thereof; instruction thereof by the legislature.

Committee on Assessment and Taxation
(Federal and State Affairs)

280—

SB 280, AN ACT concerning sales taxation; relating to countywide retailers' sales tax, authority for Thomas county; amending K.S.A. 2014 Supp. 12-187 and 12-189 and repealing the existing sections.

Committee on Federal and State Affairs
(Assessment and Taxation)

281—

SB 281, AN ACT concerning sales taxation; providing for sales tax exemption for certain mobility enhancing equipment; amending K.S.A. 2014 Supp. 79-3606 and repealing the existing section.

Committee on Federal and State Affairs
(Assessment and Taxation)

282—

SB 282, AN ACT exempting the state of Kansas from daylight saving time.

Committee on Ways and Means
(Federal and State Affairs)

283—

SB 283, AN ACT concerning STAR bonds; relating to economic impact studies; base year assessed valuation for additions of area to project districts; financing an excess of approved amounts; amending K.S.A. 2014 Supp. 12-17,162, 12-17,164, 12-17,166, 12-17,168 and 12-17,171 and repealing the existing sections.

Committee on Ways and Means

(Commerce)

284—

SB 284, AN ACT concerning retirement and pensions; relating to the Kansas police and firemen's retirement system; enacting the Kansas deferred retirement option program act; providing terms, conditions, requirements, benefits and contributions related thereto; relating to member election; eligible employer affiliation; interest credits; account distribution.

Committee on Ways and Means

(To be Referred)

2135—

HB 2135, AN ACT concerning certain claims against the state, making appropriations, authorizing certain transfers, imposing certain restrictions and limitations, and directing or authorizing certain disbursements, procedures and acts incidental to the foregoing.

Joint Committee on Special Claims Against the State

(Ways and Means)

2197—

HB 2197, AN ACT concerning municipalities; relating to land banks; amending K.S.A. 2014 Supp. 12-5909 and repealing the existing section.

Committee on Taxation

(Local Government)

2246—

HB 2246, AN ACT concerning municipalities; dealing with payment of claims; amending K.S.A. 2014 Supp. 12-105a and 12-105b and repealing the existing sections.

Committee on Federal and State Affairs

(Local Government)

Reference of Appointments

MESSAGES FROM THE GOVERNOR

COMMUNICATIONS FROM STATE OFFICERS

MESSAGES FROM THE HOUSE

Consideration of Motions to Concur or Nonconcur

REPORTS OF SELECT COMMITTEES

Consideration of Appointments

Consent Calendar

(Senate action to be taken on third day or thereafter)

Final Action on Bills and Concurrent Resolutions

INTRODUCTION OF ORIGINAL MOTIONS AND SENATE RESOLUTIONS

CORRECTION AND APPROVAL OF THE JOURNAL

CONSIDERATION OF MOTIONS AND SENATE RESOLUTIONS

REPORTS OF STANDING COMMITTEES

General Orders

ANTICIPATED END OF DEBATE CALENDAR

30—

SB 30, AN ACT concerning taxation; relating to mineral severance tax; filing of returns by electronic means; waiver by director of taxation; amending K.S.A. 2014 Supp. 79-4221 and repealing the existing section.

Committee on Assessment and Taxation
(Assessment and Taxation)
(Be Passed)

19—

SB 19, AN ACT concerning administrative procedure; relating to the Kansas administrative procedure act; Kansas judicial review act; amending K.S.A. 77-

502, 77-545, 77-546, 77-548 and 77-613 and K.S.A. 2014 Supp. 77-519, 77-521 and 77-531 and repealing the existing sections.

Committee on Judiciary

(Judiciary)
(Be Passed)

31—

SB 31, AN ACT concerning taxation; relating to permitted use of tax information; tax liens upon personal property; warrants; time for returns and payment of tax; liability for persons responsible for collection of sales or compensating tax; amending K.S.A. 2014 Supp. 75-5133, 79-3234, 79-3235, 79-3235a, 79-3607, 79-3617, 79-3643 and 79-41a03 and repealing the existing sections; also repealing K.S.A. 2014 Supp. 79-3235b.

