Journal of the House

FIRST DAY

HALL OF THE HOUSE OF REPRESENTATIVES, TOPEKA, KS, Monday, January 8, 2007, 2:00 p.m.

This being the day fixed by the Constitution of the State of Kansas for the assembling of the 2007 session of the legislature, the House of Representatives was called to order at 2:00 p.m. by Ron Thornburgh, Secretary of State.

Prayer by the Rev. Eunice Brubaker, pastor, Fairlawn Church of the Nazarene, Topeka:

Dear God, our Father and Creator,

We come into your presence today realizing our need for your power, wisdom and direction in our lives.

Today, representatives from all over this great state begin working together to bring about a better life for Kansans. Each comes with the ideas and thoughts they believe are best. These ideologies may represent a vast diversity within this body, but we pray that your wisdom and guidance will bring unity within this diversity. For as you say in your Word, "'For my thoughts are not your thoughts, neither are your ways my ways,' declares the Lord. 'As the heavens are higher than the earth, so are my ways higher than your ways and my thoughts than your thoughts.'" (Is. 55:8-9) As they present, discuss, debate and vote over the next few months, may your Spirit guide each one in their decision making and may all decisions be those that not only help the citizens of this state but will bring glory and honor to you. I pray this in the name of Jesus Christ, Amen.

The Pledge of Allegiance was led by Rep. Vickrey.

Secretary of State Ron Thornburgh announced the appointment of Janet Jones as temporary Chief Clerk of the House.

OFFICE OF THE GOVERNOR STATE OF KANSAS CERTIFICATE OF APPOINTMENT

I, KATHLEEN SEBELIUS, Governor of the State of Kansas, hereby appoint and commission Ronnie Metsker as State Representative, District 24, and authorize this appointee to discharge the duties of this office upon fulfilling all legal requirements.

Signed this 4th day of January, 2007.

KATHLEEN SEBELIUS Governor

STATE OF KANSAS OFFICE OF SECRETARY OF STATE

I, RON THORNBURGH, Secretary of State of the State of Kansas, do hereby certify that Ronnie Metsker was appointed by the Governor effective January 4, 2007, for the unexpired term, Twenty-Fourth District of the House of Representatives, to fill the vacancy created by the resignation of Ed O'Malley.

IN TESTIMONY WHEREOF, I have hereunto subscribed my name and caused to be affixed my official seal this 8th day of January, A.D. 2007.

Ron Thornburgh Secretary of State

STATE OF KANSAS OFFICE OF SECRETARY OF STATE

I, RON THORNBURGH, Secretary of State of the State of Kansas, do hereby certify that Ronnie Metsker was appointed by the Governor effective January 8, 2007, for the office of Representative in the Twenty-Fourth District of the House of Representatives, for the term beginning January 8, 2007, to fill the vacancy created by the resignation of Ed O'Malley.

IN TESTIMONY WHEREOF, I have hereunto subscribed my name and caused to be affixed my official seal this 8th day of January, A.D. 2007.

RON THORNBURGH Secretary of State

STATE OF KANSAS OFFICE OF SECRETARY OF STATE

I, RON THORNBURGH, Secretary of State, do hereby certify that the following persons were elected members of the House of Representatives of the State of Kansas for a two-year term beginning on the second Monday of January, A.D. 2007.

year term beginning on the second Monday of January, A.D. 2007.

IN TESTIMONY WHEREOF, I hereto set my hand and cause to be affixed my official seal.

Done at the city of Topeka this 4th day of December, A.D. 2006.

RON THORNBURGH Secretary of State

Members of the House of Representatives were then called in blocks of ten, came forward, took and subscribed, or affirmed, to their respective oaths of office, administered to them by Chief Justice Kay McFarland, Kansas Supreme Court, as follows:

State of Kansas, County of Shawnee, ss:

We, and each of us, do solemnly swear or affirm, that we will support the constitution of the United States and the constitution of the State of Kansas, and faithfully discharge the duties of the office of Representative of the State of Kansas, so help us God.

Dietrict	Dietrict

1st—Doug Gatewood	21st—Kay Wolf
2nd—Robert "Bob" Grant	22nd—Sue Storm
3rd—Julie Menghini	23rd—Judy Morrison
4th—Shirley J. Palmer	24th—Ronnie Metsker
5th—Bill Feuerborn	25th—Terrie W. Huntington
6th—Jene Vickrey	26th—Robert (Rob) Olson
7th—Richard J. Proehl	27th—Ray Merrick
8th—Jerry D. Williams	28th—Pat Colloton
9th—Bill Otto	29th—Sheryl Spalding
10th—Tom Holland	30th—Ron Worley
11th—Virgil Peck	31st—Stan Frownfelter
12th—Jeff King	32nd—Louis E. Ruiz
13th—Forrest Knox	33rd—Tom Burroughs
14th—Lance Kinzer	34th—Valdenia C. Winn
15th—Arlen H. Siegfreid	35th—Broderick T. Henderson
16th—Gene Rardin	36th—Margaret Long
17th—Stephanie Sharp	37th—Michael J. (Mike) Peterson
18th—Cindy Neighbor	38th—Anthony R. Brown
19th—Thomas C. (Tim) Owens	39th—Owen Ďonohoe
20th—Kevin W. Yoder	40th—L. Candy Ruff

District	District
41st—Marti Crow	84th—Oletha Faust-Goudeau
42nd—Kenny A. Wilk	85th—Steven Brunk
43rd—S. Mike Kiegerl	86th—Judith Loganbill
44th—Barbara W. Ballard	87th—Raj Goyle
45th—Tom Sloan	88th—Jim Ward
46th—Paul Davis	89th—Melody McCray-Miller
47th—Lee Tafanelli	90th—Steve Huebert
48th—Jeff Colyer	91st—Brenda Landwehr
49th—Benjamin B. Hodge	92nd—Nile Dillmore
50th—Rocky Fund	93rd—Dick Kelsey
51st—Mike Burgess	94th—Joe McLeland
52nd—Lana Gordon	95th—Tom Sawyer
53rd—Ann E. Mah	96th—Terry L. McLachlan
54th—Joe Patton	97th—Dale A. Swenson
55th—Annie Kuether	98th—Geraldine Flaharty
56th—Annie Tietze	99th—Ty Masterson
57th—Vaughn Flora	100th—Mario Goico
58th—Harold Lane	101st—Mark R. Treaster
59th—Joe D. Humerickhouse	102nd—Janice L. Pauls
60th—Don Hill	103rd—Delia Garcia
61st—Richard Carlson	104th—Michael R. "Mike" O'Neal
62nd—Steve Lukert	105th—Jason Watkins
63rd—Jerry Henry	106th—Sharon Schwartz
64th—Vern Swanson	107th—Elaine S. Bowers
65th—Barbara Craft	108th—Joshua Lee Svaty
66th—Sydney Carlin	109th—Clay Aurand
67th—Tom Hawk	110th—Dan Johnson
68th—Tom Moxley	111th—Eber Phelps
69th—Deena L. Horst	112th—William M. Wolf
70th—Donald L. Dahl	113th—Bob Bethell
71st—Charles B. Roth	114th—Mitch Holmes
72nd—Marc Rhoades	115th—Melvin Neufeld
73rd—Clark Shultz	116th—Dennis McKinney
74th—Don Schroeder	117th—Larry R Powell
75th—John C. Grange	118th—Virginia B. Beamer
76th—Peggy L. Mast	119th—Pat George
77th—J. David Crum	120th—John M. Faber
78th—Ed Trimmer	121st—Jim Morrison
79th—Kasha Kelley	122nd—Gary K. Hayzlett
80th—Vincent Wetta	123rd—Jeff Whitham
81st—Ted Powers	124th—Bill Light
82nd—Don V. Myers	125th—Carl D. Holmes
83rd—Jo Ann Pottorff	
•	

Subscribed and sworn to, or affirmed, before me this 8th day of January, 2007.

KAY MCFARLAND Chief Justice of the Supreme Court

Nominations being in order for speaker, Rep. Kelsey nominated Rep. Melvin Neufeld for Speaker of the House. There being no further nominations, Rep. McKinney moved the nominations be closed, and that the temporary clerk be instructed to cast a unanimous ballot for Rep. Neufeld as Speaker of the House of Representatives. The motion prevailed.

Secretary of State Ron Thornburgh requested Rep. Neufeld to approach the bar for the

oath of office.

Speaker-elect Neufeld subscribed to the following oath of office, which was administered by Chief Justice McFarland.

State of Kansas, County of Shawnee, ss:

I do solemnly swear that I will support the constitution of the United States and the constitution of the State of Kansas, and faithfully discharge the duties of the office of Speaker of the House of Representatives, so help me God. Subscribed and sworn to before me this 8th day of January, 2007.

KAY MCFARLAND Chief Justice of the Supreme Court

Speaker Neufeld addressed the following remarks to the members of the House:

Let me begin this afternoon by first thanking my wife Maxine for her unwavering support - without which I would not be here today. I also want to thank my family for all they have done to allow me to serve in this great chamber.

I also thank all of you; you have given me something very special — the honor of allowing me to serve as your Speaker. If I fail to listen to you and work with you I shall have failed you.

We arrive today at the beginning of the 2007 Legislative Session with many challenges and issues to resolve. We know there are issues that divide us as members of different political parties. But I believe there is one unifying goal that joins us together - to serve this great state and the people we are elected to represent to the best of our abilities. If we put our differences behind us - we will achieve the best public policy for Kansas and empower our citizens to be all that they can be.

Minority Leader Dennis McKinney and I have served together in this House for a number of years. He has provided strong leadership and guidance for his party and this body. Minority Leader McKinney I know there will be tough times during this session and we won't see eye to eye on everything but I promise to work with you to benefit all Kansans.

In this body we rely on Parliamentary procedure to craft good public policy. This process exists to safeguard the rights of all members, to provide equal opportunities to be heard, to ensure fairness and good faith, and to promote full and free debate of the issues. Parliamentarian John Tilson said, "Every reasonable safeguard should be observed in the interest of decorum, dignity and better legislative results." As your speaker, I will make sure those safeguards are observed for the benefit of all and I ask you to do the same.

The House Rules say that where our rules do not apply, Mason's Manual of Legislative Procedure shall govern. It says "it is the duty of all members to conduct themselves so as not to obstruct the like rights of other members." As your speaker, it will be my duty to make sure the body conducts itself with that same respect and decorum for one another.

Decorum is essential to policymaking. It creates an appropriately formal atmosphere and encourages order and focus on the issue discussed, not on the person speaking. Policymakers, according to Parliamentarian Floyd Riddick, should be open to "humor and compromise, disagree agreeably, win graciously and lose gracefully." We must always remember that each member is not speaking as an individual but as a representative of their constituency.

Many times we forget that what we do here in this Chamber may change history. The legislation we pass may have a profound impact on ten's of thousands of Kansans. I challenge each of you to remember this every day, as we make public policy and history for our Great State of Kansas.

Speaker Neufeld was presented with the gavel by Secretary of State Ron Thornburgh and assumed the chair.

Speaker Neufeld announced the appointment of Janet Jones as Chief Clerk and Wayne Owen as Sergeant-at-Arms of the House of Representatives.

Nominations being in order for Speaker pro tem, Rep. Kelsey nominated Rep. Donald Dahl for Speaker pro tem. There being no further nominations, Rep. Ward moved the nominations be closed and that the Chief Clerk be instructed to cast a unanimous ballot for Rep. Dahl as Speaker pro tem of the House of Representatives. The motion prevailed.

Speaker Neufeld requested Rep. Dahl approach the bar for the oath of office which was administered by Chief Justice McFarland.

State of Kansas, County of Shawnee, ss:

I do solemnly swear that I will support the constitution of the United States and the constitution of the State of Kansas, and faithfully discharge the duties of the office of Speaker pro tem of the House of Representatives, so help me God. Subscribed and sworn to before me this 8th day of January, 2007.

KAY MCFARLAND Chief Justice of the Supreme Court

Rep. Dahl addressed the following remarks to the members of the House:

Mr. Speaker, Majority Leader Merrick, Minority Leader McKinney, fellow House members and guests.

When I was in the Military I traveled extensively throughout the world - Somalia, Oman, Iran, Japan, Korea, and China - and I could go on. Wherever I went I was proud to be an American. In the various squadrons and duty stations I always listed my home of record as Kansas and let my fellow officers know that I was from Kansas and proud of it. I am also a Christian and proud of it in the good Biblical sense. If you get to know me you will also find out that I am a patriot because I love my country, I love my state and I love my God. Call me an American, a Kansan, a Christian, a patriot and you may even call me a Republican.

I read of this one person who said that after all the name calling and rhetoric of this last political campaign he now knows who the Democrats and Republicans are.

"Democrats are tax and spend liberals who coddle criminals, confiscate our hard-earned money to fund government jobs for loyal democratic social workers, burden the small businessmen with endless regulations in the name of social engineering and show more concern for the spotted owl, the Topeka Shiner and the prairie lands than they do for people's jobs and the economy."

"Republicans are heartless capitalists who would gut public schools, permit businesses to take advantage of their workers, protect the greedy corporations who rape the environment, provide tax breaks to the filthy rich and let the unemployed and disabled go homeless so that wealthy Republicans can drive BMWs and sip cocktails at the country clubs."

We're all Kansans and I hope we can all work together for the common good of our constituents without reverting to ugly rhetoric, name calling, stereotyping or derogatory generalizations or innuendoes. All this causes ill will and damages our image in the public's eye. I echo what Speaker Neufeld said.

I have referred many times to this building being a "puzzle palace" where the puzzles of the state are brought before the legislature. There are many puzzles that will have to be addressed. Each of us has a piece of the puzzle or many pieces. The people of Kansas expect us to put the puzzles together - to find the right pieces that go in the right places. Hopefully, when the session is over we will not have tried to pound too many square pegs in round holes.

Obviously, we have a government that needs to be guided. When we are done will the people see a beast that scares, threatens and devours or will they see a government that more resembles an angel who perpetuates hope, prosperity and freedom.

I pledge to you that I will conduct the office you have entrusted to me, that of Speaker Pro Tem, with dignity, fairness, courtesy and respect. And I know you, being Kansans, will fulfill your duties as a representative in like manner. I look forward to serving with you and making new friends of the newly arrived, soon to be sworn in, individuals.

At the end of the session when, hopefully, we have all the pieces of the puzzles in place we can say we were faithful to truth, justice and compassion and leave with our heads held high and integrity intact.

Those of you who have served with me on the Commerce and Labor Committee know that I like to use quotes. Here are two that bare some thought.

President Woodrow Wilson said "The history of liberty is a history of limitations of governmental power, not the increase of it. When we resist, therefore, the concentration of power, we are resisting the powers of death, because concentration of power is what always precedes the destruction of human liberties".

And a quote from President Ronald Reagan: "From time to time we've been tempted to believe that society has become too complex to be managed by self-rule, that government by an elite group is superior to government for, by and of the people. But if no one among us is capable of government himself, then who among us has the capacity to govern someone else?"

Thank you and may God bless this session.

Speaker Neufeld asked for announcements from party caucuses:

Rep. Kelsey stated the majority (Republican) party had met and elected the following:

- (1) Majority Leader, Representative Ray Merrick
- (2) Assistant Majority Leader, Representative Jene Vickrey
- (3) Majority Whip, Representative Robert Olson
- (4) Caucus Chairperson, Representative Dick Kelsey

Rep. Merrick addressed the following remarks to the members of the House:

Thank you Mr. Speaker. I would like to start off by congratulation each of you on being elected to serve in this magnificent body. For those of you that are new, you will discover what those of us that have been around awhile have discovered. This is a truly gratifying experience. You will get out of this experience what you put into it.

Having served as Speaker Pro Tem for the last two legislative sessions I can honestly say that it is a privilege and a special challenge to serve as a leader of this body. We, the House of Representatives, are a diverse and passionate bunch.

It's widely understood that the issues we discuss often stir strong and opposite opinions. Yet, that is what we do here each day. We talk about the issues; we air our differences and then work come to a consensus.

