[As Amended by House Committee of the Whole]

Session of 2010

HOUSE BILL No. 2434

By Committee on Appropriations

1-12

AN ACT concerning state parks; relating to the naming thereof natural resources; amending K.S.A. 24-412, 32-1015 and K.S.A. 2009 Supp. 24-139a, 24-409 and 32-837 and repealing the existing sections.

16 17

18

19

20

21

22

23

24

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42 43 Be it enacted by the Legislature of the State of Kansas:

[Section 1. The secretary of the department of wildlife and parks is hereby directed to reopen the Tuttle Creek state park river pond area west entrance. This entrance shall be operated in a substantially similar manner as it was operated in September 2007.]

Section 1. [2.] 1. K.S.A. 2009 Supp. 32-837 is hereby amended to read as follows: 32-837. (a) The following parks have been designated as a part of the state park system: (1) Kanopolis-Mushroom Rock state park in Ellsworth county; (2) Cross Timbers state park at Toronto Lake in Woodson county; (3) Fall River state park in Greenwood county; (4) Cedar Bluff state park in Trego county; (5) Tuttle Creek state park in Pottawatomie and Riley counties; (6) Pomona state park in Osage county; (7) Cheney state park in Kingman and Reno counties; (8) Lake Crawford state park in Crawford county; (9) Lovewell state park in Jewell county; (10) Lake Meade state park in Meade county; (11) Prairie Dog state park in Norton county; (12) Webster state park in Rooks county; (13) Wilson state park in Russell county; (14) Milford state park in Geary county; (15) Lake Scott state park in Scott county; (16) Elk City state park in Montgomery county; (17) Perry state park in Jefferson county; (18) Glen Elder state park in Mitchell county; (19) El Dorado state park in Butler county; (20) Eisenhower state park in Osage county; (21) Clinton state park in Douglas and Shawnee counties; (22) Sand Hills state park in Reno county; (23) Hillsdale state park in Miami county; and (24) Kaw River state park in Shawnee county; and (25) Prairie Spirit [rail] trail state park in Franklin, Anderson and Allen counties.

(b) No state park named in subsection (a) shall be removed from the

1 2

state park system without legislative approval.

- (c) The hours that Kaw River state park in Shawnee county is open to the public may be limited to those hours that parks of the city of Topeka are open, except that such state park shall be open at all hours for prescheduled events.
- Sec. 2. K.S.A. 32-1015 is hereby amended to read as follows: 32-1015. (a) It is unlawful for any person to:
- (1) Destroy any muskrat house, beaver dam, mink run or any hole, den or runway of any furbearing animal, or cut down or destroy any tree that is the home, habitat or refuge of any furbearing animal;
- (2) hunt deer or elk in this state in an area where a firearms season for the taking of deer or elk is occurring, or hunt elk in this state in an area where a firearms season for the taking of elk is occurring, unless such person is wearing clothing of a highly visible nature in a color, an amount worn and a location on such person's body prescribed by rules and regulations adopted by the secretary pursuant to K.S.A. 32-805, and amendments thereto;
- (3) do any act or engage in any activity within any state park, state lake, recreational ground, wildlife area or sanctuary, natural area or other area under the control of the secretary which is in violation of or contrary to law or rules and regulations of the secretary;
- (4) use any manner or means of taking fish which may escape from a private water fishing impoundment and kill or endanger fish in another such impoundment or in public waters;
- (5) remove fish from a private water fishing impoundment without the consent of the owner or tenant having possession and control of such impoundment; or
- (6) place, erect or cause to be placed or erected any seine, screen, net, weir, fishdam or other obstruction in or across any of the waters, rivers, creeks, ponds, streams, sloughs or other water-courses within the jurisdiction of this state in such a manner as will obstruct the free passage of fish up and down and through such watercourses.
- (b) Subsection (a)(1) shall not be construed to prohibit a legal owner or occupant of land from cutting trees on such land.
- New Sec. 3. (a) The secretary of the department of wildlife and parks is authorized, with the approval of the Kansas wildlife and parks commission, to establish fees for the public use of cabins owned or operated by the department. At a public meeting, the secretary, with consideration by the commission, shall set an amount for each fee that encourages use of such cabins and that enables the

- 1 department to maintain and operate such cabins.
 - (b) Such fees as described in subsection (a) shall not exceed:
 - (1) A maximum of \$250 per night;
 - (2) a maximum of \$1,500 per week; and
 - (3) a maximum of \$5,000 per month.
 - (c) Fees for the use of cabins owned or operated by the department of wildlife and parks shall be exempt from the provisions of K.S.A. 77-415 through 77-437, and amendments thereto.
 - Sec. 4. K.S.A. 2009 Supp. 24-139a is hereby amended to read as follows: 24-139a. The board of directors of drainage district No. 2 of Finney county shall provide by the passage of a resolution for the staggering of terms of the board. At the next election of directors, one director shall be elected for a two-year term and two directors shall be elected for three-year terms. Election of directors thereafter shall be for three-year terms. Notwithstanding the provisions of K.S.A. 24-409 and 24-412, and amendments thereto, prior to the election of the board of directors of drainage district No. 2 of Finney county, Kansas, such board of directors shall determine which board position shall have a term of two years and shall notify the county election officer. At the election proceedings in 2011, a director shall be elected for a term of four years for each of board positions one and two and one director shall be elected for a term of two years for board position three. Thereafter, all directors shall be elected for a term of four years as provided in K.S.A. 24-409 and 24-412 and amendments thereto.
 - Sec. 5. K.S.A. 2009 Supp. 24-409 is hereby amended to read as follows: 24-409. (a) All powers granted to drainage districts incorporated under the provisions of this act shall be exercised by a board of directors consisting of three persons. Except as provided in K.S.A. 24-412 and K.S.A. 2009 Supp. 24-139a, and amendments thereto, the directors shall hold their offices for four years and until their successors are elected or appointed, as the case may be, and qualified, and shall be chosen at the time and in the manner provided by law.
 - (b) Members of the board of directors shall be owners of land located in the drainage district and shall reside in the county in which the district is located or, if the district is located in more than one county, a county in which any portion of the district is located, except:
 - (1) If there are no residents within the drainage district who are owners of land within the district, any owner of land located within the district shall be a qualified voter and shall be eligible to hold the office of director; and
 - (2) a director shall be either an owner of or a tenant on land

1

14 15

16

- located within the drainage district whenever: (A) The drainage district is located within one county and the population of the county 2 3 does not exceed 10,000; or (B) the drainage district is located in more than one county and the population of any such county does 4 not exceed 10,000.
- 6 Sec. 6. K.S.A. 24-412 is hereby amended to read as follows: 24-**412.** (a) Subject to the provisions of subsection (b), **except as otherwise** provided in this section, an election to choose three directors in each 8 9 district as their successors, shall be held on the first Tuesday in April, 1983, and an election shall be held each four years thereafter, 10 on the first Tuesday in April, to choose directors. Directors elected 11 12 in any district in 1980 or 1981 shall hold their office until successors 13 are elected and qualified at the election in April, 1983.
 - (b) On and after January 1, 2012, the board of directors of drainage district No. 2 of Finney county, Kansas, shall be elected for a term of four years.
- 17 Sec. 2. [3.] 7. K.S.A. 24-412, 32-1015 and K.S.A. 2009 Supp. 24-18 **139a**, **24-409** and 32-837 is are hereby repealed.
- 19 Sec. 3. [4.] 8. This act shall take effect and be in force from and after its publication in the statute book.