Journal of the House

THIRTY-EIGHTH DAY

Hall of the House of Representatives, Topeka, KS, Thursday, March 4, 2021, 1:00 p.m.

The House met pursuant to adjournment with Speaker pro tem Finch in the chair.

The roll was called with 123 members present.

Rep. Howard was excused on verified illness.

Rep. Seiwert was excused on excused absence by the Speaker.

Prayer by Chaplain Brubaker:

Almighty God, again, we thank you for a beautiful day. As the date reflects, help us to "March Fourth." The past cannot be changed. We do not want to forget the past, but we want to learn from the past. We want to take full advantage of the present in order to prepare for the future. So, we take from Your Word these challenging words, "I press on toward the goal to win the prize for which God has called me heavenward in Christ Jesus." We are to stand firm...letting nothing move us... always giving of ourselves fully to the work God has called us to, because we know that our work is not in vain. This I pray in Your Name, Amen. (Philippians 3:14; I Corinthians 15:58)

The Pledge of Allegiance was led by Rep. Probst.

REFERENCE OF BILLS AND CONCURRENT RESOLUTIONS

The following bills were referred to committees as indicated:

Agriculture: SB 142, SB 160, SB 261.

Children and Seniors: SB 83.

Commerce, Labor and Economic Development: SB 91.

Health and Human Services: SB 170, SB 175. Judiciary: SB 102, SB 104, SB 122, SB 172.

K-12 Education Budget: SB 235.

Taxation: SB 23.

Transportation: **SB 131**.

MESSAGES FROM THE SENATE

Announcing passage of SB 71, SB 72, SB 119, SB 147.

INTRODUCTION OF SENATE BILLS AND CONCURRENT RESOLUTIONS

The following Senate bills were thereupon introduced and read by title:

SB 71, SB 72, SB 119, SB 147.

INTRODUCTION OF ORIGINAL MOTIONS AND HOUSE RESOLUTIONS

On emergency motion of Rep. Blex, **HR 6011**, by Reps. Blex, Amyx, Bergquist, Clark, Delperdang, Dodson, Ellis, Esau, Estes, Francis, Gartner, Hoheisel, Humphries, Johnson, Kessler, Mason, Murphy, Neighbor, Newland, Proctor, Resman, Schreiber, Smith, Toplikar, Turner and Wheeler, as follows, was introduced and adopted:

HOUSE RESOLUTION No. **HR 6011**—A RESOLUTION honoring the Kansas Army and Air National Guard.

HR 6011—A RESOLUTION honoring the brave men and women of the Kansas Army and Air National Guard for serving the state of Kansas and the United States in times of emergency.

WHEREAS, The Kansas Army and Air National Guard is comprised of approximately 7,500 Guardsmen currently serving the state of Kansas; and

oproximately 7,500 Guardsmen currently serving the state of Kansas; and WHEREAS, The National Guard answers the call of duty at home and abroad; and

WHEREAS, The incredible versatility of the National Guard enables its troops to respond to domestic emergencies, combat missions, counterdrug efforts and many other critical operations with commendable speed, strength and efficiency; and

WHEREAS, Whether the call is coming from the Governor of Kansas or directly from the President of the United States, National Guard Citizen-Soldiers and Airmen are always ready to serve their communities, state and nation; and

WHEREAS, Kansas Guardsmen have faithfully served in U.S. conflicts since the state's adoption as a territory; and

WHEREAS, Kansas Guardsmen have served in the Civil War, the American Indian Wars, World War I, World War II, the Korean War, the Berlin Crisis, the Vietnam War, Operation Desert Shield, Operation Desert Storm, Operation Northern Watch, Operation Southern Watch, Operation Restore Hope, Operation Joint Endeavor, Operation Deny Flight, Operation Joint Guardian, Operation Phoenix Scorpion, Operation Phoenix Scorpion III, Operation Desert Fox, Operation Noble Eagle, Operation New Dawn, Operation Iraqi Freedom, Operation Enduring Freedom, Operation Inherent Resolve, Operation Spartan Shield, Operation Freedom's Sentinel and in protecting the U.S. border with Mexico; and