The process is sometimes partisan. It can be slow and tedious. But these qualities should not be apologized for or covered over. This sometimes cumbersome, many times passionate and always challenging exchange is *exactly* what makes the legislative process effective. It is this exchange that allows us each to make good on our campaign promise to fight for what is best for Kansas, though we sometimes see a different means to that end.

Cynical critics would say that the Legislature is dirtied by our political persuasions and constant difference of opinion. We in this body know better. We are not charged with conforming our beliefs or forfeiting effective legislation for the sake of satisfying our critics. We are charged with responsibly facing tough questions with sometimes uneasy answers.

Regardless of the issues facing us this session, we will each rely on our own understanding, convictions and the desires of our districts to guide us. The inherent diversity of our guiding principles is imperative to our success as a representative body.

We must remind the people of what it is we are here to do and that despite our difference of opinion, we *are* unified in purpose. We do share a common goal. We must do what is best for our districts. If the legislation we author is good for Johnson County but isn't good for Johnson City, we have not achieved what is best for Kansas.

I would be remiss to believe that every Kansan would be best served if each motion, resolution and amendment were offered only by me. In both my capacity as 27th district Representative and as your Majority Leader I serve just as any other member here. I am one part of a greater whole, one extension of this great body.

It is not my job, nor my intention to disturb the delicate balance of this multi-member body. Together, we will continue to function as a unit that best represents the varying faces and circumstances of every Kansas citizen. I look forward to working with Minority Leader McKinney and with each of you for all of our friends back home. We are not one person's house, but the People's House. Not a headship, but a body. Your constituents are my constituents. Your success is my success.

Thank you for your support and friendship.

Rep. Ballard stated the minority party (Democrat) had caucused and elected the following officers:

- (1) Minority Leader, Representative Dennis McKinney
- (2) Assistant Minority Leader, Representative Jim Ward
- (3) Minority Whip, Representative Eber Phelps

- (4) Agenda Chair, Representative Marti Crow
- (5) Caucus Chair, Representative Barbara Ballard
- (6) Policy Chair, Representative Paul Davis

Rep. McKinney addressed the following remarks to the members of the House:

Thank you Mr. Speaker. First I want to thank the people of the 116th District and my colleagues in the minority party caucus for again allowing me the opportunity and the privilege of being the minority leader. Serving here is a tremendous privilege. Being a leader here in a state with a history such as ours is an even greater honor.

I congratulate Rep. Merrick on being elected leader of the majority party. And I congratulate Rep. Dahl and Rep. Neufeld on being elected leaders for the House. I very much look forward to working with you as we conduct the state's business here in the People's House.

Congress and state legislatures regularly receive low ratings in public opinion polls. Many people see the legislative institution as a place of confusion, I see it as a reflection of the genius of our founders. This is and should be a place in which people come from all walks of life to present the variety of views and interests found in our people all across the great State of Kansas. We have found that our process works best and we achieve the best policies when many good ideas are brought to the table in a vigorous but civil debate.

Our pledge from the leadership team of the minority party is to work together to see that our process works; that our debate is vigorous where many good ideas are presented. However it should take place in a forum of civility. I ask you in advance to forgive me for the times I struggle with my manners and my temper.

At the end of the day we may be opponents but we are not enemies; at the end of the day we are Kansans. And that is why we must occasionally reflect on where our state has been to understand what should guide us. Our heritage is rich.

Our ethnic and religious heritage in particular is one to be proud of. We see it in the Czech festivals, the Octoberfests, the Cinco de Mayo celebrations and in places called Strawberry Hill. We look back and see the Mennonites whose turkey red wheat made us the bread basket of the world, and before that the Quakers who had the courage to create many of the stops on the underground railroad.

From Kansas the populist leaders like Sockless Jerry Simpson spread the idea that government should protect the interests of more than big business. From that evolved the progressive era where leaders like Arthur Capper and William Allen White improved the management of government while emphasizing the idea that the public interest involved promoting the public health, agriculture and small businesses while protecting workers in the work place.

As they were doing that, adventurous entrepreneurs like Loyd Stearman, Clyde Cessna, and Walter and Olive Ann Beech were building our preeminent position in the aviation industry while the Menningers pushed back the boundaries of health care.

The civil war started here with the murder of T.W. Barber whose name is on the south wall of the this chamber. 100 years later we were on the front lines of the struggle to desegregate our schools with the *Brown v. Topeka Board of Education* lawsuit. And shortly after that a Kansan named Eisenhower pushed through the National Defense Education Act which caused our math and science education to surge forward and is in a large way responsible for the technology infrastructure we now enjoy.

As we look forward in a globally competitive economy we need to give special attention to insure our preeminent position in the aviation industry. Looking forward we should remember that three large industries in our state, aviation, oil & gas, and agriculture, are also three of the most cyclical industries in our nation. Therefore we must prepare for tough times that we know will return. This is the same concern I had in 1998 when we had the largest budget surplus on record and I repeat it now. For we remember what happened a few years later when we removed elderly citizens from in-home services and cut school funding in the middle of the fiscal year.

Let us always remember that in our process those who are powerful enjoy attention and access. That is why I see, in my faith, a special charge given to those in authority by the

LORD God through the writer of Proverbs to "Speak up . . . for the rights of all who are destitute. . . . defend the rights of the poor and needy." (Proverbs 31:8-9)

Surely, when we help those struggling with disabilities, with the burden of physical health, or the oppression of mental illness, our work blends with that great cause to help the blind to see, the lame to walk, the deaf to hear, and those in captivity to find freedom and together we reach the stars through difficulties.

Thank you Mr. Speaker.

Speaker Neufeld declared remarks given by the elected leadership hereby ordered spread upon the journal.

The roll was called with 125 members present.

STANDING COMMITTEES OF THE HOUSE LEGISLATIVE SESSION - 2007

Agriculture and Natural Resources: Faber, Chairperson; Knox, Vice-chairperson; Aurand, Bowers, Fund, Grange, C. Holmes, Light, Moxley, Powell, Schroeder, B. Wolf.

Svaty, Ranking Minority Member; Feuerborn, Flora, Gatewood, Lukert, Palmer, Williams.

Appropriations: Schwartz, Chairperson; Tafanelli, Vice-chairperson; Beamer, Bethell, George, M. Holmes, Kelsey, Masterson, McLeland, Pottorff, Powell, Watkins, K. Wolf, Yoder.

Feuerborn, Ranking Minority Member; Ballard, Burroughs, Carlin, Gatewood, Henry, Lane, Sawyer, Williams.

Calendar and Printing: Merrick, Chairperson; Neufeld, Vice-chairperson; Dahl, Vickrey. Ward, Ranking Minority Member; McKinney.

Commerce and Labor: Brunk, Chairperson; Kiegerl, Vice-chairperson; Goico, Gordon, Grange, Humerickhouse, Huntington, Kelley, Landwehr, Metsker, Roth, Sharp. Ruiz, Ranking Minority Member; Garcia, Grant, Henderson, Pauls, Ruff, Tietze.

Economic Development and Tourism: Gordon, Chairperson; Huntington, Vice-chairperson; Craft, Donohoe, Hayzlett, Hill, Judy Morrison, Myers, Olson, Swanson, Worley. Winn, Ranking Minority Member; Flaharty, Henderson, Rardin, Tietze, Treaster.

Education: Aurand, Chairperson; Horst, Vice-chairperson; Colloton, Craft, Donohoe, Faber, Hill, Hodge, Huebert, Otto, Powers, Rhoades, Spalding, B. Wolf.

Storm, Ranking Minority Member; Crow, Flaharty, Loganbill, Mah, Palmer, Phelps, Trimmer, Winn.

Elections and Governmental Organization: Burgess, Chairperson; Powers, Vice-chairperson; Beamer, Brunk, Horst, Huebert, Metsker, Otto, Pottorff, Spalding, Vickrey.

Sawyer, Ranking Minority Member; Lane, Menghini, McCray-Miller, Peterson, Storm.

Energy and Utilities: C. Holmes, Chairperson; Olson, Vice-chairperson; Fund, Johnson, Knox, Light, Mast, Judy Morrison, Moxley, Myers, Proehl, Sloan, Swanson.

Kuether, Ranking Minority Member; Faust-Goudeau, Flora, Hawk, Long, McLachlan, Neighbor, Svaty.

Federal and State Affairs: Siegfreid, Chairperson; Huebert, Vice-chairperson; Bowers, Brown, Brunk, Carlson, Donohoe, Hodge, Kinzer, Knox, Judy Morrison, Olson, Powers, Swenson.

Peterson, Ranking Minority Member; Dillmore, Faust-Goudeau, Hawk, Henderson, Loganbill, Mah, McCray-Miller, Ruiz.

Government Efficiency and Technology: Jim Morrison, Chairperson; Sharp, Vice-chairperson; Johnson, Kelley, King, McLeland, Siegfreid, Sloan, Swenson, Tafanelli, Wilk.

Loganbill, Ranking Minority Member; Frownfelter, Holland, Mah, McLachlan, Ruiz, Trimmer.

Health and Human Services: Landwehr, Chairperson; Mast, Vice-chairperson; Colyer, Crum, Hill, Kiegerl, Metsker, Jim Morrison, Otto, Patton, Rhoades, Schroeder, Shultz.

Flaharty, Ranking Minority Member; Garcia, Holland, Neighbor, Storm, Tietze, Trimmer, Ward.

Insurance and Financial Institutions: Shultz, Chairperson; Brown, Vice-chairperson; Carlson, Colyer, Goico, M. Holmes, Humerickhouse, Kiegerl, Landwehr, Masterson, Peck. Dillmore, Ranking Minority Member; Burroughs, Faust-Goudeau, Grant, Neighbor, Wetta.

Interstate Cooperation: Dahl, Chairperson; Merrick, Vice-chairperson; Neufeld, Vickrey. Crow, Ranking Minority Member; McKinney.

Judiciary: O'Neal, Chairperson; Kinzer, Vice-chairperson; Colloton, Hodge, Owens, Patton, Proehl, Roth, Watkins, Whitham, K. Wolf, Yoder.

Pauls, Ranking Minority Member; Crow, Davis, Garcia, Goyle, Kuether, Ward.

Rules and Journal: Shultz, Chairperson; Kinzer, O'Neal.

Sawyer, Vice-chairperson; Pauls.

Taxation: Wilk, Chairperson; Carlson, Vice-chairperson; Bowers, Brown, Crum, Hayzlett, King, Kinzer, Owens, Peck, Schroeder, Siegfreid, Whitham, Worley.

Holland, Ranking Minority Member; Davis, Dillmore, Goyle, Lukert, Menghini, McCray-Miller, Rardin, Treaster.

Transportation: Hayzlett, Chairperson; Peck, Vice-chairperson; Burgess, George, Humerickhouse, Huntington, King, Sharp, Sloan, Swanson, Vickrey, B. Wolf, Worley.

Long, Ranking Minority Member; Ballard, Henry, McLachlan, Menghini, Rardin, Treaster, Wetta.

Veterans, Military and Homeland Security: Myers, Chairperson; Goico, Vice-chairperson; Bethell, Colloton, Craft, Johnson, Kelsey, Light, Proehl, Spalding, Wilk.

Ruff, Ranking Minority Member; Crow, Goyle, Lukert, Palmer, Phelps.

Agriculture and Natural Resources Budget: Powell, Chairperson; Grange, Vice-chairperson; Aurand, C. Holmes, Schwartz, Watkins.

Gatewood, Ranking Minority Member; Carlin, Flora.

Education Budget: McLeland, Chairperson; O'Neal, Vice-chairperson; Faber, Gordon, Horst, Masterson.

Grant, Ranking Minority Member; Feuerborn, Sawyer.

General Government Budget: Yoder, Chairperson; Kelley, Vice-chairperson; Beamer, Fund, Pottorff, Roth.

Lane, Ranking Minority Member; Burroughs, Kuether.

Legislative Budget: Schwartz, Chairperson; Vickrey, Vice-chairperson; Dahl, Merrick, Neufeld.

McKinney, Ranking Minority Member; Phelps, Ward.

Social Services Budget: Bethell, Chairperson; Mast, Vice-chairperson; Crum, George, Kelsey, Rhoades.

Henry, Ranking Minority Member; Ballard, Hawk.

Transportation and Public Safety Budget: Tafanelli, Chairperson; M. Holmes, Vicechairperson; Moxley, Owens, Whitham, K. Wolf.

Williams, Ranking Minority Member; Frownfelter, Svaty.

INTRODUCTION OF ORIGINAL MOTIONS AND HOUSE RESOLUTIONS

On emergency motion of Rep. Merrick, **HR 6001**, by Reps. Neufeld and McKinney, as follows, was introduced and adopted:

HOUSE RESOLUTION No. 6001-

A RESOLUTION relating to the organization of the House of Representatives.

Be it resolved by the House of Representatives of the State of Kansas: That the Chief Clerk of the House of Representatives notify the Senate that the House is organized with the following officers:

Melvin Neufeld, speaker,
Donald L. Dahl, speaker pro tem,
Raymond F. Merrick, majority leader,
Dennis McKinney, minority leader,
Janet Jones, chief clerk,
Wayne Owen, sergeant at arms,
and awaits the pleasure of the Senate.

INTRODUCTION OF ORIGINAL MOTIONS AND HOUSE RESOLUTIONS

On emergency motion of Rep. Merrick, **HR 6002**, by Reps. Neufeld and McKinney, as follows, was introduced and adopted:

HOUSE RESOLUTION No. 6002-

A RESOLUTION relating to assignment of seats of the House of Representatives.

Be it resolved by the House of Representatives of the State of Kansas: That the speaker be assigned seat No. 3; the speaker pro tem be assigned seat No. 2; the majority leader be assigned seat No. 4; the minority leader be assigned seat No. 5; and the remaining members of the house be assigned the following seats: Aurand 116, Ballard 35, Beamer 67, Bethell 106, Bowers 85, Brown 101, Brunk 114, Burgess 109, Burroughs 8, Carlin 21, Carlson 28, Colloton 82, Colyer 113, Craft 107, Crow 16, Crum 44, Davis 22, Dillmore 78, Donohoe 111, Faber 15, Faust-Goudeau 56, Feuerborn 19, Flaharty 95, Flora 51, Frownfelter 71, Fund 62, Garcia 34, Gatewood 59, George 48, Goico 64, Gordon 46, Goyle 93, Grange 43, Grant 40, Hawk 53, Hayzlett 27, Henderson 75, Henry 7, Hill 69, Hodge 104, Holland 90, Holmes, C. 119, Holmes, M. 24, Horst 63, Huebert 50, Humerickhouse 42, Huntington 47, Johnson 121, Kelley 86, Kelsey 81, Kiegerl 14, King 108, Kinzer 103, Knox 123, Kuether 52, Landwehr 79, Lane 76, Light 68, Loganbill 54, Long 60, Lukert 92, Mah 72, Mast 87, Masterson 41, McCray-Miller 39, McLachlan 20, McLeland 45, Menghini 74, Metsker 66, Morrison, Jim 99, Morrison, Judy 11, Moxley 102, Myers 9, Neighbor 55, O'Neal 13, Olson 112, Otto 124, Owens 120, Palmer 37, Patton 65, Pauls 94, Peck 61, Peterson 18, Phelps 36, Pottorff 88, Powell 25, Powers 125, Proehl 80, Rardin 33, Rhoades 84, Roth 49, Ruff 96, Ruiz 91, Sawyer 17, Schroeder 10, Shultz 12, Schwartz 1, Sharp 105, Siegfreid 30, Sloan 118, Spalding 29, Storm 32, Svaty 77, Swanson 100, Swenson 122, Tafanelli 23, Tietze 89, Treaster 70, Trimmer 58, Vickrey 115, Ward 6, Watkins 97, Wetta 57, Whitham 26, Wilk 117, Williams 38, Winn 73, Wolf, B. 110, Wolf, K. 83, Worley 31, Yoder 98.

The first three seats south of the center aisle in the last row are reserved for the sergeants

INTRODUCTION OF ORIGINAL MOTIONS AND HOUSE RESOLUTIONS

On emergency motion of Rep. Merrick, **HR 6003**, by Reps. Neufeld and McKinney, as follows, was introduced and adopted:

HOUSE RESOLUTION No. 6003—

A RESOLUTION relating to the rules of the House of Representatives for the 2007-2008 biennium.

