

SENATE CALENDAR

No. 27

Wednesday, February 17, 2021
SENATE CONVENES at 2:30 PM

Order of Business

ROLL CALL

INVOCATION AND PLEDGE OF ALLEGIANCE

Special Order of Business

ERO 48 –

Executive Reorganization Order No. 48, Transferring the division of tourism and the office of the director of tourism from the Kansas department of wildlife, parks and tourism to the department of commerce; renaming the Kansas department of wildlife, parks and tourism as the Kansas department of wildlife and parks; establishing the position of assistant secretary for operations; and abolishing the position of assistant secretary of wildlife, fisheries, and boating and the position of assistant secretary for parks and tourism.

Governor Kelly

(Commerce)

SR 1709 –

SR 1709, A resolution approving Executive Reorganization Order No. 48, transferring the division of tourism and the office of the director of tourism from the Kansas department of wildlife, parks and tourism to the department of commerce.

Committee on Commerce

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

Reference of Bills and Concurrent Resolutions

248–

SB 248, AN ACT concerning health and healthcare; relating to the practice of telemedicine; pertaining to the Kansas telemedicine act; updating certain definitions; requiring referral to specialists and coordination of care under certain circumstances; amending K.S.A. 2020 Supp. 40-2,211 and 40-2,212

and repealing the existing sections.

Committee on Ways and Means
(Public Health and Welfare)

249–

SB 249, AN ACT concerning state agencies; relating to information technology projects; reporting requirements; information technology executive council; standards for review; amending K.S.A. 75-7201, 75-7205, 75-7206, 75-7208, 75-7209, 75-7210 and 75-7211 and repealing the existing sections.

Committee on Ways and Means
(Ways and Means)

250–

SB 250, AN ACT concerning state agencies; requiring information technology security training; cybersecurity status reports; amending K.S.A. 75-7239, 75-7240 and 75-7242 and repealing the existing sections.

Committee on Ways and Means
(Ways and Means)

251–

SB 251, AN ACT concerning the state board of pharmacy; relating to powers, duties and functions thereof; pertaining to confidentiality of investigations, inspections and audits; licensing; registration and permitting requirements; exhibition of titles; fees; prescription orders; defining telepharmacy and requiring rules and regulations be adopted for oversight and administration thereof; amending K.S.A. 65-636, 65-1627, 65-1631, 65-1637, 65-1643, 65-1645, 65-1656, 65-1657, 65-1658, 65-1663 and 65-1676 and K.S.A. 2020 Supp. 65-1626 and repealing the existing sections.

Committee on Ways and Means
(Public Health and Welfare)

252–

SB 252, AN ACT concerning alcoholic liquor; relating to wineries; special shipping order licensees; creating fulfillment house licensure; authorizing the storage and shipment of alcoholic liquors for a special order shipping licensee; amending K.S.A. 2020 Supp. 41-102 and repealing the existing section.

Committee on Federal and State Affairs
(Federal and State Affairs)

253–

SB 253, AN ACT concerning alcoholic liquor; relating to farm wineries and winery outlets; percentage of Kansas products, requirements; allowing licensees to transfer and receive bulk wine and produce fortified wine; amending K.S.A. 2020 Supp. 41-308a and 41-352 and repealing the existing sections.

Committee on Federal and State Affairs
(Federal and State Affairs)

254–

SB 254, AN ACT concerning alcoholic beverages; relating to the sale of cereal malt beverages; authorizing certain licensees under the Kansas liquor control act and the club and drinking establishment act to sell and serve cereal malt

beverages; amending K.S.A. 41-2604 and 41-2619 and K.S.A. 2020 Supp. 41-308, 41-1201, 41-1202, 41-1203, 41-1204, 41-2601, 41-2608, 41-2610, 41-2611, 41-2613, 41-2614, 41-2623, 41-2637, 41-2641, 41-2642, 41-2643, 41-2653, as amended by section 1 of 2021 Senate Bill No. 14, 41-2655, 41-2658 and 41-2659 and repealing the existing sections.

Committee on Federal and State Affairs
(Federal and State Affairs)

255–

SB 255, AN ACT concerning alcoholic liquor; relating to the Kansas liquor control act and the club and drinking establishment act; providing for suspension or revocation of licenses for violations of orders issued by the director; amending K.S.A. 2020 Supp. 41-320a and 41-2611 and repealing the existing sections.