WHEREAS, Recently, nearly 300 Kansas National Guard Soldiers and Airmen were deployed to Washington, D.C., to protect the U.S. Capitol; and

WHEREAS, Kansas National Guardsmen readily answer the state's call in times of disaster as demonstrated by their quick and reliable response to the various hazardous events, including COVID-19, wildfires, flooding, windstorms and tornadoes throughout the state: Now, therefore,

Be it resolved by the House of Representatives of the State of Kansas: That we honor the brave men and women of the Kansas Army and Air National Guard for serving the state of Kansas and the United States in times of emergency; and

Be it further resolved: That the Chief Clerk of the House of Representatives shall send an enrolled copy of this resolution to Representative Blex.

There being no objection the following remarks of Rep. Blex are spread upon the Journal:

Body, I am bringing to you, for your consideration today a resolution honoring our Kansas Army and Air National Guard men and women. They answer the call of duty at home and abroad. Recently over 300 Kansas National Guard answered a moment's notice call to protect our nation's Capitol. Imagine the thought entering their mind making the decision to utilize, maybe deadly force against their fellow citizens, thank God that did not happen.

In many ways our citizen/soldiers have a more difficult time adjusting to the call of duty than our honorable soldiers that are on active duty. A long time ago while on active duty I was deployed for a combat tour in Vietnam for 14 months, but at least I had a 30 day notice to prepare.

I watched a young neighbor lady with 3 young children ages 6 months to 4 years trying to arrange for a 24-7 child care arrangement for very young children. Her husband was out of town on a construction job and could not be available for 2 weeks. Only the mothers in this body can understand the emotional stress of leaving your young children in care of someone else and not being able to say for sure when she would be back. She came to our house and we agreed to watch and care for her farm animals and pets. It was a small gesture on our part, but a big relief for her.

I watched her tearfully kiss and hug her small children and tell them bye, "Mommy will see you soon." It was comforting to the 4 year old, but the younger children did not comprehend. She knew in her heart she was not sure when the "see you soon" would be.

She loaded her gear and was off to defend our nation's Capitol, why, because she loved our country, believed in the American greatness and was willing to sacrifice the separation from her children and family to answer the call of duty. I know some of you in this chamber who have served can understand this feeling. For others than may have not had the privilege of serving in the military, I only ask that you support your friends and neighbors who answer that call!! That young lady was my granddaughter and I could not be more proud of her. Thank you Body, for your support!!

CONSENT CALENDAR

No objection was made to **HB 2313** appearing on the Consent Calendar for the third day. The bill was advanced to Final Action on Bills and Concurrent Resolutions.

FINAL ACTION ON BILLS AND CONCURRENT RESOLUTIONS

HB 2313, AN ACT concerning property taxation; relating to motor vehicles; allowing Kansas national guard and reservist members who are in good standing to receive a property tax exemption for up to two motor vehicles; amending K.S.A. 79-5107 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed.

HB 2039, AN ACT concerning education; relating to civics instruction; requiring students to pass a civics examination for high school graduation; amending K.S.A. 72-3217 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 69; Nays 54; Present but not voting: 0; Absent or not voting: 2.

Yeas: Arnberger, Awerkamp, Barker, Bergkamp, Bergquist, Blex, Burris, B. Carpenter, W. Carpenter, Collins, Corbet, Croft, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Finch, Finney, Francis, French, Garber, Hawkins, Helmer, Highland, Hoffman, Houser, Howe, Huebert, Humphries, Jacobs, T. Johnson, Kessler, Landwehr, Lee-Hahn, Long, Lynn, Mason, Minnix, Moser, Murphy, Neelly, Newland, Ohaebosim, F. Patton, Penn, Poetter, Proctor, Rahjes, Resman, Rhiley, Ryckman, Samsel, Sanders, Smith, C., Smith, E., Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Waggoner, Wasinger, Waymaster, K. Williams.