Be it resolved by the House of Representatives of the State of Kansas: That except as otherwise hereinafter provided, the rules of the House of Representatives for the 2005-2006 biennium in effect at the time of adjournment sine die of the 2006 regular session of the legislature shall constitute the temporary rules of the House of Representatives for the 2007 regular session until permanent rules are adopted; and

Be it further resolved: That Rule 1101 of the 2005-2006 biennium shall be replaced by the following Rule 1101 which shall constitute a temporary rule of the House of Representatives for the 2007 regular session until permanent rules are adopted:

Rule 1101. Standing Committees; Names and Members. The standing committees
of the House shall be the following and have the number of members indicated for each:
1. Agriculture and Natural Resources
2. Appropriations
3. Calendar and Printing
4. Commerce and Labor
5. Economic Development and Tourism17
6. Education
7. Elections and Governmental Organization
8. Energy and Utilities
9. Federal and State Affairs
10. Government Efficiency and Technology
11. Health and Human Services
12. Insurance and Financial Institutions
13. Interstate Cooperation
14. Judiciary
15. Rules and Journal
16. Taxation
10. Taxadoli
17. Transportation 19 18. Veterans, Military and Homeland Security 17
7. Veterans, Miniary and nomerand security
(b) The house standing committee on economic development and tourism shall constitute
the successor committee to the house standing committee on tourism and the house standing
committee on tourism and parks for purposes of references in statutory or other documents.
The house standing committee on economic development and tourism shall constitute the
successor committee to the house standing committee on economic development and the
house standing committee on new economy for purposes of references in statutory or other
documents. The house standing committee on judiciary shall constitute the successor com-
mittee to the house standing committee on corrections and juvenile justice for purposes of
references in statutory or other documents. The house standing committee on agriculture
and natural resources shall constitute the successor committee to the house standing com-
mittee on environment for purposes of references in statutory or other documents. The
house standing committee on insurance and financial institutions shall constitute the suc-
cessor committee to the house standing committee on financial institutions and the house
standing committee on insurance for purposes of references in statutory or other documents.
The house standing committee on education shall constitute the successor committee to the
house standing committee on higher education for purposes of references in statutory or
other documents.
Be it further resolved: That Rule 1105 of the 2005-2006 biennium shall be replaced by
the following rule 1105 which shall constitute a temporary rule of the House of Represen-
tatives for the 2007 regular session until permanent rules are adopted:
Rule 1105. Budget Committees. (a) There is hereby created the following budget
committees of the committee on appropriations which shall have the number of members
indicated for each:
1. Agriculture and natural resources budget committee
2. Education budget committee
2. Education budget committee
4. Legislative budget committee
5. Social services budget committee
6. Transportation and public safety budget committee
(b) Members of the budget committees are not required to be members of the committee
on appropriations. The Speaker shall designate the number of members of each budget
committee who are not members of the committee on appropriations and shall appoint the
members of each budget committee who are not members of the committee on appropri-
ations. The chairperson of the committee on appropriations shall appoint the members of
each budget committee who are members of the committee on appropriations. The Speaker
shall appoint the chairperson of each budget committee. The Speaker may remove or replace

at any time any budget committee chairperson or any member of such committee appointed by the Speaker.

- (c) Budget committees shall be advisory to and make recommendations to the committee on appropriations. Budget committees are authorized to introduce bills or resolutions, except that budget committees are not authorized to introduce bills containing one or more items of appropriation. Except as otherwise provided in this rule, budget committees shall be deemed to be standing committees under the rules of the House of Representatives.
- (d) Budget committee meetings are subject to the Kansas open meetings act, K.S.A. 75-4317a *et seq*, and amendments thereto.

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

The following prefiled bills were introduced and read by title:

HB 2001, an act concerning the civil commitment of certain persons; relating to sexually violent predators; relating to rights of such predators; concerning battery against a mental health employee; amending K.S.A. 59-2978, 59-29a08 and 59-29a12 and K.S.A. 2006 Supp. 21-3448 and repealing the existing sections, by Representative Mitch Holmes.

HB 2002, an act concerning wildlife and parks; relating to the Kansas wildlife and parks commission; amending K.S.A. 32-805 and repealing the existing section, by Representatives Gatewood and Grant.

HB 2003, an act concerning day care; relating to day care for school children, by Representative Otto

HB 2004, an act concerning economic development; extending the rural business development tax credit; amending K.S.A. 2006 Supp. 74-50,154 and repealing the existing section, by Committee on Economic Development.

HB 2005, an act concerning economic development; relating to the Kansas center for entrepreneurship; amending K.S.A. 2006 Supp. 74-99c04, 74-99c08 and 74-99c10, by Committee on Economic Development.

HB 2006, an act enacting Alexa's law; relating to crimes against unborn children, by Representative Brunk.

HB 2007, An act concerning contracts; relating to indemnification provisions and additional insured parties; amending K.S.A. 2006 Supp. 16-121 and repealing the existing section, by Representative Watkins.

HB 2008, An act concerning consumer protection; relating to automatic renewals, by Representative Watkins.

ĤB 2009, An act concerning pharmacists; relating to vaccinations; amending K.S.A. 2006 Supp. 65-1635a and repealing the existing section, by Representatives Kiegerl and Hill.

HB 2010, An act enacting the revised uniform anatomical gift act; amending K.S.A. 58-654, 59-3075 and 65-3219 and K.S.A. 2006 Supp. 8-243, 8-247, 8-1325 and 65-1728 and repealing the existing sections; also repealing K.S.A. 65-3209, 65-3210, 65-3211, 65-3212, 65-3213, 65-3214, 65-3215, 65-3216, 65-3217 and 65-3218, by Special Committee on Judiciary.

HB 2011, An act concerning the state conservation commission; relating to dams; requiring preparation of certain inundation maps; amending K.S.A. 2-1904 and repealing the existing section, by Special Committee on Agriculture and Natural Resources.

HB 2012, An act relating to driving under influence of alcohol or drugs; concerning excessive blood or breath alcohol concentration; providing penalties; amending K.S.A. 8-1005 and 8-1020 and K.S.A. 2006 Supp. 8-1001, 8-1014, 8-1567 and 21-4502 and repealing the existing sections, by Special Committee on Judiciary.

HB 2013, An act concerning motor-vehicle fuel taxation; relating to licenses required; exception; amending K.S.A. 79-3403 and repealing the existing section, by Special Committee on Agriculture and Natural Resources.

HB 2014, An act concerning postsecondary education; establishing the Kansas technical college and technical school commission; relating to the powers and duties thereof, by Legislative Educational Planning Committee.

HB 2015, An act concerning schools; relating to the powers and duties of the state board of education and local boards of education; amending K.S.A. 2006 Supp. 72-6439 and repealing the existing section, by Legislative Educational Planning Committee.

HB 2016, An act concerning postsecondary educational institutions; relating to the powers and duties of the board of regents; amending K.S.A. 2006 Supp. 74-3254 and repealing the existing section, by Legislative Educational Planning Committee.

HB 2017, An act concerning education; establishing the English for speakers of other languages (ESOL) commission; prescribing the powers and duties thereof, by Legislative Educational Planning Committee.

HB 2018, An act concerning the state board of tax appeals; relating to membership; amending K.S.A. 2006 Supp. 74-2433 and repealing the existing section, by Special Committee on Assessment and Taxation.

REFERENCE OF BILLS AND CONCURRENT RESOLUTIONS

The following prefiled bills were referred to committees as indicated:

Agriculture and Natural Resources: HB 2011, HB 2013.

Commerce and Labor: **HB 2008**.

Economic Development and Tourism: HB 2004, HB 2005.

Education: **HB 2014**, **HB 2015**, **HB 2017**.

Education Budget: HB 2016.

Elections and Governmental Organization: HB 2002.

Federal and State Affairs: **HB 2003**. Health and Human Services: **HB 2009**.

Judiciary: HB 2001, HB 2006, HB 2010, HB 2012.

Taxation: HB 2018

Transportation and Public Safety Budget: HB 2007.

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

The following bills and concurrent resolution were introduced and read by title:

HB 2019, An act concerning elections; relating to advance voting; amending K.S.A. 2006 Supp. 25-1122 and repealing the existing section, by Representatives Burgess, Powers and Sawyer.

HB 2020, An act concerning the Kansas funeral picketing act; amending K.S.A. 21-4015 and repealing the existing section, by Representatives Goyle and Whitham.

HOUSE CONCURRENT RESOLUTION No. 5003-

By Representatives Neufeld and McKinney

A CONCURRENT RESOLUTION adopting joint rules for the Senate and House of Representatives for the 2007-2008 biennium.

Be it resolved by the House of Representatives of the State of Kansas, the Senate concurring therein: That the following joint rules shall be the joint rules of the Senate and House of Representatives for the 2007-2008 biennium.

JOINT RULES OF THE SENATE AND HOUSE OF REPRESENTATIVES 2007-2008

Joint rule 1. Joint rules; application and date of expiration; adoption, amendment, suspension and revocation. (a) Joint rules; expiration, adoption, amendment, suspension and revocation; vote required. Joint rules are adopted under the authority of section 8 of article 2 of the Constitution of the State of Kansas and shall govern matters made subject thereto except when otherwise specifically provided by joint rule. Joint rules shall expire at the conclusion of the terms of representatives. Joint rules shall be adopted, amended, suspended and revoked by concurrent resolution of the two houses of the legislature. Concurrent resolutions adopting joint rules shall receive the affirmative vote of not less than a majority of the members then elected (or appointed) and qualified in each house.

(b) Amendment, suspension or revocation of joint rules; previous notice; vote required. After one day's previous notice, joint rules may be amended, suspended or revoked by the

affirmative vote of not less than a majority of the members then elected (or appointed) and qualified in each house. Upon the filing of such notice in either house, a message shall be sent to the other house advising of the filing of such notice and the reading of the message shall constitute notice to the members of such house. If such previous notice is not given, the affirmative vote of % of the members then elected (or appointed) and qualified in each house shall be required for the amendment, suspension or revocation of a joint rule.

(c) Amendment, suspension or revocation of joint rules at commencement of legislative session; vote required; conditions. Notwithstanding any provision of this rule to the contrary, no notice shall be required for the adoption of a concurrent resolution amending, suspending or revoking any one or more joint rules at the commencement of a legislative session, and adoption of any such concurrent resolution shall require only the affirmative vote of not less than a majority of the members then elected (or appointed) and qualified in each house, subject to the following conditions: (1) The concurrent resolution is sponsored by the speaker or the president, and (2) either (a) a copy thereof is mailed to each member of the legislature by deposit in the United States mails not later than 11:00 p.m. on the Thursday preceding the Monday on which the legislative session is to commence or (b) in lieu of mailing, copies of the concurrent resolution are made available to members on the first day of the legislative session and final action is taken on a subsequent legislative day.

Joint rule 2. Joint sessions. (a) Joint session called by concurrent resolution; vote required; time, place and subject matter. A joint session of the senate and house of representatives may be called by concurrent resolution adopted by the affirmative vote of not less than a majority of the members elected (or appointed) and qualified in each house of the legislature or as may otherwise be prescribed by law. Any such resolution shall fix the time and place of the joint session, and the subject matter to be considered at the joint session. Joint sessions shall consider only such matters as are prescribed by law or by the concurrent resolution calling such joint session.

(b) Presiding officer at joint sessions; record of joint session; rules applicable. The speaker of the house of representatives shall preside at all joint sessions of the senate and house of representatives, and the clerk of the house of representatives shall keep a record of the proceedings thereof and shall enter the record of each such session in the journal of the house of representatives. The rules of the house of representatives and the joint rules of the two houses, insofar as the same may be applicable shall be the rules for joint sessions of the two houses.

(c) Votes in joint session; taking; requirements. All votes in a joint session shall be taken by yeas and nays, and in taking the same it shall be the duty of the secretary of the senate first to call the names of the members of the senate, and after which the clerk of the house of representatives shall in like manner call the names of the members of the house. Each member of the senate and the house of representatives present shall be required to vote on all matters considered in joint session, unless excused by a vote of a majority of the members of both houses present.

Joint rule 3. Conference committee procedure. (a) Action by house of origin of bill or concurrent resolution amended by other house. When a bill or concurrent resolution is returned to the house of origin with amendments by the other house, the house of origin may: (1) Concur in such amendments; (2) refuse to concur in such amendments; or (3) refuse to concur in such amendments and request a conference on the bill or concurrent resolution.

(b) Concurrence by house of origin; concurrence prior to taking action on conference committee report by other house; final action; effect of failure of motion to concur. The house of origin of any bill or concurrent resolution may concur in any amendments made by the other house, except that if the bill or concurrent resolution has been referred to a conference committee such action may only be taken prior to the taking of final action upon the conference committee report upon such bill or concurrent resolution by the other house. A vote in the house of origin of any bill or concurrent resolution on a motion to concur in amendments to such bill or concurrent resolution by the other house shall be considered action on the final passage of the bill or concurrent resolution and the affirmative and negative votes thereon shall be entered in the journal. If the motion to concur is upon amendments to a bill or concurrent resolution for which a conference committee has been

appointed and action has not been taken upon the report of such committee by the other house and such motion fails, the bill or concurrent resolution shall not be deemed to have been killed thereby, but if the motion to concur is upon amendments to a bill or concurrent resolution for which a conference committee has not been appointed and such motion fails, the bill or concurrent resolution shall be deemed to be killed.

- (c) Motion to nonconcur; when considered final action; effect of adoption of motion. A vote in the house of origin of any bill or concurrent resolution on a motion to nonconcur or to refuse to concur in amendments to such bill or concurrent resolution by the other house which is not coupled with a request for the appointment of a conference committee shall be considered action on final passage of the bill or concurrent resolution and the affirmative and negative votes thereon shall be entered in the journal, and the bill or concurrent resolution shall be deemed killed on the adoption thereof.
- (d) House of origin refusal to concur or nonconcur; request for conference; procedure. When a bill or concurrent resolution is returned by either house to the house of origin with amendments, and the house of origin refuses to concur or to nonconcur therein, a conference may be requested by a majority vote of the members present and voting. Such request shall be transmitted to the other house by message which shall include the names of the conferees on the part of the requesting house. Upon receipt of any such message, the receiving house may, in like manner, approve such conference, and shall thereupon notify the requesting house by message stating the names of its conference.
- (e) Membership; appointment; chairperson; house of origin of substitute or materially changed bill or concurrent resolution; meetings of conference committee. Each conference committee shall consist of three members of the senate and three members of the house of representatives, unless otherwise fixed by agreement of the president of the senate and speaker of the house. Senate members shall be appointed by the president of the senate and house members shall be appointed by the speaker of the house of representatives. The president or the speaker may replace any conferee previously appointed by such person. Not less than one member appointed from each house shall be a member of the minority political party of such house except when such representation for such house is waived by the minority leader of such house. In all cases, the first-named member of the house of origin of the bill or concurrent resolution assigned to the committee shall be chairperson of the conference committee. The house of origin of a substitute bill or substitute concurrent resolution shall be the house in which the bill or concurrent resolution in its original form was introduced. The chairperson of a conference committee on a bill or concurrent resolution the subject matter of which has been ruled to be materially changed shall be a member of the house which amended the bill or concurrent resolution to materially change the subject matter. Each conference committee shall meet on the call of its chairperson. All meetings of conference committees shall be open to the public and no meeting shall be adjourned to another time or place in order to subvert such policy
- (f) Conference committee reports; subject matters which may be included; report not subject to amendment; house which acts first on report; copies of reports; reports considered under any order of business. Only subject matters which are or have been included in the bill or concurrent resolution in conference or in bills or concurrent resolutions which have been passed or adopted in either one or both houses during the current biennium of the legislature may be included in the report of the conference committee on any bill or concurrent resolution except in any appropriations bill there may be included a proviso relating to any such item of appropriation. A conference committee report shall not be subject to amendment. The original signed conference committee report shall be submitted to and acted upon first by the house other than the house of origin of the bill or concurrent resolution. Copies of each report shall be made available to all members of the house considering the same not later than thirty minutes before the time of consideration of the report, except when such report is that members of the committee are unable to reach agreement or is a recommendation to accede to or to recede from all of the amendments of the second house. The affirmative vote of 2/3 of the members present in the house at the time of consideration of the report shall be sufficient to dispense with distribution of copies of the conference committee report to all members of that house. Reports of conference committees may be received and considered under any order of business.