Committee on Federal and State Affairs
(Federal and State Affairs)

256–

SB 256, AN ACT concerning alcoholic liquor; restricted hours and days of sales; authorizing issuance of cereal malt beverage retailers' licenses to producers; sale in retail liquor stores; relating to the sale of cereal malt beverage in the original package; amending K.S.A. 2020 Supp. 41-712, 41-2703, 41-2704 and 41-2911 and repealing the existing sections.

Committee on Federal and State Affairs
(Federal and State Affairs)

257–

SB 257, AN ACT concerning alcoholic beverages; relating to retailers, clubs and drinking establishments; allowing the removal of beer and cereal malt beverage from licensed premises; amending K.S.A. 2020 Supp. 41-308 and 41-2653, as amended by section 1 of 2021 Senate Bill No. 14, and repealing the existing sections.

Committee on Federal and State Affairs
(Federal and State Affairs)

258–

SB 258, AN ACT concerning alcoholic liquor; relating to wineries; special order shipping licenses; license terms; requiring electronic submission of gallonage taxes; amending K.S.A. 2020 Supp. 41-350 and repealing the existing section.

Committee on Federal and State Affairs
(Federal and State Affairs)

Reference of Appointments

MESSAGES FROM THE GOVERNOR

COMMUNICATIONS FROM STATE OFFICERS

MESSAGES FROM THE HOUSE

Consideration of Motions to Concur or Nonconcur

REPORTS OF SELECT COMMITTEES

Consideration of Appointments

University of Kansas Hospital Authority, Member
 Kevin Lockett, term ends March 15, 2023
 (Public Health and Welfare)
 (Be Confirmed)

Consent Calendar

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

67–(Third Day)

SB 67, AN ACT concerning motor vehicles; relating to all-terrain vehicles and recreational off-highway vehicles; expanding the definitions thereof; amending K.S.A. 2020 Supp. 8-126 and 8-1402a and repealing the existing sections.

Committee on Transportation

(Transportation)
 (Be Passed)

118–(Third Day)

SB 118, AN ACT concerning municipalities; relating to the dissolution of special districts and assumption of responsibilities by cities or counties.

Committee on Local Government

(Local Government)
 (Be Passed)

Final Action on Bills and Concurrent Resolutions

INTRODUCTION OF ORIGINAL MOTIONS AND SENATE RESOLUTIONS

CORRECTION AND APPROVAL OF THE JOURNAL

CONSIDERATION OF MOTIONS AND SENATE RESOLUTIONS

REPORTS OF STANDING COMMITTEES

General Orders

52–

SB 52, AN ACT establishing the Sedgwick county urban area nuisance abatement act.

Committee on Ways and Means

(Local Government)
(Be Passed as Amended)

60–

SB 60, AN ACT concerning crimes, punishment and criminal procedure; relating to jurisdictional application; defining proximate result for purposes of determining when a crime is committed partly within this state; amending K.S.A. 2020 Supp. 21-5106 and repealing the existing section.

Committee on Insurance

(Insurance)
(Judiciary)
(Be Passed)

85–

SB 85, AN ACT concerning children and minors; relating to foster care; requiring notification by a foster care case management contractor and the Kansas department for children and families of certain situations involving children.

Committee on Public Health and Welfare

(Public Health and Welfare)
(Be Passed as Amended)

88–

SB 88, AN ACT concerning cities; relating to the vacation or exclusion of territory or easements; providing procedure to challenge certain decisions of a city; amending K.S.A. 12-504 and 12-505 and repealing the existing sections.

Committee on Local Government

(Local Government)
(Be Passed)

103–

SB 103, AN ACT concerning the Kansas power of attorney act; relating to the effectiveness of a power of attorney; exemption of third persons from liability in certain circumstances; amending K.S.A. 58-658 and K.S.A. 2020 Supp. 58-652 and repealing the existing sections.