Committee on Assessment and Taxation

(Assessment and Taxation)
(Be Passed as Amended)

74—

SB 74, AN ACT concerning the motor vehicles drivers' license act; disposition of drivers' license reinstatement fees; amending K.S.A. 2014 Supp. 8-241 and repealing the existing section.

Committee on Judiciary

(Judiciary)
(Be Passed as Amended)

39—

SB 39, AN ACT relating to the powers, duties and functions transferred to the Kansas department for aging and disability services from the Kansas department for children and families and the department of health and environment; updating references and corresponding changes due to the Executive Reorganization Order No. 41, published in chapter 185 of the 2012 Session Laws of Kansas; amending K.S.A. 75-5308d, 75-5309, 75-5364, 76-157, 76-158 and 76-12a24 and K.S.A. 2014 Supp. 8-2,144, 8-1025, 21-5909, 36-502, 38-2006, 38-2212, 39-1702, 40-4702, 59-29a24, 65-689, 65-6233, 75-7d01, 75-5321a, 75-6524 and 75-7033 and repealing the existing sections.

Committee on Public Health and Welfare

(Judiciary)
(Be Passed as Amended)

63—

SB 63, AN ACT concerning municipalities; relating to land banks; amending K.S.A. 19-26,111 and K.S.A. 2014 Supp. 12-5909 and repealing the existing sections.

Committee on Federal and State Affairs

(Assessment and Taxation)
(Be Passed as Amended)

90—

SB 90, AN ACT concerning bail enforcement agents; relating to licensure by

the attorney general; sureties and bail agents; amending K.S.A. 2014 Supp. 22-2809a and repealing the existing section.

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

32—

SB 32, AN ACT concerning education; creating the efficient operation of schools task force; relating to annual audits of school districts; relating to audits of the state department of education; amending K.S.A. 2014 Supp. 46-1226 and repealing the existing section; also repealing K.S.A. 2014 Supp. 46-1130, 46-1132 and 46-1133.

Committee on Education

(Education)
(Be Passed as Amended)

64—

SB 64, AN ACT concerning public water supply storage; amending K.S.A. 2014 Supp. 82a-1604, 82a-1605 and 82a-1606 and repealing the existing sections.

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

22—

SB 22, AN ACT concerning courts; relating to municipal court; amending K.S.A. 2014 Supp. 12-4516, 21-6614, 22-2410 and 22-3609 and repealing the existing sections; also repealing K.S.A. 2014 Supp. 12-4516b and 21-6614e.

Committee on Judiciary

(Judiciary)
(Be Passed)

161—

SB 161, AN ACT concerning the state board of regents; relating to university support staff; amending K.S.A. 2014 Supp. 76-715a and 76-715b and repealing the existing sections.

Committee on Ways and Means
(Ways and Means)
(Be Passed)

20—

SB 20, AN ACT concerning crimes, punishment and criminal procedure; relating to burglary; amending K.S.A. 2014 Supp. 21-5807 and repealing the existing section.

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

89—

SB 89, AN ACT concerning county and district attorneys; relating to criminal

and juvenile offender caseload information; amending K.S.A. 19-702 and 22a-104 and repealing the existing sections.

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

Sub SB 182—

Sub SB 182, AN ACT concerning the department of health and environment; relating to the elimination of inspector general; amending K.S.A. 2014 Supp. 75-2973 and repealing the existing section; also repealing K.S.A. 2014 Supp. 75-7427.

Committee on Public Health and Welfare
(Public Health and Welfare)
(Be Passed)

15—

SB 15, AN ACT concerning civil procedure; relating to dispositive motions; amending K.S.A. 2014 Supp. 60-256 and repealing the existing section.

Committee on Judiciary
(Judiciary)
(Be Passed as Amended)

26—

SB 26, AN ACT concerning campaign finance; amending K.S.A. 2014 Supp. 25-4157a and repealing the existing section.

Committee on Ethics and Elections
(Ethics and Elections)
(Be Passed as Amended)

84—

SB 84, AN ACT concerning cities; relating to the qualifications and rehabilitation of abandoned property; amending K.S.A. 2014 Supp. 12-1750 and 12-1756a and repealing the existing sections.