- (g) Signatures required on conference committee reports. All initial conference committee reports other than an agreement to disagree coupled with a request that a new conference committee be appointed shall be signed by all of the conferees. All initial conference committee reports which are an agreement to disagree coupled with a request that a new conference committee be appointed shall be signed by a majority of the conferees appointed in each house. If a conference committee report which is an agreement to disagree coupled with a request that a new conference committee be appointed is not adopted, a subsequent conference committee report shall be signed by all conferees unless a subsequent conference committee report which is an agreement to disagree coupled with a request that a new conference committee be appointed is adopted, in which case a conference committee report subsequent to the adoption of such report shall be signed by a majority of the conferees appointed in each house. All other conference committee reports shall be signed by a majority of the conferees appointed in each house.
- (h) Vote to adopt conference committee report final action; effect of failure of motion to adopt conference committee report. The vote to adopt the report of a conference committee, other than a report of failure to agree coupled with a recommendation for appointment of a new conference committee, shall be considered final action on the bill or concurrent resolution and the affirmative and negative votes thereon shall be entered in the journal. If the motion fails, the bill or concurrent resolution shall be deemed to be killed. If the motion on a conference committee report which is an agreement to disagree coupled with a request that a new conference committee be appointed fails, the bill or concurrent resolution shall not be deemed to have been killed thereby and remains in conference.
- (i) Report of conference committee unable to agree; effect of failure to request new conference committee; effect of failure of motion to adopt report requesting new conference committee. If a conference committee upon any bill or concurrent resolution is unable to agree, it shall report that fact to both houses. Such report may request that a new conference committee be appointed thereon. If the committee so reports but fails to request the appointment of a new conference committee thereon the bill or concurrent resolution shall be deemed to have been killed upon the adoption by either house of such report. If the motion to adopt a report requesting the appointment of a new conference committee fails, the bill or concurrent resolution shall be deemed to be killed.
- (j) Bills or concurrent resolutions under consideration by conference committees and reports thereof; carryover from odd-numbered to even-numbered year. Bills or concurrent resolutions under consideration by a conference committee, or a report of which has been filed but no action taken thereon in either house, at the time of adjournment of a regular session of the legislature held in an odd-numbered year shall remain alive during the interim and may be considered by the committee and legislature as the case may be at the regular session held in the following even-numbered year.
- Joint rule 4. Deadlines for introduction and consideration of bills. The senate and house of representatives shall observe the following schedule of deadlines in making requests for drafting and in the introduction and consideration of bills.
- (a) Bill request deadline for individual members. Except for bills introduced pursuant to (i) of this rule, no request to draft bills, except those made by committees, through their respective chairpersons, shall be made to, or accepted by, the office of the revisor of statutes after the hour of 5:00 p.m. on January 22, 2007, during the 2007 regular session and on January 28, 2008, during the 2008 regular session.
- (b) Bill introduction deadline for individual members. Except as provided in (i) of this rule, no bill sponsored by a member or members shall be introduced in either house of the legislature after the hour of adjournment on February 7, 2007, during the 2007 regular session and on February 13, 2008, during the 2008 regular session. Such deadline for the introduction of bills by individual members may be changed to an earlier date in either house at any time by resolution duly adopted by the affirmative vote of not less than a majority of the members then elected (or appointed) and qualified in such house.
- (c) Bill request deadline for certain committees. Except for bills to be introduced pursuant to (i) of this rule, no committee except the committee on ways and means of the senate, select committees of either house when so authorized, the committee on federal and state affairs of either house or the house committees on calendar and printing, appropriations

and taxation shall make a request to the office of the revisor of statutes for any bill to be drafted for sponsorship by such committee after the hour of 5:00 p.m. on February 1, 2007, during the 2007 regular session and on February 7, 2008, during the 2008 regular session.

- (d) Bill introduction deadline for certain committees. Except as provided in (i) of this rule, no bill sponsored by any committee of either house of the legislature, except the committee on ways and means of the senate, select committees of either house when so authorized, the committee on federal and state affairs of either house or the house committees on calendar and printing, appropriations and taxation shall be introduced in either house after the hour of adjournment on February 9, 2007, during the 2007 regular session and on February 15, 2008, during the 2008 regular session.
- (e) House of origin bill consideration deadline. No bill, except bills sponsored by, referred to or acted upon by the committee on ways and means of the senate, select committees of either house when so authorized, the committee on federal and state affairs of either house or the house committees on calendar and printing, appropriations and taxation shall be considered in the house in which such bill originated after the hour of adjournment on February 24, 2007, during the 2007 regular session and on March 1, 2008, during the 2008 regular session.
- (f) Second house bill consideration deadline. No bill, except bills sponsored by, referred to or acted upon by the committee on ways and means of the senate, select committees of either house when so authorized, the committee on federal and state affairs of either house or the house committees on calendar and printing, appropriations and taxation shall be considered by the house, not the house of origin of such bill, after the hour of adjournment on March 24, 2007, during the 2007 regular session and March 29, 2008, during the 2008 regular session.
- (g) Exceptions to limitation of (d), (e) and (f); procedure. Specific exceptions to the limitations prescribed in subsections (d), (e) and (f) may be made in either house by resolution adopted by the affirmative vote of not less than a majority of the members of such house then elected (or appointed) and qualified.
- (h) Deadline which falls on day neither house in session; effect. In the event that any deadline prescribed in this rule falls on a day that neither house of the legislature is in session, such deadline shall be observed on the next following day that either house is in session.
- (i) Bills introduced in odd-numbered years after deadlines; effect. Bills may be introduced by members and committees in regular sessions occurring in an odd-numbered year after the times prescribed in (b) and (d) of this rule, but there shall be no final action thereon by either house during the session when introduced. Such bills shall be held over for consideration at the next succeeding regular session held in an even-numbered year.
- (j) Modification of schedule of deadlines for introduction and consideration of bills; procedure. In any regular session a concurrent resolution may be adopted by the affirmative vote of not less than a majority of the members then elected (or appointed) and qualified of each house setting forth a different schedule of deadlines for introduction and consideration of bills for that session and the provisions of such concurrent resolution shall apply to such session notwithstanding provisions of this rule to the contrary.
- (k) Bill consideration deadline; exceptions. No bills shall be considered by the Legislature after April 7, 2007, during the 2007 regular session and after April 12, 2008, during the 2008 regular session except bills vetoed by the Governor, the omnibus appropriation act and the omnibus reconciliation spending limit bill provided for under K.S.A. 75-6702 and amendments thereto. This subsection (k) may be suspended for the consideration of a specific bill or bills not otherwise exempt under this subsection by the affirmative vote of a majority of the members then elected (or appointed) and qualified in the house in which the bill is to be considered.
- Joint rule 5. Closure of meetings to consider matters relating to security. Any standing committee of the House of Representatives, any standing committee of the Senate, the Legislative Coordinating Council, any joint committee of both houses of the legislature, any special or select committee of the House of Representatives or the Senate, the House of Representatives in session, the Senate in session or a joint session of the House of Representatives and the Senate may meet in closed, executive session for the purpose of re-

ceiving information and considering matters relating to the security of state officers or employees, or both, or the security of buildings and property under the ownership or control of the State of Kansas.

INTRODUCTION OF ORIGINAL MOTIONS AND HOUSE RESOLUTIONS

The following resolution was introduced and read by title:

HOUSE RESOLUTION No. 6004-

By Representatives Neufeld and McKinney

A RESOLUTION adopting permanent rules of the House of Representatives for the 2007-2008 biennium.

Be it resolved by the House of Representatives of the State of Kansas: The following rules shall be the permanent rules of the House of Representatives for the 2007-2008 biennium

RULES OF THE KANSAS HOUSE OF REPRESENTATIVES 2007-2008

ARTICLE 1. HOUSE SESSIONS; GENERAL OPERATION

Rule 101. Time of Meeting. The hour of meeting on the first day of each regular session shall be at 2:00 p.m., and on other days, shall be the hour set at adjournment on the previous legislative day except that if no hour of meeting is set at adjournment on the previous legislative day, the hour of meeting shall be 11:00 a.m.

Rule 102. Speaker Taking Chair. The Speaker shall take the chair each day, at the hour to which the House has adjourned. The Speaker shall call the House to order and proceed to business in accordance with the Rules of the House.

Rule 103. First Business. The first business each legislative day shall be the taking of the roll, the taking of roll shall be followed by prayer and the prayer shall be followed by the recitation of the pledge of allegiance to the flag of the United States of America led by a member designated by the Speaker.

Rule 104. Order of Business. (a) The regular order of business each legislative day, except on days and at times set apart for the consideration of special orders and except as provided by the joint rules of the House and Senate, shall be as follows:

- (1) Introduction and reference of bills and concurrent resolutions.
- (2) Reports of select committees.
- (3) Receipt of messages from the Governor.
- (4) Communications from state officers.
- (5) Messages from the Senate.
- (6) Introduction and notice of original motions and house resolutions.
- (7) Consideration of motions and house resolutions offered on a previous day.
- (8) The unfinished business before the House at the time of adjournment on the previous day.
 - (9) Consent calendar.
 - (10) Final Action on bills and concurrent resolutions.
 - (11) Bills under consideration to concur and nonconcur.
 - (12) General Orders.
 - (13) Reports of standing committees.
- (b) The presentation of petitions shall be a special order of business on Friday of each week immediately preceding the regular order of business.

Rule 105. Members Excused from Attendance. Members may be excused from attendance on any legislative day by the Speaker for the following reasons and such reasons shall be shown in the Journal: (1) verified illness; (2) legislative business; and (3) excused absence by the Speaker.

Rule 106. Introduction of Guests. Except when permission has been given by the Speaker before taking the chair, no guests in the gallery shall be introduced to the House.

Rule 107. Session Proforma. (a) The House of Representatives may meet from time to time for the sole purposes of processing routine business of the House of Representatives. These sessions shall be known as Session Proforma.

- (b) **Time of Meeting.** Session Proforma shall be announced at least one legislative day in advance with the hour for meeting Proforma set on the previous legislative day.
- (c) Order of Business. The only orders of business that may be considered during Session Proforma are:
 - (1) Introduction and reference of bills and concurrent resolutions.
 - (2) Receipts of messages from the Governor.
 - (3) Communications from State Officers.
 - (4) Messages from the Senate.
 - (5) Reports of Standing Committees.
 - (6) Presentation of Petitions.
 - (d) **Motions.** No motion shall be in order other than the motion to adjourn.
- (e) **Objections.** Any objection by any member shall require the Session Proforma to adjourn to the next day, Saturday and Sundays excluded, at 11:00 a.m.
- (f) **Quorum and Roll.** There shall be no requirement for a quorum or taking of the roll. No demand for a roll call for a quorum shall be in order.
- (g) **Effect on Certain Rules.** If a legislative day referred to in Rule 1309, 1503, 1505, 2303, 2705 or 3705 occurs on a legislative day which is also the day on which a session proforma is held, the term "legislative day" as used in such rule means the next legislative day subsequent to the legislative day on which the session proforma is held.

ARTICLE 3. QUORUM

Rule 301. Quorum, What Constitutes. A majority of all members then elected (or appointed) and qualified shall constitute a quorum. In the absence of a quorum no business shall be transacted by the House, except as provided in Rule 107, 302 and 303 or to recess or adjourn.

Rule 302. Absence of Quorum. In the absence of a quorum during any session of the House, the members present may do what is necessary to attain a quorum. In the absence of a quorum while in the committee of the whole, the committee shall rise and report. Reprimand, censure or expulsion may be imposed as provided by Article 49 when there is found to be no sufficient excuse for absence of a member.

Rule 303. Roll Call to Determine Quorum. A roll call shall be taken to determine the existence of a quorum on demand of any member. The result of each roll call to ascertain a quorum shall be recorded in the Journal by statement of the total number present, naming only the absentees.

ARTICLE 5. CONDUCT IN THE HOUSE CHAMBER

- Rule 501. Admission to Floor. (a) During daily sessions, from the time of convening until adjournment to the following legislative day, only the following classes of persons shall be admitted to the floor of the House, the cloakrooms to the east of the house chamber and the hallway at the west of the house chamber: (1) Members of the Legislature; (2) officers and employees of the legislative branch who are properly identified; (3) persons having permits from the Speaker.
- (b) No person who is an officer or employee of the executive or judicial branch of Kansas government or an employee of the federal government shall be admitted to the area of the chamber on which legislators' desks are located during the time the House of Representatives is in session, except as provided by resolution, nor shall any such person be on the floor of the House chamber during a call of the House. No person, other than a member, shall lean on the railings on the floor of the House chamber next to the area of the chamber on which legislators' desks are located during any time the House is on final action.
- (c) No person registered with the Secretary of State as a lobbyist shall be on the floor of the House chamber during the part of the year that the Legislature is in session.
- (d) The sergeant at arms shall remove all persons from the floor, except persons authorized under the Rules of the House or a House resolution.
- (e) The provisions of this rule shall not be construed to prevent the right of access (through the west hallway) by persons going directly to or returning from the offices of the Speaker and the Majority Leader.

Rule 502. Smoking and Tobacco Products; Food and Drink. (a) No smoking shall be permitted in the House chamber. No member may request a page to purchase any tobacco product. In addition to the areas of the house in which smoking is otherwise prohibited under this rule, no smoking shall be permitted in the house cloakrooms, lounge, rest rooms or in the hallway which runs along the west side of the chamber.

(b) Members may have food or drink, or both, on their desks in the House chamber only when the member is present at the member's desk.

Rule 503. Galleries. Visitors shall be allowed in one or both galleries of the House in accordance with directions to the sergeant at arms from the Speaker. Except for security personnel authorized by the Speaker, the use of telephones and the making of telephone calls in the galleries of the House are prohibited.

Rule 504. Placing Material on Member's Desks. No items or material shall be placed upon the desk of any member of the House unless any such item or material bears the signature and printed name of the member responsible for its distribution. This Rule 504 shall not apply to items or material provided by legislative staff.

Rule 505. Photographic Record of Vote. No photographic or similar record shall be made of the vote of any member upon any measure upon which a division of the assembly has been called.

Rule 506. Wireless Electronic Telecommunications Devices. Except for security personnel authorized by the Speaker, the use of wireless electronic telecommunications devices emitting an audible sound or tone to announce or initiate communications in the House chamber is prohibited during any time the House is in session.

Rule 507. Computer Usage. Computers may be used on the floor of the House chamber only for legislative or personal business during any time the House is in session.

ARTICLE 7. INTRODUCTION OF BILLS AND RESOLUTIONS

Rule 701. Introduction of House Bills and Resolutions. Every House bill or resolution intended to be introduced shall be delivered to the chief clerk. The delivery shall be by a legislator who is a sponsor of the legislation or by a legislator who is the chairperson or vice chairperson of a legislative committee that has authorized the introduction, or by a legislative staff person or another member of the House authorized by such legislator. In lieu of introduction as provided by this rule, introduction may be as provided by law for prefiled bills and resolutions.

Rule 702. Introduction of Senate Bills and Concurrent Resolutions. Senate bills and concurrent resolutions sent to the House shall be introduced upon reading of the message received by the chief clerk.

Rule 703. Reading of Bills and Resolutions for Introduction. For the purpose of introduction, the chief clerk shall read bills and resolutions by title, except citations of statutes. The Speaker may require any House resolution to be read in full. The name of the sponsor shall be read if there is only one sponsor. If there are two sponsors, both names shall be read. If there are more than two sponsors, the name of the first sponsor shall be read, followed by the words "and others."