Nays: Alcala, Amyx, Anderson, Baker, Ballard, Bishop, Borjon, Burroughs, Byers, Carlin, Carlson, Carmichael, Clark, Clayton, Coleman, Concannon, Curtis, Day, Featherston, Gartner, Haswood, Helgerson, Henderson, Highberger, Hoheisel, Hoye, Jennings, S. Johnson, Kelly, Kuether, Miller, Neighbor, Orr, Ousley, Owens, Parker, Poskin, Probst, Proehl, Ralph, Ruiz, L., Ruiz, S., Sawyer, Schreiber, Smith, A., Stogsdill, Vaughn, Victors, Weigel, Wheeler, Winn, Wolfe Moore, Woodard, Xu.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

HB 2058, AN ACT concerning firearms; relating to the personal and family protection act; recognition of licenses issued by other jurisdictions; creating a provisional license for persons under the age of 21; authorizing the issuance of alternative license during a declared state of disaster emergency; amending K.S.A. 75-

7c02, 75-7c03, 75-7c04, 75-7c05, 75-7c08 and 75-7c21 and K.S.A. 2020 Supp. 21-5914, 21-6301, 21-6302, 21-6309 and 32-1002 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 85; Nays 38; Present but not voting: 0; Absent or not voting: 2.

Yeas: Anderson, Arnberger, Awerkamp, Barker, Bergkamp, Bergquist, Blex, Borjon, Burris, Carlson, B. Carpenter, W. Carpenter, Clark, Collins, Concannon, Corbet, Croft, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Finch, Finney, Francis, French, Garber, Hawkins, Helmer, Highland, Hoffman, Hoheisel, Houser, Howe, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Newland, Orr, Owens, F. Patton, Penn, Poetter, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ryckman, Samsel, Sanders, Smith, A., Smith, C., Smith, E., Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Waggoner, Wasinger, Waymaster, Wheeler, K. Williams.

Nays: Alcala, Amyx, Baker, Ballard, Bishop, Burroughs, Byers, Carlin, Carmichael, Clayton, Coleman, Curtis, Day, Featherston, Gartner, Haswood, Helgerson, Henderson, Highberger, Hoye, Kuether, Neighbor, Ohaebosim, Ousley, Parker, Poskin, Ruiz, L., Ruiz, S., Sawyer, Schreiber, Stogsdill, Vaughn, Victors, Weigel, Winn, Wolfe Moore, Woodard. Xu.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

EXPLANATIONS OF VOTE

Mr. Speaker: I voted NO on **HB 2058**. You have heard it before, the usual arguments used to justify purchasing and carrying a gun. They are, "any law-abiding citizen" and "I should have the right to protect myself and my family". And it has worked. This propaganda has been used by the gun industry to instill fear that somehow someone is always out to hurt you and/or your family. This is a bad bill given our current political climate that perpetuates nationalism and racial division. It is a bad bill given the high rate of suicide among young people. — Susan Ruiz

MR. Speaker: I vote NO on **House Bill 2058**, a far-reaching and dangerous bill. Why would we allow 18, 19, and 20 year-olds to load and hide handguns that they can't legally purchase at federally licensed gun dealers? Lowering the conceal carry permitting age puts young Kansans and their families at-risk. Crimes are more serious and deadly when guns are involved. Why did this bill stall in 2018? I remember, because I was here at the Capitol on Valentine's Day when a 19-year-old former student shot and killed 17 children and teachers. If enacted, it won't be a crime for 19-year-old former students to carry handguns into K-12 schools. – Jo Ella Hoye, Lindsay Vaughn, Mari-Lynn Poskin, Linda Featherston, Christina Haswood, Jennifer Day, Rui Xu

Mr. Speaker: I support the second amendment. However, **House Bill 2058**, as amended, contains a dangerous provision that allows teenagers to carry hidden, loaded handguns. This bill weakens our gun laws and creates loopholes in Kansas law that could allow 18-, 19-, and 20-year-olds to carry guns in K-12 schools without

committing a crime – which they are currently prohibited from doing. We should be doing everything we can to minimize risks to our children, not increase the chance of endangering their lives. This is a reckless bill. I hope that we will continue to work on legislation ensuring safe, responsible gun ownership. Therefore, I vote no on **House Bill 2058.** – Valdenia Winn, Stephanie Byers, Jim Gartner

HB 2085, AN ACT concerning postsecondary education; creating the students' right to know act; relating to the publication of certain information regarding postsecondary education, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed.

