

Approved:

03/27/2012

MINUTES OF THE HOUSE COMMERCE & ECONOMIC DEVELOPMENT COMMITTEE

The meeting was called to order by Chairman Anthony Brown at 1:30 p.m. on February 6, 2012, in Room 785 of Docking State Office Building.

All members were present except:

Committee staff present:

Chuck Reimer, Revisor
Ken Wilke, Revisor
Reed Holwegner, Research
Rainey Gilliland, Research
Joyce Bishop, Committee Assistant

Conferees appearing before the Committee:

Others attending:

See attached list.

Reed Holwegner distributed documents entitled “Competition between Government and Private Enterprise” (Attachment 1), and “Kansas Correctional Industries FY 2012 Adjusted Budget, FY 2013 Budget” (Attachment 2).

Representative Virgil Peck moved, seconded by Representative Dennis Hedke, to pass favorably from committee **HB 2510–Prison-made goods act; prohibition against production of manufactured or modular homes.**

Ken Wilke explained two amendments to **HB 2510** requested by Ray Roberts, Secretary of Corrections (Attachment 3) and (Attachment 4).

Representative Peck moved, seconded by Representative Reynaldo Mesa, a substitute motion to amend **HB 2510** (Attachment 4)~~and~~ and by adding the words “not to exceed 1,000 square feet.” The motion passed.

Representative Marvin Kleeb moved, seconded by Representative Peck, to amend the previously approved amendment (Attachment 4) by adding wording where appropriate designating the cabins as, “individual free standing cabins”; also, delete “a similar successor program”, as it appears in new paragraph (6) of section 1, and insert “any successor program”. The motion passed.

Representative Joseph Scapa moved to make the cabinets 500 square feet or smaller. There was no second, and Chairperson Brown declared the motion not in order.

CONTINUATION SHEET

The minutes of Commerce & Economic Development Committee at 1:30 PM, on February 6, 2012, in Room 785 of the Docking State Office Building

Representative Peck moved, seconded by Representative Mike Slattery, to recommend **HB 2510** favorable for passage as amended. The motion carried.

Chairperson Brown opened the hearing on **HB 2531–Workers compensation and employment security boards nominating committee.**

Representative Gene Suellentrop moved, seconded by Representative Mesa, to pass **HB 2531** favorably from committee.

Representative Marvin Kleeb distributed an amendment to **HB 2531** (Attachment 5). On line 16, it corrects the name of Kansas Society of Human Resources Management.

Representative Kleeb moved, seconded by Representative Randy Garber, to amend **HB 2531**(Attachment 5). The motion passed.

Representative Caryn Tyson moved, seconded by Representative Scott Schwab, to amend page 11, line 40 on **HB 2531** to read, “No board member shall serve more than two consecutive terms” (Attachment 6). The motion passed.

Representative Louis Ruiz asked Secretary Brownlee if the Unemployment Insurance Board members are compensated.

Secretary Brownlee said they are compensated through unemployment insurance in the amount of \$15,000 per year, and compensation will not be affected by **HB 2531**.

Representative Schwab moved, seconded by Representative Billinger to pass **HB 2531** favorably as amended from committee. The motion passed.

Representatives Annie Tietze, Gail Finney, Louis Ruiz, Mike Slattery, and Stan Frownfelter asked to have their “no” votes recorded.

Chairperson Brown adjourned the meeting at 2:15pm.