Rule 704. Senate Bills and Concurrent Resolutions; Procedure Following Introduction. Following introduction, all Senate bills and Senate concurrent resolutions when in the House shall follow the same procedure as House bills and House concurrent resolutions.

ARTICLE 9. REFERENCE OF BILLS AND RESOLUTIONS

Rule 901. Reference, Generally. (a) On the day of introduction or the following legislative day, the Speaker shall refer each bill to:

- (1) A standing committee,
- (2) a select committee.
- (3) the committee of the whole House,
- (4) two or more standing committees separately, or
- (5) two or more standing committees jointly.
- (b) On the day of introduction or the following legislative day, the Speaker shall refereach concurrent resolution:

- (1) In any way that a bill may be referred under subsection (a), if the concurrent resolution is a proposition to amend the Constitution of Kansas, to call a constitutional convention to amend or revise the Constitution of Kansas, to ratify an amendment to the Constitution of the United States, to apply for a United States constitutional convention, or to amend the joint rules of the House and Senate;
- (2) if the concurrent resolution is not one of those specified in subpart (1) of this subsection (b), it may be referred in any way that a bill may be referred under subsection (a), or the Speaker may authorize consideration thereof on the day of introduction under the order of business introduction and reference of bills and concurrent resolutions.
- (c) On the day of introduction, the Speaker may refer any House resolution (1) in any way that a bill may be referred under subsection (a) or (2) make no reference, except the Speaker shall make any reference required by the Rules of the House.
- (d) Bills or resolutions prefiled under K.S.A. 46-801 *et seq.* and amendments thereto for the regular session of the legislature held in even-numbered years may be referred by the Speaker to the appropriate committee or the committee of the whole at any time subsequent to the prefiling of such bill or resolution with the chief clerk of the House.

Rule 902. Appropriation Bills. Bills containing more than one item of appropriation shall be referred to the standing committee on appropriations, except that bills introduced by the committee on appropriations may be referred to the committee of the whole House.

Rule 903. Separately Referred Bills and Resolutions. (a) When a bill or resolution has been referred separately to two or more standing committees, each committee shall consider the bill or resolution separately in the order specified by the Speaker.

- (b) If the first committee to which a bill or resolution has been separately referred, reports the bill or resolution adversely, the bill or resolution shall not be considered by the second committee, unless returned to the second committee by the committee of the whole House in accordance with Rule 1505.
- (c) When a bill has been referred separately and the report of the first committee was not adverse, the report of the second committee shall be the report considered by the committee of the whole House.

Rule 904. Jointly Referred Bills and Resolutions. When a bill or resolution is jointly referred, it shall be considered and acted upon at a joint meeting of the two committees. The chairperson of the first committee named in the joint referral shall be the chairperson of the joint committee when considering such bill or resolution.

ARTICLE 11. COMMITTEES; COMPOSITION

Rule 1101. Standing Committees; Names and Members. The standing committees of the House shall be the following and have the number of members indicated for each:

1. Agriculture and Natural Resources	19
2. Appropriations	
3. Calendar and Printing	
4. Commerce and Labor	
5. Economic Development and Tourism	
6. Education	
7. Elections and Governmental Organization	17
8. Energy and Utilities	
9. Federal and State Affairs	
10. Government Efficiency and Technology	15
11. Health and Human Services	
12. Insurance and Financial Institutions	
13. Interstate Cooperation	
14. Judiciary	19
15. Rules and Journal	
16. Taxation	23
17. Transportation	19
18. Veterans, Military and Homeland Security	17

(b) The house standing committee on economic development and tourism shall constitute the successor committee to the house standing committee on tourism and the house standing committee on tourism and parks for purposes of references in statutory or other documents. The house standing committee on economic development and tourism shall constitute the successor committee to the house standing committee on economic development and the house standing committee on new economy for purposes of references in statutory or other documents. The house standing committee on judiciary shall constitute the successor committee to the house standing committee on corrections and juvenile justice for purposes of references in statutory or other documents. The house standing committee on agriculture and natural resources shall constitute the successor committee to the house standing committee on environment for purposes of references in statutory or other documents. The house standing committee on insurance and financial institutions shall constitute the successor committee to the house standing committee on financial institutions and the house standing committee on insurance for purposes of references in statutory or other documents. The house standing committee on education shall constitute the successor committee to the house standing committee on higher education for purposes of references in statutory or

Rule 1102. Committee Appointments. (a) The Speaker shall appoint the members of the standing committees. The Speaker may remove or replace any such committee member at any time.

(b) The Speaker shall appoint the chairperson and vice chairperson of each standing committee. The Speaker may remove or replace any such chairperson or vice chairperson at any time.

Rule 1103. Select Committees. The Speaker may appoint select committees and the chairpersons and vice chairpersons thereof. The Speaker may remove or replace any such chairpersons or vice chairpersons or members of such committees. Select committees shall meet on call of the chairperson or when directed by the Speaker.

Rule 1104. Announce Appointments. All committee appointments shall be announced in open session.

Rule 1105. Budget Committees. (a) There is hereby created the following budget committees of the committee on appropriations which shall have the number of members indicated for each:

1. Agriculture and natural resources budget committee	9
2. Education budget committee	
3. General government budget committee	
4. Legislative budget committee	8
5. Social services budget committee	
6 Transportation and public safety budget committee	9

- (b) Members of the budget committees are not required to be members of the committee on appropriations. The Speaker shall designate the number of members of each budget committee who are not members of the committee on appropriations and shall appoint the members of each budget committee who are not members of the committee on appropriations. The chairperson of the committee on appropriations shall appoint the members of each budget committee who are members of the committee on appropriations. The Speaker shall appoint the chairperson of each budget committee. The Speaker may remove or replace at any time any budget committee chairperson or any member of such committee appointed by the Speaker.
- (c) Budget committees shall be advisory to and make recommendations to the committee on appropriations. Budget committees are authorized to introduce bills or resolutions, except that budget committees are not authorized to introduce bills containing one or more items of appropriation. Except as otherwise provided in this rule, budget committees shall be deemed to be standing committees under the rules of the House of Representatives.
- (d) Budget committee meetings are subject to the Kansas open meetings act, K.S.A. 75-4317a $\it et\ seq$, and amendments thereto.

ARTICLE 13. COMMITTEES; PROCEDURE

Rule 1301. Committee Meetings; Time and Place. (a) When the Legislature is in session, standing committees shall meet at the times and place assigned by the Speaker on the call of the chairperson.

(b) Also, when the Legislature is in session, a standing committee shall meet upon written request of three members of the committee. Such a request shall be submitted to the Speaker and the chairperson at least one legislative day before the requested time of meeting. The time and place of a meeting under this subsection (b) shall be set by the chairperson with the approval of the Speaker.

Rule 1302. Notice and Agenda for Committee Meetings. The chairperson shall provide notice of meetings and an agenda or agenda information to committee members, the chief clerk and the public. The chief clerk shall include in the calendar such information as is practical.

Rule 1303. Duties of Committee Chairperson. The principal duties of the chairperson of a standing committee are:

- (a) To preside over meetings of the committee and to put all questions;
- (b) to maintain order and decide all questions of order subject to appeal to the committee;
- (c) to supervise and direct staff of the committee;
- (d) to keep, or have the committee secretary keep, subject to the approval of the committee at a subsequent meeting, minutes of meetings which shall include:
 - (1) The time and place of each meeting of the committee;
 - (2) the attendance of committee members; and
- (3) the names and city and state of residence of persons appearing before the committee and whom each represents;
- (e) to prepare and sign reports of the committee and submit them promptly to the chief clerk;
 - (f) to appoint subcommittees to perform duties on an informal basis; and
- (g) to inform the Speaker of any committee activity which caused any member of the committee to be absent during any recorded vote.

Rule 1304. Introduction of Committee Bills and Resolutions. A committee may introduce bills and resolutions while the Legislature is in session respecting any matters referred to it. A standing committee may introduce bills and resolutions only within the general subject area assigned to the committee. No standing committee shall originate a bill which is substantially identical with any bill which has been referred to another standing committee, and which is under consideration by such committee.

Rule 1305. Quorum of a Committee. A quorum shall be present at a meeting for a committee to act officially. A quorum of a committee is a majority of the members of the committee. A quorum of a committee may transact business and a majority of the quorum, even though it is a minority of the committee, may adopt a committee report.

Rule 1306. Voting in Committees. (a) All final actions by a committee shall be taken at a called meeting while the Legislature is in session. The total vote for or against each action shall be recorded in the committee minutes.

- (b) The committee chairperson may vote but shall not be required to vote unless the committee is equally divided. If the chairperson's vote makes the division equal, the question shall be lost.
- (c) An action formally taken by a committee cannot be altered in the committee except by reconsideration and further formal action of the committee.
- (d) A motion to take from the table may be adopted by the affirmative vote of a majority of the members present at any called meeting of the committee.

Rule 1307. Procedure in General. Committee procedure shall be informal, but where any questions arise thereon, the rules or practices of the House are applicable except that the right of a member to speak to any question shall not be subject to the limitations prescribed by Rule 1704. All motions in a committee shall require a second.

Rule 1308. Committee Action on Bills and Resolutions. (a) A committee may recommend amendments to measures referred to it which are germane to the subject of the measure. Committee recommendations shall be made by committee report to the House.

Committee reports shall be signed by the chairperson or other committee members authorized by the committee to make the report, and shall be transmitted to the House not later than the second legislative day following the action of the committee.

- (b) All committee reports on bills and resolutions shall be recorded in the journal.
- (c) If amendments are pending on a measure when referred to a committee, the amendments accompany the bill and the committee may recommend the adoption or rejection of the amendments already proposed and make further recommendations.

Rule 1309. Motion to Withdraw a Bill or Resolution from a Committee. (a) Each standing committee should report to the House upon all matters referred to it within 10 legislative days after its reference to the committee.

- (b) When a committee fails to report on any bill or resolution within the time directed by subsection (a), it may be withdrawn from the committee by an affirmative vote of 70 members of the House. Such a motion shall be made in writing, giving the reasons for withdrawal from the committee. Such motion shall be made under the order of business introduction and notice of original motions and House resolutions. Only one bill or resolution may be named in such a motion. The motion shall be read by the chief clerk or the member making the motion and shall be printed in the calendar of the next legislative day under the order of business consideration of motions and House resolutions offered on a previous day. The motion shall be considered on the legislative day following the day it is made. If the motion prevails, the bill or resolution shall be placed on the calendar under the order of business General Orders.
- (c) Motions to withdraw a bill or resolution from a committee are not subject to amendment or debate.
- (d) The provisions of subsections (a) through (c) of this rule shall not apply to resolutions adopting or amending rules of the House. Resolutions relating to the adoption or the amendment of rules of the House may be withdrawn from the Committee on Rules and Journal at any time by the affirmative vote of 63 members of the House.

Rule 1310. Wireless Electronic Telecommunications Devices. Except for security personnel authorized by the Speaker, the use of wireless electronic telecommunications devices emitting an audible sound or tone to announce or initiate communications in a committee room is prohibited during any time when a committee or subcommittee is in session in the room.

ARTICLE 15. CALENDAR LOCATION OF BILLS AND RESOLUTIONS

Rule 1501. General Orders; Description and Function. Bills, concurrent resolutions and House resolutions reported for further action by the committee to which they were referred and bills and concurrent resolutions referred directly to the committee of the whole shall constitute the General Orders of the calendar of the House. The titles of such bills and resolutions shall appear under the heading General Orders in the order directed by the committee on calendar and printing. The reporting committee and its action on the bill or resolution shall be shown under each thereof. Such bills and resolutions shall be considered by the committee of the whole in the order which they appear on General Orders.

Rule 1502. Posting of Sequence for Succeeding Day. When the committee on calendar and printing has prepared the sequence of bills and resolutions to appear on General Orders for the succeeding legislative day, a copy of the list giving the number designation of each bill and resolution in the order they are to appear shall be posted near the entrance to the House chamber. No bill or resolution shall appear on General Orders or be considered in the Committee of the Whole without notice of the same having been announced in the House not later than 4:00 p.m. or prior to adjournment if at a later hour on the previous day.

Rule 1503. Change in the Sequence on General Orders. (a) The order of a bill or resolution on General Orders may be changed by unanimous consent or by the affirmative vote of 70 members.

(b) Also, the order of a bill or resolution on General Orders may be changed by vote of a majority of all members then elected (or appointed) and qualified of the House on a motion made as provided in this subsection (b). Such a motion shall be made in writing,

giving the reasons for the proposed change. Such motion shall be made under the order of business introduction and notice of original motions and House resolutions. Only one bill or resolution may be named in such a motion. The motion shall be read by the chief clerk or the member making the motion and shall be printed in the calendar of the next legislative day under the order of business consideration of motions and House resolutions offered on a previous day. The motion shall be considered on the legislative day following the day it is made. If such a motion fails, a motion to change the order on General Orders of such bill shall not be in order until the fifth legislative day following such failure.

- (c) Motions to change the order of a bill or resolution on General Orders are not subject to amendment or debate.
- (d) This Rule 1503 does not apply to the addition or removal of a bill or resolution from General Orders.

Rule 1504. Adversely Reported Bills and Resolutions; Calendar Location. Bills and resolutions that are adversely reported shall appear on the calendar for one day under the heading bills adversely reported.

Rule 1505. Motion to Move Adversely Reported Bill or Concurrent Resolution to General Orders. (a) A motion to add an adversely reported bill or resolution to General Orders shall be made in writing. Such motion shall be made under the order of business introduction and notice of original motions and House resolutions, and such motion may not be made after the legislative day when the bill or resolution appears on the calendar under Rule 1504. The motion shall be read by the chief clerk or the member making the motion and shall be printed in the calendar of the next legislative day under the order of business consideration of motions and House resolutions offered on a previous day. The motion shall be considered on the legislative day following the day it is made.

- (b) When a bill or resolution has been separately referred and is adversely reported by the first committee of separate reference, a motion to add the adversely reported bill or resolution to General Orders is not in order, but a motion to move the adversely reported bill or resolution to the next committee of separate reference may be made in the same manner as the motion in subsection (a).
- (c) Adoption of a motion under this Rule 1505 requires the affirmative vote of 70 members of the House.
- (d) If a motion under subsection (a) prevails, the words "Adversely Reported" shall be printed in a line below the title of the bill when it is listed on General Orders.

Rule 1506. Motion to Lay on Table Bill or Resolution while on Final Action Subject to Amendments and Debate. When a motion to lay on the table a bill or resolution is adopted while on final action subject to amendment and debate, on the next legislative day such bill or resolution shall be placed on the calendar under the order of business the unfinished business before the House at the time of adjournment on the previous day.

Rule 1507. Disposition of Bills Subject to Certain Deadlines. Any bill which is subject to a deadline for consideration under subsection (e) or subsection (f) of Joint rule 4 of the Joint Rules of the Senate and House of Representatives and which remains on general orders at the close of business on such deadline day shall be considered as killed and shall be stricken from the calendar unless such bill is referred by the speaker to a committee before the close of business on such day. Any bill so referred shall be subject to all applicable deadlines under the Joint Rules of the Senate and House of Representatives.

ARTICLE 17. MEMBERS ADDRESSING THE HOUSE

Rule 1701. Requesting the Floor. Any member desiring to request the floor shall press the "present" button, and shall not proceed until recognized by the chair.

Rule 1702. Order During Speaking. While a member is speaking to the House, no other member shall engage in private conversation or pass between the member speaking and the chair.

Rule 1703. When Question is Put. While a question is being put or a roll call or division is being taken, members are not to speak or leave their seats.

Rule 1704. Violation of Rules While Speaking. (a) Members shall address the House from the microphone located in the well of the House chamber.

- (b) No member shall speak more than twice on the same day to the same question without leave of the House, unless the member is the mover or is carrying the measure, in which case such member may open and close the debate and may respond to direct questions from other members addressed to them during the course of consideration of the measure. For the purposes of this subsection, an amendment to any measure shall be considered as a separate and independent question.
- (c) The privilege of a member carrying a measure to open and close the debate shall not be affected by any order for the previous question or that debate shall cease. Such member may occupy 20 minutes in closing the debate after the previous question is ordered and may divide that time with other members.
- (d) While a member is carrying a measure, such member may yield to another member for explanation of the measure, or for personal explanation, or for a motion to adjourn without losing the privilege to carry the measure for the remainder of their time except that such member may not yield to any member who has already spoken twice on such question on the same day.
- (e) If any member, in speaking, violates the rules of the House, the chair shall call such member to order.