HB 2088, AN ACT concerning children and minors; relating to procedures in investigations of child abuse or neglect; amending K.S.A. 2020 Supp. 38-2226 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 121; Nays 2; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn,

Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore. Woodard. Xu.

Nays: Jacobs, Lee-Hahn.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

HB 2126, AN ACT concerning adult care facilities; relating to civil liability for COVID-19 claims; providing immunity therefrom; modifying the definition of adult care facility; amending K.S.A. 2020 Supp. 60-5502, 60-5506 and 60-5508 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 85; Nays 37; Present but not voting: 1; Absent or not voting: 2.

Yeas: Anderson, Arnberger, Awerkamp, Baker, Barker, Bergkamp, Bergquist, Blex, Borjon, Burris, Carlson, B. Carpenter, W. Carpenter, Clark, Collins, Concannon, Corbet, Croft, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Finch, Francis, French, Garber, Hawkins, Helgerson, Helmer, Highland, Hoffman, Hoheisel, Houser, Howe, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Landwehr, Long, Lynn, Mason, Minnix, Moser, Murphy, Neelly, Newland, Orr, Owens, F. Patton, Penn, Poetter, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, S., Ryckman, Samsel, Sanders, Schreiber, Smith, A., Smith, C., Smith, E., Sutton, Tarwater, Thomas, Thompson, Turner, Waggoner, Wasinger, Waymaster, Wheeler, K. Williams, Wolfe Moore.

Nays: Alcala, Amyx, Ballard, Bishop, Burroughs, Byers, Carlin, Carmichael, Clayton, Coleman, Curtis, Day, Featherston, Finney, Gartner, Haswood, Henderson, Highberger, Hoye, Kuether, Lee-Hahn, Miller, Neighbor, Ohaebosim, Ousley, Parker, Poskin, Ruiz, L., Sawyer, Stogsdill, Toplikar, Vaughn, Victors, Weigel, Winn, Woodard, Xu.

Present but not voting: Probst.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

Sub HB 2196, AN ACT concerning employment security; creating the unemployment compensation modernization and improvement council; providing for an audit to be conducted by the council; providing for development of a new unemployment insurance information technology system; claimant tax information; website publication of trust fund data; maximum benefit period; charging of employer accounts for benefits paid; employment security board of review and emergency expansion thereof; employer contribution rate determination and schedules; crediting employer accounts for fraudulent or erroneous payments; transferring moneys from the state general fund to the unemployment insurance trust fund for improper benefit payments; services performed by petroleum landmen; lessor employment unit employee leasing restrictions; shared work compensation program; establishing the my reemployment plan providing job search and job matching assistance to claimants and employers; providing for workforce training program availability for claimants; making and concerning appropriations for fiscal years 2021 through 2028; amending K.S.A. 44-758 and K.S.A. 2020 Supp. 44-703, 44-704, 44-705, 44-709, 44-710, 44-710a, 44-710b and 44-757 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 87; Nays 36; Present but not voting: 0; Absent or not voting: 2.

Yeas: Anderson, Arnberger, Awerkamp, Baker, Barker, Bergkamp, Bergquist, Blex, Borjon, Burris, Carlson, B. Carpenter, W. Carpenter, Clark, Coleman, Collins, Concannon, Corbet, Croft, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Finch, Francis, French, Garber, Hawkins, Helgerson, Helmer, Highland, Hoffman, Hoheisel, Houser, Howe, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Newland, Orr, Owens, F. Patton, Penn, Poetter, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ryckman, Samsel, Sanders, Schreiber, Smith, A., Smith, C., Smith, E., Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Waggoner, Wasinger, Waymaster, Wheeler, K. Williams.