Committee on Judiciary

(Judiciary)
(Be Passed)

107–

SB 107, AN ACT enacting the uniform fiduciary income and principal act; repealing the uniform principal and income act (1997); amending K.S.A. 2020 Supp. 58a-103 and repealing the existing section; also repealing K.S.A. 58-9-101, 58-9-102, 58-9-103, 58-9-104, 58-9-201, 58-9-202, 58-9-301, 58-9-302, 58-9-303, 58-9-401, 58-9-402, 58-9-403, 58-9-404, 58-9-405, 58-9-406, 58-9-407, 58-9-408, 58-9-410, 58-9-411, 58-9-412, 58-9-413, 58-9-414, 58-9-415,

58-9-501, 58-9-502, 58-9-503, 58-9-504, 58-9-506, 58-9-601, 58-9-602 and 58-9-603 and K.S.A. 2020 Supp. 58-9-105, 58-9-106, 58-9-409, 58-9-505 and 58-9-606.

Committee on Judiciary

(Judiciary)
(Be Passed)

ANTICIPATED END OF DEBATE CALENDAR

66—

SB 66, AN ACT concerning economic development; relating to the Kansas angel investor tax credit act; qualified securities; tax credit limitations and amounts; investor requirements; qualified Kansas business designation requirements; bioscience businesses; program expiration date; amending K.S.A. 74-8132, 74-8133 and 74-8136 and repealing the existing sections.

Committee on Commerce

(Commerce)
(Be Passed)

30—

SB 30, AN ACT concerning the Kansas uniform securities act; relating to victims of securities violations; powers of the administrator; administrative proceedings; criminal penalties; establishing the securities act victim restitution program; securities act victim restitution fund; amending K.S.A. 75-3036 and 77-547 and K.S.A. 2020 Supp. 17-12a508, 17-12a601 and 17-12a609 and repealing the existing sections.

Committee on Insurance

(Insurance)
(Financial Institutions and Insurance)
(Be Passed as Amended)

25—

SB 25, AN ACT concerning the regulation of traffic; prohibiting the use of a mobile telephone while operating in a school zone or in a road construction zone or by individuals under 18 years of age; amending K.S.A. 2020 Supp. 8-2118 and repealing the existing section; also repealing K.S.A. 2020 Supp. 8-2118c.

Committee on Transportation

(Transportation)
(Be Passed as Amended)

77—

SB 77, AN ACT concerning health professions and practices; relating to audiologists and speech-language pathologists; licensure; enacting the audiology and speech-language pathology interstate compact.

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

120—

SB 120, AN ACT establishing the joint committee on child welfare system oversight; concerning the safety and well-being of children in the child welfare system in the state of Kansas; requiring an annual report to the legislature.

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

65—

SB 65, AN ACT concerning economic development; relating to the high performance incentive fund; workforce training program participation requirements; amending K.S.A. 74-50,133 and 79-32,160a and repealing the existing sections.

Committee on Commerce
(Commerce)
(Be Passed)

59—

SB 59, AN ACT concerning crimes, punishment and criminal procedure; relating to sex offenses; changing terminology; selling sexual relations; promoting the sale of sexual relations; buying sexual relations; amending K.S.A. 68-2255 and K.S.A. 2020 Supp. 21-5401, 21-6328, 21-6419, 21-6420, 21-6421, 21-6422, 22-2515, 22-2530, 22-3901, 22-4902, 22-4906, 38-2202, 38-2287, 41-311, 41-2601, 60-31a02 and 60-4104 and repealing the existing sections.

Committee on Judiciary
(Judiciary)
(Be Passed)

83—

SB 83, AN ACT concerning the state child death review board; relating to confidentiality of records; exceptions; amending K.S.A. 2020 Supp. 22a-243 and repealing the existing section.

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

86—

SB 86, AN ACT concerning retirement and pensions; relating to the Kansas public employees retirement system and retirement systems thereunder; conforming certain KPERS provisions with the federal CARES act; amending K.S.A. 74-49,123 and repealing the existing section.

Joint Committee on Pensions, Investments and Benefits
(Financial Institutions)
(Financial Institutions and Insurance)
(Be Passed)

90—

SB 90, AN ACT concerning the Kansas rural housing incentive district act; permitting the use of bond proceeds for vertical renovations of certain buildings for residential purposes; amending K.S.A. 12-5249 and repealing the

existing section.

Committee on Commerce

(Commerce)
(Be Passed)

91–

SB 91, AN ACT concerning economic development; relating to the high performance incentive fund; providing for the transferability of tax credits; amending K.S.A. 79-32,160a and repealing the existing section.