ARTICLE 19. COMMITTEE OF THE WHOLE

Rule 1901. Motion to go into Committee of the Whole House. When the order of business General Orders is reached, a motion shall be in order for the House to go into committee of the whole for consideration of bills and resolutions as listed on General Orders.

Rule 1902. Committee of the Whole; Normal Procedure. Bills and resolutions shall be considered in the committee of the whole as follows: If the standing committee has recommended that the bill or resolution be amended, the standing committee report shall first be considered, and if it is adopted, the bill as amended by the committee report shall be considered section by section, and as each section is considered, amendments from the floor are in order to that section. If the committee report is not adopted, or if the committee has recommended no amendments, the bill, without committee amendments, shall be considered section by section, and as each section is considered amendments from the floor are in order to that section. After a section has been once considered, no amendment thereto shall be in order until the whole bill shall have been considered section by section. After the original bill, together with standing committee amendments if any, has been considered section by section, the chairperson shall announce "Amendments to the bill generally are in order," and amendments not before offered may be made to any part of the bill. A motion that when the committee arises it report a bill favorably, or report a bill favorably as amended, shall not be in order until all other motions have been disposed of, and such a motion shall not be offered as a substitute motion. A motion to strike the enacting clause is in order at any stage until the final vote is announced. The motion to strike the enacting clause may be debated upon the merit of the proposition, and shall not be subject to amendment or substitution. A roll call vote shall be taken upon a motion to strike the enacting clause.

Rule 1903. Motion to Pass Over a Bill or Resolution While in Committee of the Whole. When in the committee of the whole, either (1) a motion to pass over a bill or resolution and that it retain its place on the Calendar or (2) a motion to pass over a bill or resolution and that it retain a place on General Orders shall be in order only after the chairperson has announced that the next order of business is such bill or resolution and has recognized a member to carry it. Either such motion shall require the vote of a majority of the members present for adoption. Motions under this rule shall not be subject to debate.

Rule 1904. Motions to Refer Bills or Resolutions to a Committee While in Committee of the Whole. When in the committee of the whole, motion may be made to refer a bill or resolution to a standing committee only after the chairperson has announced that the next order of business is such bill or resolution and has recognized a member to carry it. Such motion shall require the vote of a majority of the members present for adoption.

Rule 1905. Striking Bills and Resolutions from the Calendar While in Committee of the Whole. (a) While in committee of the whole, a motion to strike a bill or resolution

from the calendar shall be in order only after the chairperson has announced that the next order of business is such bill or resolution and has recognized a member to carry it.

(b) A motion to strike a bill from the calendar under this Rule 1905 (1) shall require a vote of a majority of the members present for adoption, and (2) shall be subject to roll call in accordance with subsection (e) of Rule 2507, but shall not be subject to a call of the House under Rule 2508.

Rule 1906. Requesting the Floor. Any member desiring to request the floor shall press such member's "present" button, and shall not proceed until recognized by the chairperson of the committee of the whole.

Rule 1907. Rules Applicable. The same rules, except Rule 2508, shall be observed in the committee of the whole as in the House, so far as the same are applicable, except that the previous question and the motion to lay on the table shall not apply.

Rule 1908. Rise and Report. A motion for the committee of the whole to rise and report shall be in order at any stage, and shall be decided without debate. When the committee of the whole has a bill under consideration and rises without final action thereon, the bill shall retain a place on General Orders.

Rule 1909. Effect of Recommendation of Committee of the Whole. Bills recommended for passage and resolutions recommended for adoption by the committee of the whole shall not be subject to amendment or debate after the adoption by the House of the committee of the whole report. When a bill or resolution is reported with the recommendation that the enacting or resolving clause be stricken, and the committee of the whole report is adopted by the House, the bill or resolution shall be considered as killed and shall be stricken from the calendar.

Rule 1910. Report of Committee of the Whole. When the report of the committee of the whole recommends the passage of a bill or adoption of a resolution, and the report is adopted by the House, such bills and resolutions shall be considered as ordered to the order of business Final Action. If the bill or resolution has been amended by the committee of the whole it shall be reprinted.

ARTICLE 21. AMENDMENT OF BILLS AND RESOLUTIONS

Rule 2101. Germaneness. Amendments to bills and resolutions shall be germane to the subject of the bill or resolution. The principal test of whether an amendment is germane shall be its relationship to the subject of the bill or resolution, rather than to wording of the title thereof. The amendment, including any amendment from the floor to strike all of the substantive provisions of a bill or resolution and insert other provisions, must be relevant, appropriate, and have some relation to or involve the same subject as the bill or resolution to be amended. For the purposes of this rule the subject matter of any appropriation bill is the spending and appropriating of money and any amendment which changes the amount of money spent in any state agency or program is germane to any appropriation bill.

Any member, upon recognition by the presiding officer, may request a ruling upon the germaneness of any amendment to a bill or resolution. All rulings upon the question of germaneness shall be made by the chairperson of the House Committee on Rules and Journal. At the time of making such ruling, the chairperson shall state the reasons or basis for such ruling. Appeals from rulings of the chairperson may be taken upon the motion of any member. Such appeals shall be in order at the time of the making of the ruling and shall take precedence over any question pending at the time the chairperson makes such ruling. Appeals from the ruling of the chairperson shall be debatable only by the member making the motion to amend which is the subject of the ruling, the member carrying the measure sought to be amended, the Majority Leader or a member designated by the Minority Leader. Debate upon the ruling of the chairperson shall be limited to the question of the germaneness of the proposed amendment. At the conclusion of debate the presiding officer shall inquire: "Shall the chairperson's ruling be sustained?"

Rule 2102. Form of Amendment Motions. Motions to amend bills and resolutions shall specify the page and line number, as shown on the printed bill or resolution, and shall be in writing on a form provided by the House or a form substantially similar. Prior to making a motion to amend, the written motion shall be delivered to the chief clerk. In the

case of amendment by substitute bill, motion shall be made to substitute a written bill for the bill under consideration.

Rule 2103. Reading Amendments; General Rule. Motions to amend bills and resolutions shall not require readings as for bills introduced, except as otherwise provided in Rule 2107, but shall be subject to Rule 2306.

Rule 2104. Motions to Amend Motions. A motion to amend a motion to amend a bill or resolution shall not be in order.

Rule 2105. Dividing Amendments. (a) When any motion to amend a bill or resolution contains distinct propositions it shall be divided by the chairperson at the request of any member. The division by the chairperson shall be made in accordance with the following:

- (1) A motion to strike out and insert words of less than a sentence shall be indivisible;
- (2) the distinct propositions shall be only in the form submitted in the motion to amend;
- (3) each proposition must be so distinct that, one being removed, the remainder may stand entirely on their own.
- (b) Upon a request to divide a motion to amend a bill or resolution, the chairperson shall inquire as to whether there is a request for a ruling on germaneness of the motion to amend. If such a request is made, the issue of germaneness shall be determined prior to dividing the motion. If no request for a ruling on germaneness of the motion to amend is made, the chairperson shall proceed to divide the motion to amend in accordance with this rule, and no subsequent request for a ruling on germaneness of any distinct proposition of the motion so divided shall be in order.
- (c) The chairperson, or any member, may request that the member requesting the division make the request in writing specifying the manner in which the motion to amend should be divided.
- (d) The chairperson may request that the member requesting the division and the chairperson or the vice-chairperson of the committee on rules and journal recommend an appropriate division, but the final ruling on how to divide the motion to amend shall be that of the chairperson who shall announce the division to the body.
- (e) The division of the motion to amend shall be in accordance with the rules of the House and with items (1) to (3), inclusive, of subsection (a). The ruling of the chairperson on how to divide the motion to amend shall not be subject to appeal except that any member may appeal the ruling of the chairperson on the grounds that the division is not in accordance with a rule of the House including the provisions of items (1), (2) or (3) of subsection (a), or any combination thereof.

Rule 2106. Substitute Motions. No substitute motion to amend a bill or resolution shall be in order.

Rule 2107. Subject Change by Senate. (a) When the Senate adopts amendments to a House bill which materially changes its subject, upon return of such bill to the House, it shall be read as provided for the introduction of bills and be referred as provided in Rule 901.

(b) The Speaker may determine when a bill is subject to subsection (a).

Rule 2108. Motions to Strike Out and Insert. The rejection of a motion to amend a bill or resolution by striking out and inserting one proposition shall not prevent a motion to strike out and insert another proposition, nor prevent a subsequent motion simply to strike out; nor shall the rejection of a motion simply to strike out prevent a subsequent motion to strike out and insert.

Rule 2109. Identical Motions. Except upon the unanimous consent of the House, an identical motion to amend a bill or resolution shall not be made a second time on the same legislative day.

ARTICLE 23. PROCEDURAL MOTIONS

Rule 2301. Order of Motions. When a question is under consideration, no motion shall be received except as specified under the Rules of the House, which motions shall have precedence in the following order:

- (a) For adjournment of the House.
- (b) For call of the House.
- (c) To lay on the table.

- (d) For the previous question.
- (e) To postpone to a certain time.
- (f) To commit to a standing committee.
- (g) To commit to a select committee.
- (\tilde{h}) To reject the adoption of reports of conference committees coupled with the request for appointment of a new conference committee.
 - (i) To adopt the report of conference committees.
 - (j) To amend.
 - (k) To postpone indefinitely.

Rule 2302. Motion to Adjourn. The motion to adjourn shall always be in order, except while a vote is being taken and until announced, or when a member has the floor, or when the previous question is pending; but a motion to recess is not equivalent to a motion to adjourn.

Rule 2303. Motion to Reconsider. A motion to reconsider shall take precedence of all other questions except the motion to adjourn. No motion for reconsideration of any vote shall be in order, unless made on the same day or the legislative day following that on which the decision to be reconsidered took place, nor unless a member voting with the prevailing side shall move such reconsideration. A motion for reconsideration, being put and lost, shall not be renewed, nor shall any subject or vote be a second time reconsidered without unanimous consent, but this provision shall not be construed as preventing the introduction of a bill on the same subject. The member moving for reconsideration shall be allowed not more than two minutes for stating the reasons in support of the motion. Such motion shall be subject to debate by any member, stating reasons in support or opposition to the motion. Each of such members shall be allowed not more than one minute for the purpose of such debate. Such motion shall require the affirmative vote of members equal in number to that required to take the action proposed to be reconsidered. A motion to reconsider any final action of the House shall be in order at any time prior to the time at which the message of the House thereon is read into the record of the Senate. A motion to reconsider any final action of the House may be made after the time at which the message of the House thereon is read into the report of the Senate but any action taken pursuant thereto will be contingent upon the return of the measure to the House by the Senate.

Rule 2304. Previous Question. The "previous question" shall be: "Shall the main question be now put?" and until it is decided shall preclude all amendments or debate. When voting on the previous question, the House decides that the main question shall not now be put, the main question shall be considered as still remaining under debate. The main question shall be on the passage of the bill, resolution or other matter under consideration. When amendments are pending, a vote shall first be taken upon such amendments in their order without further debate or amendment. A majority vote of the members present shall order the previous question.

Rule 2305. Motions Not Subject to Debate. All questions relating to priority of business shall be decided without debate. The motion to adjourn, to change the order of consideration of a bill, for a call of the House, and to lay on the table shall be decided without amendment or debate. The several motions to postpone or commit shall preclude all debate on the main question.

Rule 2306. Motion to Refer Bills or Resolutions to Committee When Not in Committee of the Whole. When not in the committee of the whole, a motion to refer a bill or resolution from the calendar to a standing committee shall be in order only when the body is meeting as the House of Representatives and shall be authorized only when offered by the Majority Leader, or in the absence of the Majority Leader, by the Assistant Majority Leader. Such motion shall require the affirmative vote of a majority of the members then elected (or appointed) and qualified to the House.

Rule 2307. Motion to Strike Bills and Resolutions from Calendar When Not in Committee of the Whole. When not in the committee of the whole, a motion to strike a bill or resolution from the calendar shall be in order only when the body is meeting as the House of Representatives and shall be authorized only when offered by the Majority Leader, or in the absence of the Majority Leader, by the Assistant Majority Leader. Such motion

shall require the affirmative vote of a majority of the members then elected (or appointed) and qualified to the House.

Rule 2308. Stating Question. Every motion shall be first stated by the presiding officer or read by the chief clerk, before debate, and again immediately before putting the question.

Rule 2309. Dividing Motion. If any motion, other than a motion under Rule 2105, contains distinct propositions it shall be divided by the chairperson at the request of any member. Motions under Rule 2105 shall be divided in accordance with that rule.

Rule 2310. When Motions to be in Writing. Every motion, except those specified in Rules 2301 and 2303, shall be in writing if the Speaker or any member desires it. All motions to amend a bill or resolution and all resolutions shall be in writing.

Rule 2311. Suspension of Rules of the House. (a) No rule of the House shall be suspended except by unanimous consent or by an affirmative vote of a majority of the members then elected (or appointed) and qualified to the House, subject to the following exceptions:

(1) A motion to suspend the rules, and to declare an emergency and to advance a bill to the order of business Final Action, as contemplated in article 2, section 15 of the Constitution shall require an affirmative vote of $\frac{2}{3}$ of the members present in the House.

(2) A motion to suspend the rules and to permit amendment and debate of a bill under the order of business Final Action shall require an affirmative vote of % of the members present in the House.

(b) When under the rules of the House a motion, question or action requires a vote of a majority greater than a majority of the members present, the majority specified for such motion, question or action shall be required to suspend the rules for the purpose of such motion, question or action. When under the rules of the House notice of a motion reduces the required majority for adoption of the motion, the required majority shall not be reduced if the notice is disposed of by suspension of the rules.

(c) Suspension of the rules or unanimous consent shall not reduce the majority required under subpart (1) of subsection (a) of this rule.

Rule 2312. Mason's Manual; When Applicable. (a) In any case where rules of the House or the joint rules of the Senate and House do not apply, Mason's Manual of Legislative Procedure (2000 edition), with the exception of section 4, paragraph 2, shall govern.

(b) Rules of legislative procedure are derived from several sources and take precedence in the order listed below. For the Kansas House of Representatives, the principal sources are as follows: (a) Constitutional provisions; (b) statutory provisions; (c) adopted rules; (d) adopted parliamentary authority; (e) custom, usage and precedents.

ARTICLE 25. VOTING

Rule 2501. Control and Use of Voting System. The electronic voting system shall be under the control of the Speaker or other presiding officer and shall be operated by the chief clerk. The electronic voting system shall be used to record the vote whenever a roll call vote is taken on any question and may be used for ascertaining the vote upon any measure upon which a division of the assembly has been called. In the event that the system is not operating properly, roll call votes may be taken by calling the roll.

Rule 2502. Procedure for Taking a Roll Call Vote. When a roll call vote is taken, the presiding officer shall state the question and instruct the members to proceed to vote. When sufficient time has been allowed the members to vote, the presiding officer shall inquire: "Has every member had an opportunity to vote?" After a short pause the presiding officer shall direct the chief clerk to close the roll. After the roll has been closed, when Rule 2505 applies, the presiding officer shall inquire: "Does any member desire to explain their vote?" and any member so desiring may give such explanation when recognized by the presiding officer. The presiding officer shall inquire: "Does any member desire to change their vote?" If any member does desire to change their vote, such member when recognized by the presiding officer, shall advise how they desire to change such vote and the presiding officer shall then instruct the chief clerk to make the appropriate change. A member who has not previously voted may vote at this time when permitted by the presiding officer. Such member shall advise how they wish to vote and the presiding officer shall then instruct the chief clerk to record such vote. After all members who desire to vote or to change their votes

have had reasonable opportunity to do so, the presiding officer shall direct the chief clerk to record the vote, and when the vote is recorded the presiding officer shall announce the vote.