Nays: Alcala, Amyx, Ballard, Bishop, Burroughs, Byers, Carlin, Carmichael, Clayton, Curtis, Day, Featherston, Finney, Gartner, Haswood, Henderson, Highberger, Hoye, Kuether, Neighbor, Ohaebosim, Ousley, Parker, Poskin, Probst, Ruiz, L., Ruiz, S., Sawyer, Stogsdill, Vaughn, Victors, Weigel, Winn, Wolfe Moore, Woodard, Xu.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The substitute bill passed, as amended.

EXPLANATION OF VOTE

Mr. Speaker: I vote no on **Substitute for House Bill 2196**. For years, Republicans have shown no interest in helping working and unemployed Kansans. They have stripped funding from the Department of Labor, refused to work on legislation that would benefit workers and the unemployed, and continue to shift the blame for their mistakes. This bill cuts unemployment benefits and only complicates the process. The modernization piece is already in the Governor's recommendations. This bill will become a roadblock for Kansans that desperately need help. – Tom Sawyer, Rui Xu, Annie Kuether, Elizabeth Bishop, Lindsay Vaughn, Cindy Neighbor, Barbara W. Ballard, Valdenia Winn, Sydney Carlin, John Alcala, Stephanie Byers, Mari-Lynn Poskin, Jo Ella Hoye, Linda Featherston, Jennifer Day, Jim Gartner

HB 2218, AN ACT concerning the Kansas state employees health care commission; changing membership thereon to include a current and retired state employee enrolled in the state healthcare benefits program group health insurance medical plan; amending K.S.A. 75-6502 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens,

Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed.

HB 2224, AN ACT concerning public health; relating to infectious disease testing; crimes in which bodily fluids may have been transmitted from one person to another; expanding the definition of infectious disease; amending K.S.A. 65-6009 and K.S.A. 2020 Supp. 65-6001 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 117; Nays 6; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Henderson, Highberger, Highland, Hoffman, Hoheisel, Howe, Hoye, Huebert, Humphries, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Fairchild, Helmer, Houser, Jacobs, Lee-Hahn, Rhiley.

Present but not voting: None.

Absent or not voting: Howard, Seiwert,

The bill passed, as amended.

HB 2227, AN ACT concerning courts; relating to orders issued by the chief justice to secure health and safety during a disaster emergency; suspension of deadlines or time limitations; authorizing suspension during a state of local disaster emergency; suspension of verification requirements under the revised Kansas code for the care of children; use of electronic audio-visual communication to expeditiously resolve pending cases; amending K.S.A. 2020 Supp. 20-172 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 113; Nays 10; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Estes, Featherston, Finch, Finney, Francis, French, Gartner, Haswood, Hawkins, Helgerson,

Henderson, Highberger, Highland, Hoffman, Hoheisel, Howe, Hoye, Huebert, Humphries, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Long, Lynn, Mason, Miller, Minnix, Moser, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Burris, Esau, Fairchild, Garber, Helmer, Houser, Jacobs, Lee-Hahn, Murphy, Rhiley.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

EXPLANATION OF VOTE

Mr. Speaker: I vote no on **HB 2227**. While I support the aspect of this bill which allows for cases to be heard virtually, I believe this bill gives the Chief Justice too much power. At the very least, I think there should be some sort of independent board put in place to review the Chief Justice's decisions. There needs to be checks and balances on the Chief Justice's power. – Brett Fairchild

HB 2245, AN ACT concerning transportation; relating to the division of vehicles; authorizing the division of vehicles to collect emergency contact information; allowing individuals to list emergency contact information on applications for drivers' licenses, instruction permits and non-driver's identification cards; permitting law enforcement agencies to use emergency contact information in emergency situations, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed.