Committee on Commerce

(Commerce)
(Be Passed)

124–

SB 124, AN ACT concerning STAR bonds; relating to the financing of STAR bond projects and rural redevelopment projects; eligible areas; major business facility; real estate transfers; plan for tracking the number of visitors; feasibility study requirements; capital investment and annual sales requirements; STAR bond districts; contiguity; project costs; sunset date; amending K.S.A. 2020 Supp. 12-17,162, 12-17,166, 12-17,169, 12-17,171 and 12-17,179 and repealing the existing sections.

Committee on Commerce

(Commerce)
(Be Passed)

49–

SB 49, AN ACT concerning income taxation; relating to credits; extending the time period and expanding eligibility for the single city port authority credit; amending K.S.A. 79-32,212 and repealing the existing section.

Committee on Assessment and Taxation

(Assessment and Taxation)
(Be Passed as Amended)

78–

SB 78, AN ACT concerning insurance; relating to the regulation of the business thereof; granting the commissioner the power to subpoena witnesses and order depositions when conducting certain investigations; updating certain definitions relating to service contracts and surplus lines insurance; interest rate calculations relating to nonforfeiture law for individual deferred annuities; application requirements for certification of utilization review organizations; requirements for out-of-state risk retention groups to do business in state; applications for registration of professional employer organizations; repealing the automobile club services act; amending K.S.A. 40-22a04, 40-22a06 and 40-4103 and K.S.A. 2020 Supp. 40-201a, 40-246i, 40-4,104, 40-22a05 and 44-1704 and repealing the existing sections; also repealing K.S.A. 40-2405, 40-2501, 40-2502, 40-2503, 40-2504, 40-2505, 40-2506, 40-2507, 40-2508, 40-2509, 40-2510, 40-2511, 40-2512 and 40-2513.

Committee on Insurance

(Judiciary)
(Financial Institutions and Insurance)
(Be Passed as Amended)

5005–

HCR 5005, A CONCURRENT RESOLUTION honoring the hard work and resiliency of frontline workers during the COVID-19 pandemic.

Representatives Ryckman, Finch, Hawkins, Sawyer, Probst
(Committee of the Whole)

Bills Adversely Reported

Status of Bills and Resolutions

Senate bills passed in Senate: Nos. 1, 4, 13, 14, 15, 16, 21, 22, 24, 27, 28, 29, 32, 33, 36, 38, 39, 40, 47, 53, 55, 56, 58, 61, 64, 68, 69, 70

Senate bills killed in Senate:

Senate bills passed by the House: Nos. 14, 15

Senate bills killed in the House:

Senate bills in conference:

Senate bills awaiting the signature of the governor:

Senate bills signed by the Governor: No. 14

Senate bills becoming law without Governor's signature:

Senate bills vetoed by Governor:

Senate bills line item vetoed by Governor:

Senate bills becoming law notwithstanding Governor's veto:

Senate resolutions adopted: Nos. 1701, 1702, 1703, 1705, 1706, 1707, 1708

Senate resolutions killed:

Senate concurrent resolutions adopted: No. 1601

Senate concurrent resolutions killed:

Senate concurrent resolutions adopted by House: No. 1601

Senate concurrent resolutions killed in House:

House bills passed in the Senate:

House bills killed in the Senate:

House bills in conference:

House concurrent resolutions adopted by the Senate: Nos. 5001, 5003

House concurrent resolutions killed in the Senate:

House concurrent resolutions in conference:

Bills in Senate Committees

Agriculture and Natural Resources—

Senate Bills: Nos. 89, 142, 143, 160

House Bills: Nos. 2102, 2103

Appointments: *Chairperson, Kansas Water Authority:*

Dawn Buehler, at the pleasure of the governor

Assessment and Taxation—

Senate Bills: Nos. 23, 45, 46, 50, 71, 72, 76, 87, 98, 111, 112, 115, 119, 147, 148, 149, 171, 180, 202, 216, 217, 222, 226, 228, 233, 234

Appointments: *Member, State Board of Tax Appeals:*

Robert (Robin) Marx, term ends January 15, 2024

Virginia Powell, term ends January 15, 2024

Commerce—

Senate Bills: Nos. 10, 126, 137, 161, 162, 163, 164, 176, 177, 189, 193, 194, 203, 213, 219, 236