Rule 2503. Display of Recurring Totals. Under Rule 2502, recurring totals shall be displayed only after the roll is closed. No recurring totals shall be displayed for a determination of the vote upon a division of the assembly.

Rule 2504. Voting by Members. (a) A member may vote only when at their desk or at any place within the chamber of the House when authorized by the presiding officer, who shall direct the chief clerk to so vote for such member.

(b) No member shall vote for another member. No person not a member shall cast a vote for a member, except as otherwise provided in the rules. In addition to such penalties as may be prescribed by law, any member who votes or attempts to vote for another member shall be subject to Article 49 of these rules. If a person not a member votes or attempts to vote for any member, such person shall be barred from the floor of the House for the remainder of the session, and, in addition to penalties prescribed by law, may be punished further as the House determines.

(c) The Speaker shall not be compelled to vote except in case of a tie.

Rule 2505. Explaining Vote. Any member may, when a roll call vote is being taken on the passage or adoption of any bill or resolution, explain their vote. Such member shall be allowed not more than one minute for such explanation. Such explanation, if furnished in writing and signed, with printed name and district number, by such member by 4:00 p.m. upon the day the vote is taken or if the vote is taken subsequent to 3:30 p.m., within one-half hour after the adjournment of the House on that day, shall be entered in the Journal, provided it does not contain more than 100 words.

Rule 2506. Copies of Voting Records. (a) Unless otherwise ordered, the chief clerk shall record each roll call vote and make copies available for the use of the news media. No record shall be made of the vote of any member voting upon any measure upon which a division of the assembly has been called.

(b) When a roll call vote is taken, it shall be recorded in the Journal by a statement of the names and total number voting in the affirmative, the names and total number voting in the negative, names and total number indicating presence but not voting and the names and total number absent or not voting, except that the provisions of this section shall not permit a member to fail to vote in violation of Rule 2508.

Rule 2507. When Roll Call Vote to be Taken. (a) A roll call vote shall be taken for the passage of any bill.

(b) A roll call vote shall be taken for the adoption of any concurrent resolution to amend the Constitution of the state of Kansas, to call a Kansas constitutional convention, to extend a session of the Legislature in even-numbered years, to ratify any amendment of the Constitution of the United States, to make any application for Congress to call a convention for proposing amendments to the Constitution of the United States and when required by the joint rules of the House and Senate. A roll call vote is not required for adoption of concurrent resolutions pertaining to commendations or acknowledgments, unless required under subsection (e) of Rule 2507.

(c) A roll call vote shall be taken for the adoption of any House resolution to adopt, amend or revoke any rule of the House or to reject any executive reorganization order.

(d) A roll call vote shall be taken to concur in Senate amendments to any bill or concurrent resolution or to adopt any conference committee report other than a report agreeing to disagree.

(e) A roll call vote shall be taken on any question on demand of 15 members, unless a roll call vote is already pending.

Rule 2508. Call of the House. (a) A call of the House shall be ordered on the demand of any 10 members at any stage of the voting previous to the announcing of the vote or, if the voting system is used, prior to recording the vote. This Rule 2508 shall apply to the taking of a vote upon the final passage of any bill or final adoption of any resolution whether under the order of business Final Action or under any order of business. Also, this Rule 2508 shall apply to the taking of a vote on a motion to strike the enacting clause of a bill and the resolving clause of a resolution and on a motion to strike all after the enacting clause

or resolving clause, except when the House is in the committee of the whole. When the call of the House is once invoked, then all members present during the call, shall be required to vote before the call is raised. The call of the House shall not be raised (so long as 10 members continue the demand) until a reasonable effort has been exerted to secure absentees.

(b) Any member, who is directly interested in a question, may be excused from voting, when there is a call of the House. The member, who is requesting to be excused from voting, shall state the reasons therefor, occupying not more than five minutes. The question on excusing such member from voting shall be taken without debate and a $\frac{1}{2}$ majority of members present shall be necessary to excuse such member. If a member refuses to vote, when not excused, such refusal shall constitute grounds for reprimand, censure or expulsion under Article 49 of the Rules of the House.

Rule 2509. Voice Vote; Division of the Assembly. Except when a roll call vote is required a voice vote shall be taken on all questions. Any member may call for a division of the assembly to determine the vote by the voting system.

ARTICLE 27. FINAL ACTION

Rule 2701. Description and Function. Subject to Rule 2705, bills and resolutions reported favorably by the committee of the whole shall constitute the order of business Final Action of the House. The titles of such bills and resolutions shall appear under the heading Final Action in numerical order. The standing committee which reported it and the committee of the whole action on the bill or resolution shall be shown under each thereof.

Rule 2702. Reading and Vote. Each bill and resolution under the order of business Final Action shall be read by title, except citations of statutes amended or repealed and a roll call vote shall then be taken upon final passage or adoption without amendment or debate.

Rule 2703. Amendment and Debate, When. Upon motion as provided in subpart (2) of subsection (a) of Rule 2311 or when recommended in the committee of the whole report which has been adopted by the House, bills or resolutions may be debated and amended on Final Action prior to the vote taken upon final passage or adoption. Each bill or concurrent resolution considered under this Rule 2703 shall be considered in the manner provided in Rule 1902 so far as it is applicable. A motion to strike the enacting clause or resolving clause shall be in order.

Rule 2704. Speaker to Preside. Subject to Rule 3303, the Speaker shall preside during the order of business Final Action.

Rule 2705. Consent Calendar. Whenever a standing committee is of the opinion that a bill or concurrent resolution upon which it is reporting is of a noncontroversial nature, it shall so state in its committee report. Whenever a bill or concurrent resolution is so reported, it shall be placed upon the Consent Calendar. Each bill or concurrent resolution placed on the Consent Calendar shall remain thereon for at least two full legislative days before being considered under the order of business Final Action. Under the order of business Consent Calendar and prior to the call for the vote, any member may object to the bill or concurrent resolution as being controversial and thereupon it shall be removed from the Consent Calendar and shall be placed on General Orders. If no objection is made prior to the call for the vote on the bill or concurrent resolution, it shall be ordered to Final Action for vote before other bills and concurrent resolutions on Final Action.

Rule 2706. Majority for Bill Passage. As provided in section 13 of article 2 of the Constitution of Kansas, a majority of the members then elected (or appointed) and qualified, voting in the affirmative, shall be necessary for the passage of a bill.

Rule 2707. Vote Required for Adoption of House Resolutions and Concurrent Resolutions. (a) A majority of the members then elected (or appointed) and qualified voting in the affirmative shall be necessary to adopt House resolutions and concurrent resolutions, except as otherwise specified in these rules.

(b) Adoption of concurrent resolutions to amend the Constitution of the state of Kansas, to call a Kansas constitutional convention, to extend a session of the Legislature in even-numbered years, to ratify any amendment of the Constitution of the United States, to make any application for Congress to call a convention for proposing amendments to the Consti-

tution of the United States and when required by the joint rules of the House and Senate shall require a ¾ majority of the members then elected (or appointed) and qualified, voting in the affirmative.

Rule 2708. Motion to Adopt Report of Conference Committee. The member carrying the report of a conference committee shall move that such report be adopted prior to yielding the floor to any other member and a motion to adopt a report of a conference committee shall not be offered as a substitute motion.

ARTICLE 29. RESOLUTIONS

Rule 2901. Resolving Clause; Form. (a) Concurrent resolutions to amend the Constitution of the state of Kansas, to call a Kansas constitutional convention, to extend a session of the Legislature in even-numbered years, to ratify any amendment of the Constitution of the United States, to make any application for Congress to call a convention for proposing amendments to the Constitution of the United States and when required by the joint rules of the House and Senate shall have a resolving clause which reads "Be it resolved by the Legislature of the State of Kansas, two-thirds of the members elected to the House of Representatives and two-thirds of the members elected to the Senate concurring therein."

- (b) Concurrent resolutions for any purpose other than subsection (a) shall have a resolving clause which reads "Be it resolved by the House of Representatives of the State of Kansas, the Senate concurring therein."
- (c) House resolutions shall have a resolving clause which reads "Be it resolved by the House of Representatives of the State of Kansas."

Rule 2902. House Resolutions; Introduction and Consideration. (a) House resolutions, except for those changing rules of the House or approving or rejecting executive reorganization orders, shall lay over at least one legislative day before action is taken thereon and do not require a roll call vote unless required under subsection (e) of Rule 2507.

(b) House resolutions shall be considered under the order of business consideration of motions and house resolutions offered on a previous day, except house resolutions to (1) adopt, amend or revoke any rule of the House or (2) when the resolution has been referred to a standing committee and reported favorably. Resolutions under subparts (1) and (2) shall take a place on General Orders when favorably reported or when referred to the committee of the whole by the Speaker.

Rule 2903. Resolutions; Limitations. (a) Appropriations shall not be made by resolutions.

(b) Resolutions do not require approval of the Governor.

Rule 2904. Applications for Introduction of certain Resolutions; Committee on Calendar and Printing; Certificate of the House. Notwithstanding any other rule of the House of Representatives to the contrary, no House resolution or concurrent resolution which congratulates, commemorates, commends, honors or is in memory of any individual, entity or event shall be introduced by a member or committee of the House of Representatives unless application for approval of the introduction of such resolution is first made to the committee on calendar and printing, and the resolution is approved for introduction by the committee on calendar and printing. The application shall be determined on the basis of content alone. The committee on calendar and printing shall consider all such applications and shall determine whether a House resolution or House concurrent resolution should be approved for introduction, or whether a certificate of the House should be approved for issuance or whether no action should be taken on the application. The committee on calendar and printing shall report to the House the decision of the committee on each application approved by the committee under this rule for the introduction of a House resolution or House concurrent resolution or issuance of a certificate of the House.

ARTICLE 33. MEMBER OFFICERS

Rule 3301. Elected Member Officers. The Speaker and the Speaker Pro Tem shall be members and shall be elected by the members of the House, except as otherwise provided in subsection (b) of Rule 3304.

Rule 3302. Duties of the Speaker. In addition to other powers and duties of the Speaker provided by the Rules of the House and by law, the Speaker shall have the powers and duties as follows:

(a) To preserve order and decorum;

(b) to decide all questions of order, subject to appeal to the House;

(c) in the absence of the Speaker Pro Tem, to appoint any member to perform the duties of the chair for not more than two consecutive legislative days; and

(d) to name a chairperson to preside when the House is in committee of the whole.

Rule 3303. Speaker Pro Tem. In the absence of the Speaker, the Speaker Pro Tem shall exercise the powers and duties of the Speaker.

Rule 3304. Filling Certain Vacancies. (a) When a vacancy occurs in the office of Speaker and the Legislature is adjourned to a date more than 60 days after the occurrence of the vacancy, the House of Representatives shall meet within 30 days and elect a member to fill the vacancy. The Speaker Pro Tem shall within 10 days of such occurrence issue a call for such meeting at a time not less than 10 days and not more than 20 days after the date of the call.

(b) When a vacancy occurs in the office of Speaker Pro Tem or Majority Leader of the House of Representatives, the Speaker shall appoint an acting Speaker Pro Tem or acting Majority Leader, to serve until the convening of the next session of the Legislature, at which time the vacancy shall be filled in the manner provided for the original election or selection of such officer.

(c) When a vacancy occurs in the office of Minority Leader of the House of Representatives and the Legislature is adjourned to a date less than 30 days after the occurrence of the vacancy, the Assistant Minority Leader shall become the acting Minority Leader to serve until the convening of the next session of the Legislature, at which time the vacancy shall be filled in the manner provided for the original selection of such officer. When a vacancy occurs in the office of the Minority Leader of the House and the Legislature is adjourned to a date 30 days or more after the occurrence of the vacancy, the Assistant Minority Leader shall within 10 days after such occurrence issue a call for a meeting of the members of the minority party at a time not less than 10 and not more than 20 days after the date of the call to be held in the state capitol for the purpose of filling the vacancy in the office of Minority Leader for the remainder of the term of office. From the time of the occurrence of such vacancy until the filling of the vacancy, the Assistant Minority Leader shall serve as acting Minority Leader and shall exercise the powers and duties of the Minority Leader. When a vacancy occurs in the office of Assistant Minority Leader, the Minority Leader shall appoint an Assistant Minority Leader to serve until the convening of the next session of the Legislature, at which time the vacancy shall be filled in the manner provided for the original selection of such officer.

(d) Any person elected, appointed or designated to fill a vacancy under this rule shall exercise all of the duties and powers prescribed for the office so filled.

ARTICLE 35. NONMEMBER OFFICERS

Rule 3501. Chief Clerk; Appointment. The chief clerk shall be appointed by the Speaker and shall serve under the Speaker's direction, control and supervision and at the pleasure of the Speaker. As used in the Rules of the House, "chief clerk" means the chief clerk appointed under this Rule 3501 or a person designated by the chief clerk to perform a function of the chief clerk.

Rule 3502. Duties of the Chief Clerk. The chief clerk shall supervise the keeping of and be responsible for a record of all proceedings of the House; number and present to the House all bills, resolutions, petitions and other papers which the House may require; deliver all messages from the House to the Senate; transmit bills and other documents to be printed and take a receipt therefor; transmit bills for engrossment and take receipt therefor; receive all bills, resolutions and other papers which are enrolled and give receipt therefor; and cause all enrolled bills, resolutions and other documents to be proofread and corrected prior to signing thereof by officers of the House.

Rule 3503. Other Clerks. The chief clerk shall appoint additional clerks and personnel to assist in performance of the duties of the chief clerk. Such additional clerks and personnel

shall serve under the chief clerk's direction, control and supervision and at the pleasure of the chief clerk.

Rule 3504. Document Care. No bill, resolution, petition or other document shall be loaned or delivered to any person, except when delivered to an officer of the House, to the director of printing, the revisor of statutes or the Senate and only upon a written receipt therefor

Rule 3505. Sergeant at Arms; Appointment. The sergeant at arms shall be appointed by the Speaker and shall serve under the Speaker's direction, control and supervision and at the pleasure of the Speaker.

Rule 3506. Duties of the Sergeant at Arms. The sergeant at arms shall preserve order within the chamber of the House and its lobby and galleries. The sergeant at arms may arrest and take into custody any person for disorderly conduct, subject at all times to the authority of the House or Speaker, or chairperson of the committee of the whole, and shall be responsible for the enforcement of Rules 501 through 506 and 2506(a). The sergeant at arms shall receive items or material for distribution among the members of the House. The sergeant at arms shall execute all orders of the House not otherwise provided for.

Rule 3507. Assistant Sergeants at Arms. The Speaker may appoint and remove assistant sergeants at arms to serve under the supervision of the sergeant at arms. All doorkeepers shall be assistant sergeants at arms.

ARTICLE 37. AMENDMENT OF RULES OF THE HOUSE

Rule 3701. Adopting, Amending or Revoking Rules of the House. No rule of the House shall be adopted, amended or revoked except by a House resolution which has been adopted by an affirmative vote of a majority of the members then elected (or appointed) and qualified to the House.

Rule 3702. Resolutions for Rule Changes. (a) Notwithstanding any other rule of the House, the Speaker shall refer all resolutions which provide for the adoption, amendment or revocation of any House rule to the standing Committee on Rules and Journal before its consideration by the House.

(b) No resolution relating to the rules of the House which has been referred to the standing Committee on Rules and Journal shall be tabled or reported adversely by such committee except by the unanimous vote of all members of such committee.

Rule 3703. Printing. Resolutions to which this Article 37 apply shall be printed and are subject to subsection (c) of Rule 2507.

Rule 3704. Adoption of Resolutions. Resolutions to which this Article 37 apply shall be subject to Rule 2902.

Rule 3705. Special Sponsorship of Rule Change Resolutions. Notwithstanding any provision of the rules of the House to the contrary, no referral to the standing committee on rules and journal shall be required for the adoption of a resolution adopting, amending or revoking any one or more rules of the House at the commencement of a legislative session, and adoption of any such resolution shall require only the affirmative vote of not less than a majority of the members then elected (or appointed) and qualified, subject to the following conditions: (a) The resolution is sponsored by the Speaker or the standing committee on rules and journal and (b) either (1) a copy thereof is mailed to each member by deposit in the United States mails not later than 11:00 p.m. on the Thursday preceding the Monday on which the legislative session is to commence or (2) in lieu of mailing, copies of the resolution are made available to members on the first day of the legislative session and consideration under Rule 3704 occurs on the second legislative day.