HB 2295, AN ACT concerning drivers' licenses; relating to commercial drivers' licenses; exempting municipal motor grader vehicle operators from the Kansas uniform commercial drivers' license act requirements; amending K.S.A. 2020 Supp. 8-2,127 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 1; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Ellis.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed.

HB 2379, AN ACT concerning transportation; relating to peer-to-peer vehicle sharing; establishing insurance requirements; liability; recordkeeping requirements; consumer protection provisions; enacting the peer-to-peer vehicle sharing program act; amending K.S.A. 2020 Supp. 50-656 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

HB 2416, AN ACT concerning governmental response to certain emergencies; relating to the Kansas emergency management act; modifying the procedure for the declaration and extension of a state of disaster emergency; extending the time of an initial state of disaster emergency; limiting powers granted to the governor during a state of disaster emergency; authorizing the legislative coordinating council and the legislature to take certain actions related to a state of disaster emergency; prohibiting the governor or the state board of education from closing private schools during a state of disaster emergency; adding 911 dispatch center personnel to the definition of emergency responder; amending K.S.A. 46-1202 and 75-3711 and K.S.A. 2019 Supp. 48-925, as amended by section 4 of 2021 Senate Bill No. 14, and K.S.A. 2020 Supp. 48-924, as amended by section 2 of 2021 Senate Bill No. 14, 48-925b and 48-949 and repealing the existing sections; also repealing K.S.A. 2019 Supp. 48-925, as amended by section 5 of 2021 Senate Bill No. 14, was considered on final action.

On roll call, the vote was: Yeas 81; Nays 40; Present but not voting: 2; Absent or not voting: 2.

Yeas: Anderson, Arnberger, Awerkamp, Baker, Barker, Bergkamp, Bergquist, Blex, Borjon, Burris, Carlson, B. Carpenter, W. Carpenter, Clark, Collins, Concannon, Corbet, Croft, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Finch, Francis, French, Garber, Hawkins, Helmer, Highland, Hoffman, Hoheisel, Howe, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Landwehr, Long, Lynn, Mason, Minnix, Moser, Murphy, Neelly, Newland, Orr, Owens, F. Patton, Penn, Poetter, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ryckman, Sanders, Schreiber, Smith, A., Smith, C., Smith, E., Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Waggoner, Wasinger, Waymaster, Wheeler, K. Williams.

Nays: Alcala, Amyx, Ballard, Bishop, Burroughs, Byers, Carlin, Carmichael, Clayton, Coleman, Curtis, Day, Featherston, Finney, Gartner, Haswood, Helgerson, Henderson, Highberger, Hoye, Kuether, Miller, Neighbor, Ohaebosim, Ousley, Parker, Poskin, Probst, Ruiz, L., Ruiz, S., Samsel, Sawyer, Stogsdill, Vaughn, Victors, Weigel, Winn, Wolfe Moore, Woodard, Xu.

Present but not voting: Houser, Lee-Hahn.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

EXPLANATIONS OF VOTE

Mr. Speaker: I vote "Yes" on **HB 2416**. Violating Section 7 of the Kansas Constitution's Bill of Rights, and targeting Christendom, the Governor ordered churches closed and sought to regulate worship. Yet Section 7 has no pandemic or other emergency exception.

Also, what's the good of being "protected" from an emergency if your livelihood is arbitrarily deemed "nonessential" and, consequently, you cannot pay bills, you face losing your vehicle or your home (or both), you can barely feed your family, and you're unemployed (or underemployed) and you never receive your unemployment benefits?

HB 2416 takes steps toward protecting Kansans from unconstitutional, overbroad, overbearing, and unnecessary gubernatorial emergency action. – Jesse Burris, Charles E. Smith, Susan Oliver Estes, Leo Delperdang, Tim Johnson, and Patrick A. Penn

Mr. Speaker: I vote "Yes" on **HB 2416**. Being cautiously optimistic about the outcome of the new KEMA restrictions, I do recognize the pertinent work that must be fashioned in the conference committee to further ensure the provisions and protections that confirm the *liberties of the people*. I do expect that the government that swore to support the *US Constitution* and *Kansas Bill of Rights* would be mindful that *Constitutional Liberties* must not be infringed upon ever again in the State of Kansas. "You ought to be extremely cautious, watchful, jealous of your liberty; for instead of securing your rights, you may lose them forever." Patrick Henry. – Trevor Jacobs

Mr. Speaker: I vote "No" on **HB 2416** For the first time in Kansas, this bill would manage serious-but-<u>non</u>-emergency situations through an <u>emergency</u> management statute. This is a fundamental, perilous, and—as presently written—*permanent* mistake.