Committee on Commerce
(Commerce)
(Be Passed as Amended)

104—

SB 104, AN ACT concerning courts; relating to use of two-way electronic audio-visual communication; amending K.S.A. 12-4402, 12-4404, 12-4408 and 22-3205 and K.S.A. 2014 Supp. 12-4213, 22-2802, 22-3208, 22-3405, 38-2203, 38-2343, 38-2344 and 60-243 and repealing the existing sections.

Committee on Judiciary
(Judiciary)
(Be Passed as Amended)

140—

SB 140, AN ACT concerning criminal procedure; relating to conditions of release; forfeiture of appearance bonds; amending K.S.A. 2014 Supp. 22-2807 and repealing the existing section.

Committee on Judiciary
(Judiciary)
(Be Passed as Amended)

220—

SB 220, AN ACT concerning crimes and punishment; relating to battery against a mental health employee; amending K.S.A. 2014 Supp. 21-5413 and repealing the existing section.

Committee on Judiciary

(Corrections and Juvenile Justice)

(Be Passed as Amended)

219—

SB 219, AN ACT concerning social welfare; relating to the reporting of abuse, neglect or exploitation of certain persons; amending K.S.A. 39-1438 and K.S.A. 2014 Supp. 39-1430, 39-1431, 39-1433, 39-1435, 39-1437 and 39-1443 and repealing the existing sections.

Committee on Judiciary

(Judiciary)

(Be Passed as Amended)

98—

SB 98, AN ACT concerning openness in government; amending K.S.A. 2014 Supp. 45-219, 46-1207a and 75-4318 and repealing the existing sections.

Senator LaTurner

(Federal and State Affairs)

(Be Passed as Amended)

86—

SB 86, AN ACT creating the Kansas transparency act; concerning legislative meetings; providing for live audio broadcasts.

Committee on Federal and State Affairs

(Ethics and Elections)

(Be Passed)

42—

SB 42, AN ACT concerning governmental ethics; relating to use of public funds for lobbying.

Committee on Assessment and Taxation

(Ethics and Elections)

(Be Passed as Amended)

133—

SB 133, AN ACT concerning children and minors; relating to possession or consumption of alcoholic beverages; immunity from liability for minor seeking medical assistance; amending K.S.A. 2014 Supp. 41-727 and repealing the existing section.

Committee on Judiciary

(Judiciary)

(Be Passed as Amended)

(Referred) (Federal and State Affairs)

Sub 155—

Sub SB 155, AN ACT concerning insurance; relating to surplus lines coverage; defining terms; relating to gross premiums and tax thereon; nonadmitted insurers authorized to write excess coverage on Kansas risks; amending K.S.A.

2014 Supp. 40-246b, 40-246c and 40-246e and repealing the existing sections; also repealing K.S.A. 2014 Supp. 40-5701, 40-5702 and 40-5703.

Committee on Financial Institutions and Insurance
(Financial Institutions and Insurance)
(Be Passed)
(Referred) (Ways and Means)

170—

SB 170, AN ACT concerning electric utilities; relating to the regulation of carbon dioxide emissions; concerning development of a state implementation plan, legislative approval; state corporation commission; department of health and environment.

Committee on Utilities

(Utilities)
(Be Passed as Amended)
(Referred) (Ways and Means)

2006—

HB 2006, AN ACT concerning veterans; relating to license plates for disabled veterans; pertaining to parking in certain public parking spaces; amending K.S.A. 2014 Supp. 8-161 and repealing the existing section.

Representative Goico

(Transportation)
(Be Passed as Amended)

175—

SB 175, AN ACT concerning postsecondary education; relating to the exercise of religious beliefs by student associations.

Committee on Ways and Means

(Judiciary)
(Be Passed)

193—

SB 193, AN ACT concerning postsecondary educational institutions; relating to degree program transparency.

Committee on Ways and Means

(Ways and Means)
(Be Passed as Amended)

2010—

HB 2010, AN ACT concerning information technology; relating to the office of information technology services; providing for information technology audits; amending K.S.A. 46-1128 and repealing the existing section.

Legislative Post Audit Committee

(Ways and Means)
(Be Passed as Amended)

2023—

HB 2023, AN ACT concerning legislative review of exceptions to open records; amending K.S.A. 2014 Supp. 45-229 and 60-3351 and repealing the existing sections.