House Bills: No. 2112

Confirmation Oversight–**Education–**

Senate Bills: Nos. 31, 43, 44, 51, 62, 63, 93, 139, 144, 173, 185, 208, 215, 221, 235

Federal and State Affairs–

Senate Bills: Nos. 2, 11, 34, 35, 79, 84, 92, 94, 96, 108, 109, 125, 130, 156, 165, 166, 169, 179, 181, 184, 187, 188, 190, 192, 201, 209, 210

House Bills: No. 2005

Appointments: *Brigadier General, Kansas National Guard:*

Michael Venerdi, at the pleasure of the governor

Financial Institutions–

Senate Bills: No. 199

Financial Institutions and Insurance–

Senate Bills: Nos. 37, 48, 82, 114, 128, 135, 178, 218, 225, 242, 243, 244, 245

House Bills: Nos. 2063, 2064, 2072, 2074, 2134

Insurance–**Interstate Cooperation–****Judiciary–**

Senate Bills: Nos. 3, 5, 6, 7, 8, 9, 54, 57, 73, 74, 75, 102, 104, 105, 106, 122, 123, 132, 136, 141, 150, 151, 152, 195, 196, 197, 198, 204, 205, 206, 214, 220, 229, 230, 231, 246, 247

Senate Resolutions: Nos. 1604, 1605, 1607, 1608

House Bills: Nos. 2001, 2008, 2026, 2029, 2030, 2071, 2075, 2077, 2081, 2082, 2109, 2120, 2121

Local Government–

Senate Bills: Nos. 97, 153

Senate Resolutions: No. 1606

Organization, Calendar and Rules–**Public Health and Welfare–**

Senate Bills: Nos. 12, 41, 42, 92, 121, 129, 138, 155, 168, 170, 174, 175, 200, 207, 211, 212, 227, 237, 238, 239, 240, 241

House Bills: No. 2062

Executive Reorganization Order: No. 47

Transparency and Ethics–

Senate Bills: Nos. 17, 157, 182, 183, 191

House Bills: Nos. 2049, 2050, 2090

Transportation–

Senate Bills: Nos. 18, 19, 20, 26, 95, 99, 100, 101, 113, 116, 127, 131, 146, 158, 167, 186, 224

Senate Resolutions: No. 1603

House Bills: Nos. 2014, 2165, 2167

Utilities–

Senate Bills: Nos. 80, 81, 133, 172, 223

Ways and Means–

Senate Bills: Nos. 110, 117, 134, 140, 145, 154, 159, 232

House Bills: Nos. 2022, 2079

Senate Committee Agenda

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

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

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

Any individual with a disability may request accommodations for any committee or legislative session. Requests should be made at least two (2) working days in advance of the meeting by contacting Legislative Administrative Service at: (785) 296-2391 TTY:711, or Email: LegServ@las.ks.gov

2021

SENATE COMMITTEE MEETINGS SCHEDULE

All Committees will meet Daily

TIME		MEETING ROOM
8:30 a.m.	Agriculture and Natural Resources	144-S
	Public Health and Welfare	142-S
	Transportation	546-S
9:30 a.m.	Assessment and Taxation	548-S
	Transparency and Ethics	142-S
	Local Government	142-S
	Financial Institutions and Insurance	546-S
10:30 a.m.	Federal and State Affairs	144-S
	Commerce	546-S
	Judiciary	346-S
	Ways and Means	548-S
1:30 p.m.	Utilities	548-S
	Education	144-S

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

Senate Schedule

Week of February 17 - 19, 2021

Wednesday, February 17

2:30 p.m. Session; General Orders

Thursday, February 18

2:30 p.m. Session; General Orders

Friday, February 19

8:30 a.m. Session; Possible General Orders

Agriculture and Natural Resources

8:30 a.m. **Judy Marks, Committee Assistant—785-296-7353** **144-S**

Wednesday, February 17

Budget Hearing on:

Kansas Department of Wildlife, Parks, and Tourism

Deliberation and Action on:

Department of Wildlife, Parks, and Tourism

Deliberation and Action on:

Kansas Water Office Budget

Thursday, February 18

Confirmation hearing on:

Dawn Buehler, chairperson Kansas Water Office

Final action on:

SB 89 — *Exempting the transport of agricultural forage commodities from secured load requirements.*

Friday, February 19

Budget Hearing on:

Department of Health and Environment-Environment Branch

Deliberation and Action on:

Department of Health and Environment-Environment Branch

Possible Deliberation and action budgets previously heard

Public Health and Welfare

8:30 a.m. **Donola Fairbanks, Committee Assistant—785-296-5123** **142-S**

Wednesday, February 17

Hearing on:

SB 129 — *Providing for the licensure of dental therapists.*

Final action on bills previously heard

Thursday, February 18

Hearing on:

SB 174 — *Updating scope of practice requirements for advanced practice registered nurses without a supervising physician, imposing requirements therefor and updating certain licensure requirements.*

Final action on bills previously heard

Friday, February 19

Hearing on:

SB 175 — *Enacting the rural emergency hospital act to provide for the licensure of rural emergency hospitals.*

Final action on bills previously heard

Transportation

8:30 a.m. **Florence Deeter, Committee Assistant—785-296-7355** **546-S**

Wednesday, February 17

Hearing on:

SB 127 — *Modifying the eligibility requirements for restricted driving privileges, increasing the age for eligibility to renew drivers' licenses online to 65 and allowing drivers' license renewal notices to be sent electronically.*

SB 101 — Approving the operation and use of electric-assisted bicycles and regulating the use thereof.

Possible action on bills previously heard

Thursday, February 18

Hearing on:

SB 20 — Designating a portion of United States highway 69 as the Senator Dennis Wilson Memorial Highway.

SB 26 — Designating a portion of K-7 as the Senator Bud Burke Memorial Highway.

Possible Action on Bills Previously Heard

Friday, February 19

Meeting on call of the chair

Assessment and Taxation

9:30 a.m. Anthony Charay, Committee Assistant—785-296-2713 548-S

Wednesday, February 17

Meeting on call of the chair

Thursday, February 18

Request for bill introductions

Hearing on:

SB 98 — Placing the burden of proof on the county appraiser in certain valuation and classification appeal hearings before the district court and extending the time a state board of tax appeals member may continue to serve after such member's term expires.

SB 119 — Changing time to request full and complete opinion from the state board tax appeals, requiring the state board of tax appeals to serve orders and notices by electronic means if requested by the party, prohibiting valuation increases of certain property in appeals, requiring appraisal directives to require compliance with uniform standards of professional appraisal practice, providing for notice and opportunity to be heard prior to removal from county appraiser eligibility list and providing notification when person no longer holds office of county appraiser.

Possible action on bills previously heard

Friday, February 19

Meeting on call of the chair

Financial Institutions and Insurance

9:30 a.m. Suzanne Nelson, Committee Assistant—785-296-7367 546-S

Wednesday, February 17

Hearing on:

SB 178 — Providing for trust company charter conversions.

SB 242 — Consolidating certain mortgage lending provisions, removing duplicate provisions from the uniform consumer credit code and incorporating such provisions into the Kansas mortgage business act.

Thursday, February 18

Hearing on:

SB 245 — Providing for the financing of electrical corporations through the issuance of securitization bonds.

Friday, February 19

No meeting scheduled

Local Government

9:30 a.m. **Noah Morgan, Committee Assistant–785-296-7377** **142-S**

Thursday, February 18

Informational hearing:

Train quiet zones

Final action on bills previously heard

Transparency and Ethics

9:30 a.m. **Randi Walters, Committee Assistant–785-296-7389** **142-S**

Wednesday, February 17

Possible action on bills previously heard

Friday, February 19

Meeting on call of the chair

Commerce

10:30 a.m. **Michael Welton, Committee Assistant–785-296-7358** **546-S**

Wednesday, February 17

Hearing on: (proponents)

SB 177 — Changing provisions of the employment security law including creation of the unemployment compensation modernization and improvement council, development of a new unemployment insurance information technology system, provision of tax information to claimants, publication of trust fund data, the maximum benefit period, the charging of employer accounts for benefits paid, employer contribution rate determination and schedules, abolishment of the employment security interest assessment fund, crediting of employer accounts for fraudulent or erroneous payments, transfers from the state general fund to the unemployment insurance trust fund for improper benefit payments, changes to the shared work compensation program and other unemployment trust fund provisions.