ARTICLE 39. FORM AND PRINTING OF BILLS AND RESOLUTIONS

Rule 3901. Bills Amending Existing Statutes. Any bill intended to amend or repeal any section or sections of the Kansas Statutes Annotated shall recite in its title the section or sections to be amended or repealed, and if to amend or repeal any section of a session law not in Kansas Statutes Annotated, the section and chapter of the session law affected.

Rule 3902. Bills, Copies. Each bill introduced shall consist of an original and copies. All bills shall be printed with as many copies as the Speaker specifies. Except for prefiled bills, printing shall be ordered subsequent to introduction.

Rule 3903. Showing Committee Amendments. All bills and resolutions reported by a committee with recommendation for amendments and to be passed as amended shall be reprinted.

Rule 3904. Substitute Bills and Substitute Concurrent Resolutions. (a) When a substitute bill is recommended by a committee report, and when an amendment from the floor is adopted replacing the bill under consideration with a substitute bill, the substitute bill shall be printed in the manner provided for bills introduced, and the bill number designation shall be substantially as follows:

- (1) In the case of bills substituted for House bills, "Substitute for House Bill No. ____," and the blank shall be filled with the number of the bill for which substitution is made or recommended.
- (2) In the case of bills substituted for Senate bills, "House Substitute for Senate Bill No. ____," and the blank shall be filled with the number of the bill for which substitution is made or recommended.
- (b) When a substitute concurrent resolution is recommended by a committee report, and when an amendment from the floor is adopted replacing the concurrent resolution under consideration with a substitute concurrent resolution, the substitute concurrent resolution shall be printed in the manner provided for concurrent resolutions introduced, and the concurrent resolution number designation shall be substantially as follows:
- (1) In the case of concurrent resolutions substituted for House concurrent resolutions, "Substitute for House Concurrent Resolution No. ——," and the blank shall be filled with the number of the concurrent resolution for which substitution is made or recommended.
- (2) In the case of concurrent resolutions substituted for Senate concurrent resolutions, "House Substitute for Senate Concurrent Resolution No. _____," and the blank shall be filled with the number of the concurrent resolution for which substitution is made or recommended.

Rule 3905. Appropriation Bills. All bills making an appropriation shall be printed and distributed at least 48 hours before such bills are considered by the House.

Rule 3906. Committee of the Whole Amendments. If a bill or concurrent resolution is amended by the committee of the whole, it shall be reprinted showing the amendments.

Rule 3907. Concurrent Resolutions, When Printed. (a) Concurrent resolutions to amend the Constitution of Kansas, to call a constitutional convention to amend the Kansas constitution, to ratify amendments to the Constitution of the United States, to apply for a United States constitutional convention or to amend the joint rules of the House and Senate shall be printed as provided for bills under Rule 3902.

(b) Other concurrent resolutions shall be printed as provided for bills under Rule 3902, unless otherwise directed by the Speaker.

Rule 3908. Embellished Printing of Certain Resolutions. Unless otherwise directed by the Speaker, not more than five copies of any enrolled House resolutions and any enrolled House concurrent resolutions may be printed on embellished parchment and shall be distributed as directed by the resolution. Additional copies of any resolution may be printed on embellished parchment and mailed at the expense of the member requesting such additional copies.

Rule 3909. House Resolutions. Subject to Rule 3908, House resolutions shall not be printed, except resolutions to amend rules of the House, to approve or disapprove executive reorganization orders or if the resolution has been referred to a committee, in which cases the resolution shall be printed.

ARTICLE 41. JOURNAL AND CALENDAR

Rule 4101. Journal; Preparation. The daily Journal of the House of Representatives shall be prepared by the chief clerk in accordance with the Rules of the House.

Rule 4102. Entering in Journal. When a bill, order, motion or resolution is entered in the Journal, the names of the members or legislative committee introducing or moving the same shall be entered.

Rule 4103. Resolutions in Journal. All House resolutions and all House concurrent resolutions shall be printed in the Journal when introduced.

Rule 4104. Messages from the Governor in Journal. All messages from the Governor and all executive reorganization orders shall be printed in the Journal.

Rule 4105. Calendar; Preparation. The House Calendar shall be prepared for each legislative day by the chief clerk in accordance with the Rules of the House.

Rule 4106. Status of Bills and Resolutions Shown in Calendar. The status of all House and Senate bills and concurrent resolutions and House resolutions shall be shown by number in the Calendar for each legislative day.

Rule 4107. Copies of Journals and Calendars. Each member shall be furnished with a printed copy of the daily Journal and the daily Calendar.

ARTICLE 43. MISCELLANEOUS

Rule 4301. Employees; Employment. Such employees as are necessary to enable the officers, members and committees to properly perform their duties and transact the business of the House with efficiency and economy shall be recruited under the supervision of the director of legislative administrative services subject to approval of the Speaker. The director of legislative administrative services shall keep a roster of the employees of the House and an account of the hours of service performed. No employee shall lobby for or against any measure pending in the Legislature and any employee violating this rule shall be discharged immediately.

Rule 4302. Special Order. Any matter may be made the special order for any particular time or day, but all requests and motions for special orders shall be referred to the committee on rules and journal, which may designate particular times and days for such special orders and report to the House for its approval. Upon adoption of such report by % of the members present, the matters designated shall stand as special orders for the times stated, but no special order shall be made more than seven days in advance. This Rule 4302 shall not apply to executive reorganization orders or resolutions relating thereto.

Rule 4303. Petitions; Presentation. Petitions and memorials addressed to the House shall be presented by a member.

Rule 4304. Petitions; Endorse Name. Each member presenting a petition or memorial shall endorse it with their name or the name of the committee, and a brief statement of its subject.

Rule 4305. Open Meetings. The open meeting law (K.S.A. 75-4317 *et seq.* and amendments thereto) shall apply to meetings of the House of Representatives and all of its standing committees, select committees, special committees and subcommittees of any of such committees.

ARTICLE 45. EXECUTIVE REORGANIZATION ORDERS

Rule 4501. Referral of Executive Reorganization Orders. Whenever an executive reorganization order is received from the Governor, it shall be referred to an appropriate committee by the Speaker.

Rule 4502. Committee Report on Executive Reorganization Orders. The committee to which an executive reorganization order is referred shall report its recommendations upon every executive reorganization order referred to it, in the form of a House resolution, not later than the 60th calendar day of any regular session, and not later than 30 calendar days after it has received such referral whichever of the foregoing occurs first.

Rule 4503. Return in Event of Committee's Failure to Report. In the event that a committee fails to report upon an executive reorganization order and upon all resolutions relating thereto referred to it within the time specified in Rule 4502, such committee shall be deemed to have returned the same to the House without recommendation thereon.

Rule 4504. Special Order of Business for ERO. When a report or return of an executive reorganization order is made, it and all resolutions for approval or disapproval thereof shall be made the special order of business on a particular day and hour specified by the Speaker but not later than the last day the executive reorganization order may be disapproved under section 6 of article 1 of the Constitution of Kansas. A resolution for approval or disapproval of an executive reorganization order shall be considered under the order of business Final Action and shall be subject to debate and final action by the House.

Rule 4505. Nonapplication to Bills. This Article 45 shall not apply to bills amending or otherwise affecting executive reorganization orders.

Rule 4506. Nonaction When Moot. The House shall act to approve or reject every executive reorganization order unless at the time set for such action the Senate shall have already rejected such executive reorganization order.

ARTICLE 47. IMPEACHMENT

Rule 4701. Impeachment; Powers. Nothing in the rules of the House or in any statute shall be deemed to impair or limit the powers of the House of Representatives with respect to impeachment.

Rule 4702. Same; Select Committee. The Speaker may appoint a select committee comprised only of members of the House of Representatives, and appoint its chairperson, to inquire into any impeachment matter. Any such committee may be appointed at any time and shall meet at the call of its chairperson or at the direction of the House, with the numbers of such appointees being minority party members and majority party members in the same proportion as for the entire House membership.

Rule 4703. Same; Reference. The Speaker may refer any impeachment inquiry or other impeachment matter to any standing committee or any select committee appointed under Rule 4702, and any committee to which such a referral has been made shall meet on the call of its chairperson.

Rule 4704. Same; Report. Whenever a report is made by a committee to which an impeachment inquiry or other impeachment matter has been referred, the report thereon shall be made to the full House of Representatives, except that any such report may be submitted preliminarily to the Speaker.

Rule 4705. Same; Call into Session. The Speaker or a majority of the members then elected (or appointed) and qualified of the House of Representatives may call the House of Representatives into session at any time to consider any impeachment matter.

Rule 4706. Same; Procedure. The Speaker and any officer or committee acting under authority of this rule may follow any statutory procedure to the extent the same is not in conflict with the provisions of this rule, but nothing in this rule nor in any statute shall be deemed to constitute a waiver of any inherent powers of the House of Representatives.

ARTICLE 49. REPRIMAND, CENSURE OR EXPULSION OF MEMBERS

Rule 4901. Complaint. When any member of the House of Representatives desires to lodge a complaint against any other member of the House of Representatives, requesting that the member be reprimanded, censured or expelled for any misconduct, the complaining member shall file a written statement of such complaint with the chief clerk, and such complaint shall bear the signature of the complaining member.

Rule 4902. Select Committee; Consideration of Complaint. (a) Whenever any complaint has been filed under Rule 4901, the Speaker shall appoint a select committee of six members for consideration thereof except that if the complaint is filed against the Speaker, the Speaker Pro Tem shall appoint the select committee of six members. A select committee created under this subsection (a) shall be comprised equally of majority and minority party members.

- (b) The select committee may dismiss the complaint after the inquiry or may set the matter for hearing. Reasonable notice and an opportunity to appear shall be afforded the member complained of at any hearing held hereunder. Any select committee meeting under authority of this section shall constitute an investigating committee under article 10 of chapter 46 of the Kansas Statutes Annotated and shall be authorized to meet and exercise compulsory process without any further authorization of any kind, subject, however, to limitations and conditions prescribed in article 10 of chapter 46 of Kansas Statutes Annotated.
- (c) Upon completing its hearing the deliberations thereon, the select committee may dismiss the complaint or may make recommendations to the full House of Representatives for reprimand, censure or expulsion.

Rule 4903. Action by House. Upon receiving any report under Rule 4902, the House of Representatives may, without further hearing or investigation, reprimand, censure or expel the member complained of. Reprimand, censure or expulsion of a member shall

require a $\frac{1}{2}$ majority vote of those members elected (or appointed) and qualified of the House of Representatives.

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

On motion of Rep. Merrick, **HCR 5001**, by Representatives Neufeld and McKinney, as follows, was introduced and adopted:

HOUSE CONCURRENT RESOLUTION No. 5001-

A CONCURRENT RESOLUTION relating to a committee to inform the governor that the two houses of the legislature are duly organized and ready to receive communications

Be it resolved by the House of Representatives of the State of Kansas, the Senate concurring therein: That a committee of two members from the Senate and three members from the House of Representatives be appointed to wait upon the governor, and inform the governor that the two houses of the legislature are duly organized and are ready to receive any communications the governor may have to present.

In accordance with HCR 5001, Speaker Neufeld appointed Reps. C. Holmes, Pottorff and Flaharty to wait upon the Governor.

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

On motion of Rep. Merrick, **HCR 5002**, by Representatives Neufeld and McKinney, as follows, was introduced and adopted:

HOUSE CONCURRENT RESOLUTION No. 5002-

A CONCURRENT RESOLUTION providing for a joint session of the Senate and House of Representatives for the purpose of hearing a message from the Governor.

Be it resolved by the House of Representatives of the State of Kansas, the Senate concurring therein: That the Senate and the House of Representatives meet in joint session in Representative Hall at 7:00 p.m. on January 10, 2007, for the purpose of hearing the message of the Governor.

Be it further resolved: That a committee of two members from the Senate and three members from the House of Representatives be appointed to wait upon the Governor.

Be it further resolved: That a committee of two members from the Senate and three members from the House of Representatives be appointed to wait upon the Lieutenant Governor.

In accordance with HCR 5002, Speaker Neufeld appointed Reps. C. Holmes, Pottorff and Ruff to escort the Governor; Reps. Hayzlett, Myers and Henderson to escort the Lieutenant Governor; Reps. O'Neal, Vickrey and Pauls to escort the Supreme Court; and Reps. Jim Morrison, Wilk and Henry to escort the Senate.

MESSAGE FROM THE SENATE

Announcing adoption of **SR 1801**, a resolution relating to the organization of the 2007 Senate and selection of the following officers:

Steve Morris, President,

John Vratil, Vice President,

Derek Schmidt, Majority Leader,

Anthony Hensley, Minority Leader,

Pat Saville, Secretary,

Jody Kirkwood, Sergeant-at-Arms,

and awaits the pleasure of the House of Representatives.

INTRODUCTION OF GUESTS

Speaker Neufeld introduced Dr. Brian Holmes of Abilene who is President of the Kansas Academy of Family Physicians. The association sponsors the Doctor of the Day program and provides daily assistance for health concerns of those serving the statehouse during the session.

COMMUNICATIONS FROM STATE OFFICERS

Dear Mr. Speaker:

This letter is to advise you that the Office of Chief Clerk has received the following communications during the interim since adjournment of the 2006 Regular Session of the Legislature.

From the Kansas Sentencing Commission, pursuant to K.S.A. 21-4701 $\it et\ seq.$, the Kansas Sentencing Commission Desk Reference Manual 2006.

From the House Investigative Committee on Legislative and Judicial Communications, its 2006 Final Report.

From Derl S. Treff, Director of Investments, Kansas Pooled Money Investment Board, the Annual Report of the Pooled Money Investment Board for Fiscal Year 2006.

From Juliene Maska, Administrator, Governor's Grants Program, the Wireless Enhanced 911 Annual Report for 2006.

From Glenn Deck, Executive Director, Kansas Public Employees Retirement System, the Annual Report for the fiscal year ending June 30, 2006.

From Molly McGovern, Administrator, the Annual Report and Comprehensive Annual Financial Report for the Kansas and Missouri Metropolitan Culture District Commission for 2006.

From the Kansas Technical College and Vocational School Commission, the Preliminary Report to the 2007 Kansas Legislature.

From Lynn Jenkins, Kansas State Treasurer, the Annual Report to the Kansas Legislature for Fiscal Year 2006.

From William R. Seck, Superintendent, Kansas Highway Patrol, the Annual Report of the State Forfeiture Fund.

From the Kansas Electric Transmission Authority, the 2006 Annual Report to the Governor and the Legislature.

From the Office of Governor Kathleen Sebelius:

Executive Order No. 2006-06, reformulating the Kansas Energy Council.

Executive Order No. 2006-07, continuing the moratorium on employee bonuses for Fiscal Year 2007.

Executive Order No. 2006-08, reformulating the Kansas Geographic Information Systems Policy Board.

Executive Order No. 2006-09, Declaring or continuing a Drought Warning for the entire state.

Executive Order No. 2006-10, Expediting and assisting effort for drought relief.

Executive Directive No. 06-369, Authorizing Personnel Transactions.

Executive Directive No. 06-370, Authorizing Fund Transfers.

Executive Directive No. 06-371, Requiring Validation of Lawful Presence in the United States of Certain State Benefit Recipients Eighteen Years of Age or Older.

Executive Directive No. 06-372, Authorizing Expenditure of Federal Funds.

Also, from Donald Jordan, Chair, Kansas Sex Offender Policy Board, January 8, 2007 Report.

The complete reports are kept on file and open for inspection in the office of the Chief Clerk.

On motion of Rep. Merrick, the House adjourned until 11:00 a.m., Tuesday, January 9,

CHARLENE SWANSON, Journal Clerk.

JANET E. JONES, Chief Clerk.