Committee on Judiciary

(Judiciary)
(Be Passed)

2025—

HB 2025, AN ACT concerning the Kansas law enforcement training act; amending K.S.A. 2014 Supp. 74-5616 and 74-5622 and repealing the existing sections.

Committee on Judiciary

(Judiciary)

(Be Passed as Amended)

2044—

HB 2044, AN ACT concerning motor vehicles; relating to autocycles; definitions; safety belts; requirements; amending K.S.A. 8-1438 and 8-1594 and K.S.A. 2014 Supp. 8-126, 8-234b, 8-1486, 8-1598 and 8-2503 and repealing the existing sections.

Committee on Transportation

(Transportation)

(Be Passed as Amended)

2051—

HB 2051, AN ACT concerning crimes, punishment and criminal procedure; relating to the secretary of corrections; good time and program credits; community corrections; use of risk assessment tool; amending K.S.A. 2014 Supp. 21-6821 and 75-5291 and repealing the existing sections.

Committee on Corrections and Juvenile Justice

(Corrections and Juvenile Justice)

(Be Passed as Amended)

S Sub 2056—

S Sub HB 2056, AN ACT concerning bail enforcement agents; relating to licensure by the attorney general; sureties and bail agents; amending K.S.A. 2014 Supp. 22-2809a and repealing the existing section.

Committee on Corrections and Juvenile Justice

(Corrections and Juvenile Justice)

(Be Passed)

S Sub 2090—

S Sub HB 2090, AN ACT concerning motor vehicles; relating to registration; decals for license plates, serial numbers; apportioned fleet registration, mileage applications, fees and calculations; permanent registration of certain vehicles, annual report; amending K.S.A. 8-1,107 and K.S.A. 2014 Supp. 8-134 and 8-1,134 and repealing the existing sections.

Committee on Transportation

(Transportation)

(Be Passed)

Bills Adversely Reported

Status of Bills and Resolutions

Senate bills passed in Senate: Nos. 7, 8, 11, 12, 13, 14, 17, Sub 18, 21, 23, 24, 29, 34, 36, Sub 38, 43, 44, 45, 47, 51, 52, 54, 55, 56, 57, 58, 59, Sub 60, 62, 70, 72, 73, 76, 77, 91, 93, 95, 101, 105, 106, 108, 109, 112, 113, 117, 120, 121, 124, 125, 126, 127, 128, Sub 131, 142, 149, 150, 154, 156, 157, 168, 183, 184, 188, 189, 190, 206, 214, 215, Sub 216, 227, 228, 240, 252

Senate bills killed in Senate: Nos. 5, 10, 27, 68, 78, 82, 123, 148

Senate bills passed by the House: H Sub SB 4

Senate bills killed in the House:

Senate bills in conference:

Senate bills awaiting the signature of the Governor:

Senate bills signed by the Governor: H Sub SB 4

Senate bills signed by the Governor and published in Kansas register: H Sub SB 4

Senate bills becoming law without Governor's signature:

Senate bills vetoed by Governor:

Senate bills line item vetoed by Governor:

Senate bills becoming law notwithstanding Governor's signature:

Senate resolutions adopted: Nos. 1701, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1721, 1722, 1723, 1725

Senate resolutions killed:

Senate concurrent resolutions adopted: Nos. 1604, 1601

Senate concurrent resolutions killed:

Senate concurrent resolutions adopted by House: Nos. 1601, 1604

Senate concurrent resolutions killed in House:

Senate concurrent resolutions in conference:

House bills passed in the Senate: No. 2023

House bills killed in the Senate:

House bills in conference:

House concurrent resolutions adopted by the Senate: Nos. 5001, 5002

House concurrent resolutions killed in the Senate:

House concurrent resolutions in conference:

Bills in Senate Committees**Agriculture—**

Senate Bills: Nos. 119, 134, 169 (referred)

House Bills: Nos. 2029, 2061, 2364

Assessment and Taxation—

Senate Bills: Nos. 48, 50, 110, 135, 178, 187, 199, 200, 233, 234, 238, 251, 257, 258, 259, 260, 261, 263, 264, 270, 272