Thursday, February 18

Hearing on: (opponents)

SB 177 — Changing provisions of the employment security law including creation of the unemployment compensation modernization and improvement council, development of a new unemployment insurance information technology system, provision of tax information to claimants, publication of trust fund data, the maximum benefit period, the charging of employer accounts for benefits paid, employer contribution rate determination and schedules, abolishment of the employment security interest assessment fund, crediting of employer accounts for fraudulent or erroneous payments, transfers from the state general fund to the unemployment insurance trust fund for improper benefit payments, changes to the shared work compensation program and other unemployment trust fund provisions.

Hearing on: (neutral)

SB 177 — Changing provisions of the employment security law including creation of the unemployment compensation modernization and improvement council, development of a new unemployment insurance information technology system, provision of tax information to claimants, publication of trust fund data, the

maximum benefit period, the charging of employer accounts for benefits paid, employer contribution rate determination and schedules, abolishment of the employment security interest assessment fund, crediting of employer accounts for fraudulent or erroneous payments, transfers from the state general fund to the unemployment insurance trust fund for improper benefit payments, changes to the shared work compensation program and other unemployment trust fund provisions.

Presentation on: USDA Rural and Urban Housing Programs

Discussion and action on:

SB 177 — Changing provisions of the employment security law including creation of the unemployment compensation modernization and improvement council, development of a new unemployment insurance information technology system, provision of tax information to claimants, publication of trust fund data, the maximum benefit period, the charging of employer accounts for benefits paid, employer contribution rate determination and schedules, abolishment of the employment security interest assessment fund, crediting of employer accounts for fraudulent or erroneous payments, transfers from the state general fund to the unemployment insurance trust fund for improper benefit payments, changes to the shared work compensation program and other unemployment trust fund provisions.

Friday, February 19

Discussion and action on:

SB 177 — Changing provisions of the employment security law including creation of the unemployment compensation modernization and improvement council, development of a new unemployment insurance information technology system, provision of tax information to claimants, publication of trust fund data, the maximum benefit period, the charging of employer accounts for benefits paid, employer contribution rate determination and schedules, abolishment of the employment security interest assessment fund, crediting of employer accounts for fraudulent or erroneous payments, transfers from the state general fund to the unemployment insurance trust fund for improper benefit payments, changes to the shared work compensation program and other unemployment trust fund provisions.

Possible action on bills previously heard

Federal and State Affairs

10:30 a.m. **Connie Burns, Committee Assistant—785-296-4335**

144-S

Wednesday, February 17

Introduction of bills

Hearings on:

SB 108 — Creating the veterans benefit lottery game fund and transferring moneys to veterans service programs.

SB 109 — Requiring the Kansas commission on veterans affairs office to submit an initial application for a VA state veterans home construction grant.

SB 190 — Creating the Kansas protection of firearm rights act to restore the right to possess a firearm upon expungement of certain convictions.

Thursday, February 18

Introduction of bills

Confirmation hearing on:

Colonel Michael T. Venerdi — Brigadier General and Director of the Joint Staff, Kansas National Guard, at the pleasure of the Governor

Hearing on:

SB 181 — Creating the elevator safety act to require inspections of elevators and licensure for elevator installation and repair.

Friday, February 19

No meeting scheduled

Judiciary

10:30 a.m. Iris Evans, Committee Assistant—785-296-6817 346-S

Wednesday, February 17

Hearing on:

SB 102 — Requiring earlier notice of anticipated release from custody of a person who may be a sexually violent predator to the attorney general and a multidisciplinary team and specifying where such person will be detained during civil commitment proceedings.

SB 204 — Prohibiting a court from requiring psychiatric or psychological examinations of an alleged victim of any crime.

Possible action on bills previously heard

Thursday, February 18

Hearing on:

SB 206 — Enacting the fairness in condemnation act to require the condemning authority to provide the property owner notice of a planned condemnation proceeding, an offer for purchase and a court review of compliance with this act.