House Bills:

Commerce—

Senate Bills: Nos. 3, 80, 107, 167, 179, 198, 207, 208, 209, 210, 212, 221, 266, 276

House Bills: Nos. 2096, 2254, 2267

Confirmation Oversight—

Senate Bills:

House Bills:

Corrections and Juvenile Justice—

Senate Bills: Nos. 1, 53, 88, 111, 129, 146, 147, 191 (referred), 194, 196 (referred), 213, 222

House Bills: Nos. 2055, 2106, 2275, 2336

Education—

Senate Bills: Nos. 2, 33, 67, 176

House Bills: Nos. 2008, Sub 2170, 2326, 2353

Ethics and Elections—

Senate Bills: Nos. 41, 79, 87, 163, 177, 239

House Bills: No. 2104, 2183

Senate Concurrent Resolutions: No. 1602

Federal and State Affairs—

Senate Bills: Nos. 25, 61 (rereferred), 65, 66, 85, 92, 115, 152, 153, 166, 192, 201, 205, 211, 217, 223, 224, 225, 226, 231, 242, 243, 262, 267, 277, 278

House Bills: Nos. 2097, 2154, 2155, 2228

Senate Concurrent Resolutions: No. 1603

Financial Institutions and Insurance—

Senate Bills: Nos. 75, 100, 102, 103, 130, 143, 144, 145, 172, 186, 202

House Bills: Nos. 2064, 2065, 2066, 2126, 2142, 2216, 2258, 2259, 2260, 2352

Senate Concurrent Resolutions: No. 1605

Interstate Cooperation—

Senate Bills:

House Bills:

Judiciary—

Senate Bills: Nos. 16, 37, 96, 114, 116, 158, 160, 165, 185, 195, 203 (referred), 204, 229, 230, 232, 255

House Bills: Nos. 2048, 2109, 2111, Sub 2115, 2124, Sub 2159, 2256

Local Government—

Senate Bills:

House Bills: Nos. 2003, 2163, 2164, 2165

Natural Resources—

Senate Bills: Nos. 118, 132, 138, 268, 269, 275

House Bills: Nos. 2059, 2063, 2156, 2177, 2192, 2193

Organization, Calendar and Rules—

Senate Bills:

House Bills:

Public Health and Welfare—

Senate Bills: Nos. 9, 40, 49, 69, 122, 141 (rereferred), 218, 254, 256, 265

House Bills: Nos. 2042, 2043, 2149, 2225, 2281

Transportation—

Senate Bills: Nos. 94, 99, 139, 164, 173, 174, 245, 271, 274

House Bills: Nos. 2013, 2091, 2094, 2103

Utilities—

Senate Bills: Nos. 83, 151 (rereferred), 246, 253

House Bills: Nos. 2131, 2231

Ways and Means—

Senate Bills: Nos. 35, 71, 81, 137, 162 (rereferred), 235, 236, 237, 241, 248, 249, 250, 273

House Bills: Nos. 2005, 2009, 2010, 2085

Senate Select Committee on KPERS—

Senate Bills:

House Bills: No. 2101 (referred)

Senate Committee Agenda

The following is a tentative schedule of Senate Committees and is subject to change from day to day. Committees not listed have no meetings scheduled.

New or changed material for the present week will be printed in *italics*.

On Call Committees and Joint Committees will be listed at the end of the Agenda. Sub-Committees will be listed at the time of the Committee's regular meeting.

Persons who need assistance in order to take part in a committee meeting should contact the committee secretary at least two working days prior to the meeting.

2015

SENATE COMMITTEE MEETINGS SCHEDULE

TIME		MEETING ROOM
8:30 a.m.	Agriculture – Monday and Tuesday	159-S
	Commerce	548-S
	Natural Resources – Wednesday through Friday	159-S
	Transportation – Tuesday through Friday	546-S
9:30 a.m.	Assessment and Taxation	548-S
	Corrections and Juvenile Justice	118-N
	Ethics and Elections – Wednesday and Thursday	142-S
	Financial Institutions and Insurance	546-S
	Local Government – Monday and Tuesday	159-S
10:30 a.m.	Federal and State Affairs	144-S
	Judiciary	346-S
	Ways and Means	548-S
1:30 p.m.	Education	144-S
	Public Health and Welfare	118-N
	Utilities	548-S

Note: Senate committees: Interstate Cooperation, Organization, Calendar and Rules, Confirmation Oversight, and any subcommittees are not listed. These committees are “On call” and will appear in Daily Calendars.

Senate Schedule Week of March 9 - 13, 2015

Friday, March 13

8:00 a.m. Session

Commerce

8:30 a.m. Debbie Bartuccio, Committee Assistant–785-296-4336 548-S

Friday, March 13

Meeting canceled

Natural Resources

8:30 a.m. Toni Beck, Committee Assistant–785-296-7694 159-S

Friday, March 13

Meeting on call of the chair

Financial Institutions and Insurance

9:30 a.m. Ellen Martinez, Committee Assistant–785-296-7384 546-S

Friday, March 13

Meeting on call of the chair

Public Health and Welfare

1:30 p.m. **Randi Walters, Committee Assistant–785-296-5123** **118-N**
Friday, March 13
 Meeting on call of the chair
 Possible action on bills previously heard

Utilities

1:30 p.m. **Michael Welton, Committee Assistant–785-296-7358** **548-S**
Friday, March 13
 Meeting on call of the chair

On-Call Committees

Joint Committee on Administrative Rules and Regulations

7:30 a.m. **Shirley Jepson, Committee Assistant–785-296-7637** **152-S**
Friday, March 13 **NOTE TIME CHANGED TO 7:30 A.M.**
 Meeting scheduled - Agenda to be announced
 7:30 a.m. - 8:45 a.m.
 Reconvene at 12:00 p.m. - 1:15 p.m.
 Review and Comment on proposed rules and regulations noticed for hearing by the
 Department of Wildlife, Parks and Tourism
 Department of Health and Environment
 Real Estate Appraisal Board
 Division of Water Resources, Department of Agriculture
 State Board of Examiners in Optometry
 Board of Pharmacy
 Kansas Insurance Department
 Kansas Corporation Commission
 Department of Health and Environment, Division of Health Care Finance
 Committee discussion and comment

Doctor of the Day

Telephone: 785-296-7397 **Cell Phone: 785-207-6555** **480-W**
March 13
 Beth Loney, MD, Stockton

Senate Schedule Week of March 16-20, 2015

Monday, March 16

2:30 p.m. Session

Tuesday, March 17

2:30 p.m. Session; Possible General Orders

Wednesday, March 18

2:30 p.m. Session; Possible Final Action; Possible General Orders

Thursday, March 19

2:30 p.m. Session; Possible Final Action; Possible General Orders; Possible
Emergency Final Action

Friday, March 20

8:00 a.m. Session

Agriculture

8:30 a.m.

Fran Lusk, Committee Assistant—785-296-7359

159-S

Monday, March 16

No meeting scheduled

Tuesday, March 17

Hearing on:

HB 2016 — Amending the powers and duties of the Kansas department of agriculture division of conservation and the state conservation commission.

HB 2364 — Removing sunset on the veterinary training program for rural Kansas.

Possible action on bills previously heard

Commerce

8:30 a.m.

Debbie Bartuccio, Committee Assistant—785-296-4336

548-S

Monday, March 16

Hearing on:

SB 276 — Integrating certain statutes pertaining to business filings and limited liability companies.

HB 2267 — Alternative project delivery; notice requirements and selection procedures.

Possible action on bills previously heard

Tuesday, March 17

Final action on:

SB 276 — Integrating certain statutes pertaining to business filings and limited liability companies.

HB 2267 — Alternative project delivery; notice requirements and selection procedures.

Possible action on bills previously heard

Wednesday, March 18

Meeting on call of the chair

Thursday, March 19

Meeting on call of the chair

Friday, March 20

Meeting on call of the chair

Natural Resources

8:30 a.m. **Toni Beck, Committee Assistant–785-296-7694** **159-S**

Wednesday, March 18

Hearing on:

SB 275 — Establishing water conservation areas.