Possible action on bills previously heard

Friday, February 19

Meeting on call of the chair

Ways and Means

10:30 a.m. Nancy Fontaine, Committee Assistant—785-296-3775 548-S

Wednesday, February 17

Request for bill introductions

Hearing on:

SB 159 — *Paying certain claims against the state submitted by the joint committee on special claims against the state.*

Subcommittee reports on:

Adjutant General

Highway Patrol

Kansas Bureau of Investigation

Department of Corrections and Correctional Facilities

Sentencing Commission

Governmental Ethics Commission

Department of Credit Unions

State Bank Commissioner

Board of Veterinary Examiners

Kansas Neurological Institute

Larned State Hospital

Osawatomie State Hospital

Parsons State Hospital

Final action on bills previously heard

Thursday, February 18

Time reserved for Subcommittees

Friday, February 19

Request for bill introductions

Subcommittee reports on:

Kansas Lottery

Kansas Racing and Gaming Commission

Department for Children and Families

Department for Aging and Disability Services

Kansas Department of Transportation

Final action on bills previously heard

Note: Ways and Means Subcommittees appear in alphabetical order at the end of the committee agenda listings.

Education

1:30 p.m. **Cyndie Rexer, Committee Assistant–785-296-7368** **144-S**

Wednesday, February 17

Final Action on Kansas State Department of Education Budget

Final Action on Kansas State School for the Deaf

Final Action Kansas State School for the Blind Budget

Discussion and action on bills previously heard

Thursday, February 18

Hearing on:

SB 173 — *Extending the high-density at-risk student weighting, requiring certain transfers to the at-risk fund of a school district and establishing requirements for school district at-risk fund expenditures and for identification of students eligible to receive at-risk programs and services.*

Discussion and action on bill previously heard

Friday, February 19

Hearing on:

SB 144 — *Making the high-density at-risk student weighting of the Kansas school equity and enhancement act permanent by removing the sunset.*

SB 93 — *Requiring the allocation of sufficient school district moneys to improve academic performance of underachieving students.*

Discussion and action on bills previously heard

Utilities

1:30 p.m. **Sheila Wodtke, Committee Assistant–785-296-7362** **548-S**

Wednesday, February 17

Final action on:

SB 172 — *Creating the crimes of trespassing on a critical infrastructure facility and criminal damage to a critical infrastructure facility and eliminating the crime of tampering with a pipeline.*

Thursday, February 18

Meeting on call of the chair

Friday, February 19

No meeting scheduled

**Ways and Means Subcommittee on
Governmental**

Donna Fulkerson, Committee Assistant–785-296-7399

Thursday, February 18 **NOTE TIME CHANGED TO 10:30 A.M. AND ROOM CHANGED TO 548-S**

Hearing on agency budget:

- Office of Information and Technology Services
- Department of Administration
- Office of the Governor

**Ways and Means Subcommittee on
Human Services**

Donna Fulkerson, Committee Assistant–785-296-7399

Wednesday, February 17 **NOTE TIME CHANGED TO 12:00 P.M. AND ROOM CHANGED TO 548-S**

Hearing on agency budget:

- Health Care Stabilization Fund Board*
- Department for Children and Families
- Department for Aging and Disability Services
- Department of Health and Environment — Health

**Ways and Means Subcommittee on
Labor**

Donna Fulkerson, Committee Assistant–785-296-7399

Thursday, February 18 **NOTE TIME CHANGED TO 8:30 A.M. AND ROOM CHANGED TO 548-S**

Hearing on agency budget:

- Department of Labor

Friday, February 19 **NOTE TIME CHANGED TO 8:30 A.M. AND ROOM CHANGED TO 548-S**

Deliberation on agency budget:

- Department of Labor

On-Call Committees

**Robert G. (Bob) Bethell Joint Committee on
Home and Community Based Services and KanCare Oversight
9:00 a.m.**

Friday, February 19 **NOTE TIME CHANGED TO 9:00 A.M. AND ROOM CHANGED TO Virtual meeting only**

Presentations on KanCare from Individuals, Providers, and Organizations

For the "Presentations on KanCare from Individuals, Providers, and Organizations" section, please contact Marisa Bayless at (785) 296-4181 by 5:00 PM on February 12, if you would like to be placed on the agenda. All conferees are required to submit an electronic copy of testimony by 5:00 PM on February 16 to marisa.bayless@klrd.ks.gov

Doctor of the Day

Telephone: 785-296-7397

Cell: 785-861-9689

480-W

Wednesday, February 17

No doctor scheduled

Thursday, February 18

Jennifer McKenney, MD, FAAFP, Fredonia

Friday, February 19

No doctor scheduled

Shirley Lamott, Laurie Varner, *Calendar Clerks*

Corey Carnahan, *Secretary of the Senate*