Possible action on bills previously heard

Thursday, March 19

Hearing on:

HB 2063 — Amending the definition of project in the public water supply project loan program.

Possible action on bills previously heard

Friday, March 20

Meeting on call of the chair

Transportation

8:30 a.m. **Carolyn Long, Committee Assistant–785-296-7355** **546-S**

Tuesday, March 17

Hearing on:

HB 2103 — Designating bridge no. 14 (030) in Clay county as the Clay county Vietnam veterans bridge.

SB 274 — *Creating the seat belt safety fund and increasing the fine for adult seat belt violations.*

Possible action on bills previously heard

Wednesday, March 18

Meeting on call of the chair

Thursday, March 19

Meeting on call of the chair

Friday, March 20

No meeting scheduled

Assessment and Taxation

9:30 a.m. **Judy Seitz, Committee Assistant–785-296-2713** **548-S**

Monday, March 16

Possible bill introductions

Hearing on:

SB 257 — Ten-year limit on property tax exemption for renewable resources or technologies.

Tuesday, March 17

Possible bill introductions

Hearing on:

SB 270 — Tax credit for low income students scholarship program act; eligible students.

Wednesday, March 18

Possible bill introductions

Hearing on:

SB 259 — Computation of amount of personal property tax on motor vehicles.

Thursday, March 19

Possible bill introductions

Hearing on:

SB 261 — Imposing sales tax on sales of gas, electricity, heat and other fuel sources for production of heat and lighting for residential premises and agricultural use.

Friday, March 20

No meeting scheduled

Corrections and Juvenile Justice

9:30 a.m. Nancy Fontaine, Committee Assistant—785-296-7367 118-N
Monday, March 16
 No meeting scheduled
Tuesday, March 17
 Briefing on:
 Justice Reinvestment Implementation by the Council of State Governments
 Hearing on:
 HB 2106 — Amending criminal penalties under the Kansas uniform securities act.
 Possible action on bills previously heard
Wednesday, March 18
 Hearing on:
 HB 2275 — Relating to substances included in schedules I, II, III and IV of the uniform controlled substances act.
 HB 2336 — Requiring use of risk assessment tool in certain juvenile cases.
 Possible action on bills previously heard
Thursday, March 19
 Possible action on bills previously heard
Friday, March 20
 No meeting scheduled

Ethics and Elections

9:30 a.m. Darla Conner, Committee Assistant—785-296-7667 142-S
Wednesday, March 18
 Possible action on bills previously heard
Thursday, March 19
 Possible action on bills previously heard

Financial Institutions and Insurance

9:30 a.m. Ellen Martinez, Committee Assistant—785-296-7384 546-S
Monday, March 16
 Hearing on:
 HB 2259 — Amending the county and municipal statement of indebtedness reporting deadlines.
 HB 2260 — Eliminating the one-sheet requirement for temporary notes for improvements.
Tuesday, March 17
 Final action on:
 Bills previously heard
Wednesday, March 18
 Meeting on call of the chair
Thursday, March 19
 Meeting on call of the chair
Friday, March 20
 Meeting on call of the chair

Local Government

9:30 a.m. Harrison Dean, Committee Assistant—785-296-7379 159-S
Monday, March 16 -NOTE ROOM CHANGE TO 142-S
 Informational hearing continuation on:
 Government Funded Associations: Lobby Influence and Costs

Tuesday, March 17

Hearing and possible action on:

HB 2165 — Certain improvement districts; procedure for filling vacancies.

HB 2164 — Certain sewer districts; construction contract bid threshold raised.

HB 2163 — Municipalities; contracts with other municipalities.

Federal and State Affairs

10:30 a.m.

Connie Burns, Committee Assistant—785-296-4335

144-S

Monday, March 16

No meeting scheduled

Tuesday, March 17

Introduction of bills

Confirmation hearing on:

Laura McConwell, Member, Racing and Gaming Commission, Re-appointment

Hearing on:

HB 2154 — Authorizing private sector employers to establish a hiring preference for veterans.

HB 2155 — Extending employment protection to certain military service members who are employed in Kansas.

Wednesday, March 18

Introduction of bills

Discussion and possible final action on bills previously heard

Thursday, March 19

Introduction of bills

Discussion and possible final action on bills previously heard

Friday, March 20

No meeting scheduled

Judiciary

10:30 a.m.

Suzanne Nelson, Committee Assistant—785-296-6817

346-S

Monday, March 16

No meeting scheduled

Tuesday, March 17

Hearing on:

Sub HB 2115 — Criminal history classification; counting of prior driving under the influence offenses when a person is convicted of aggravated battery while driving under the influence.

Sub HB 2159 — Expungement of driving under the influence and criminal refusal convictions.

SB 232 — Lien filings against public officials; prohibitions; notice; criminal penalties.

SB 255 — Amendments relating to the sale of cigarettes and tobacco products.

Wednesday, March 18

Hearing on:

SB 204 — Protecting the total amount of time for visitation granted to a person under the revised Kansas code for care of children.

Possible action on bills previously heard

Thursday, March 19

Meeting on call of the chair

Possible action on bills previously heard

Friday, March 20

No meeting scheduled

Ways and Means

10:30 a.m. **Dee Heideman, Committee Assistant—785-296-3775** **548-S**
Monday, March 16
 Meeting on call of the chair
Tuesday, March 17
 Meeting scheduled - Agenda to be announced
Wednesday, March 18
 Meeting scheduled - Agenda to be announced
Thursday, March 19
 Meeting scheduled - Agenda to be announced
Friday, March 20
 Meeting on call of the chair

Education

1:30 p.m. **Erna Fabert, Committee Assistant—785-296-7381** **144-S**
Monday, March 16
Meeting canceled
Tuesday, March 17
Possible action on bills previously heard
Wednesday, March 18
 Meeting on call of the chair
Thursday, March 19
 Meeting on call of the chair
Friday, March 20
 Meeting on call of the chair

Public Health and Welfare

1:30 p.m. **Randi Walters, Committee Assistant—785-296-5123** **118-N**
Monday, March 16
Hearing on:
 HB 2149 — *Relating to donor human breast milk.*
 Informational hearing:
 SB 39—*Updating statutory references and making corresponding changes due to 2012 E.R.O.*
 No. 41
 Possible action on bills previously heard
Tuesday, March 17
Informational hearing:
 HB 2362 — *Healing arts licensees, resident active licenses and health care records.*
 Hearing on:
 SB 254 — *Behavioral sciences regulatory board; licensure of professions.*
 Possible action on bills previously heard
Wednesday, March 18
 Meeting on call of the chair
 Possible action on bills previously heard
Thursday, March 19
 Meeting on call of the chair
 Possible action on bills previously heard
Friday, March 20
 Meeting on call of the chair
 Possible action on bills previously heard

Utilities

1:30 p.m. Michael Welton, Committee Assistant—785-296-7358 548-S
Monday, March 16
 Meeting on call of the chair
Tuesday, March 17
 Meeting on call of the chair
Wednesday, March 18
 Meeting on call of the chair
Thursday, March 19
 Meeting on call of the chair
Friday, March 20
 Meeting on call of the chair

On-Call Committees

Joint Committee on State-Tribal Relations

10:30 a.m. Connie Burns, Committee Assistant—785-296-4335 144-S
Monday, March 16
 Committee Organization

Legislative Post Audit

12:00 p.m. Nicole Blanchett, Committee Assistant—785-296-3802 118-N
Wednesday, March 18
Performance Audit Topics
First-time Audit Requests
Presentation of Staff Performance Audits
Prairie Hills School District Efficiency Audit

Senate Select Committee on KPERS

3:30 p.m. Suzanne Nelson, Committee Assistant—785-296-6817 118-N
Monday, March 16
 Discussion on:
 Issues relating to Kansas Highway Patrol
 Pending referral, hearing on:
SB 284 — Enacting the Kansas deferred retirement option program act.

Doctor of the Day

Telephone: 785-296-7397

Cell Phone: 785-207-6555

480-W

March 16

R.C. Trotter, MD, Dodge City

March 17

No Doctor

March 18

No Doctor

March 19

John McMaster, MD, Wichita

March 20

Micah Hall, MD, Wichita

Jan Lunn, *Calendar Clerk*

Corey Carnahan, *Secretary of the Senate*