Experience is the surest standard to test this breathtaking shift of power <u>from</u> the people's duly elected Legislature <u>to</u> the Governor and 7-member Legislative Coordinating Council.

For many trying months in 2020, this entrustment of power hindered the life, liberty, and pursuit of happiness of Kansans. Although undeniably well intended, it silenced 121 State Representatives and 37 State Senators. 96% of the Legislature could not govern.

With utmost care, I respectfully resist. – MARK SAMSEL

Mr. Speaker: I vote no on **House Bill 2416**. The Legislature should be focused on helping Kansans that are suffering from the pandemic, but instead, this bill focuses on stripping the Governor's power to effectively lead Kansans through a pandemic and other natural disasters. The Kansas Supreme Court has held that the Governor has executive authority forming the basis of the governor's ability to deal with a statewide crisis. It does not rely on other legislative action to empower the governor with any executive authority. Although I believe in checks and balances of government, I strongly question whether or not this is legislative overreach. — John Carmichael, Mike Amyx, Jim Gartner, Annie Kuether, Rui Xu, Lindsay Vaughn, Brandon Woodard, Cindy Neighbor, Susan Ruiz, Tom Burroughs, Jennifer Day, Linda Featherston, Christina Haswood, Pam Curtis, Valdenia Winn, John Alcala, Barbara W. Ballard, Sydney Carlin, Stephanie Byers, Virgil Weigel, Mari-Lynn Poskin, Jo Ella Hoye, Tom Sawyer, Stephanie Clayton

Mr. Speaker, I vote no on **House Bill 2416**. The Legislature should be focused on helping Kansans that are suffering from the pandemic, but instead, Republicans have shown again that they are interested in just political gains. This bill would strip the Governor's power to effectively lead Kansans through a pandemic and other natural disasters. Republican's attempts to diminish the Governor's power further solidifies the danger of them giving themselves unchecked, authoritative power. This is nothing less than a power grab. If it were a Republican on the second floor, I am certain that we would not be voting on a bill like this today. — ELIZABETH BISHOP, GAIL FINNEY, PONKA-WE VICTORS

Mr. Speaker: I support **HB 2416** as a thoughtful freedom loving reform of the Kansas Emergency Management Act. The experience of Americans across this land in 2020 is that governmental overreach in times of a declared emergency is a real threat to our livelihoods and our liberties. It was only because we had in place the limited checks and balances of HB 2416 that Kansas citizens were protected from the governmental outrages seen in California, New York, Michigan and other states. Eternal vigilance remains the cost of protecting our rights as citizens. – Paul Waggoner

Mr. Speaker: I vote "present" on **HB 2416** because I believe that although we must curb government overreach during COVID, we have much work to do regarding upholding the liberties of Kansans. Citizens should not have to sue their government incurring costs or stress to simply have rights protected. I hope the conference committee considers adding language allowing freedom to nursing home residents to see their families during crisis and never have their right to life, liberty and the pursuit of happiness INFRINGED upon regardless of emergency. I look forward to voting "yes" on this bill once the committee provides legislation with teeth to protect LIBERTY. — Tatum Lee-Hahn

On motion of Rep. Hawkins, the House resolved into the Committee of the Whole, with Rep. Rahjes in the chair.

COMMITTEE OF THE WHOLE

On motion of Rep. Rahjes, Committee of the Whole report, as follows, was adopted:

Recommended that HB 2231, HB 2106, HB 2143, HB 2315, HB 2116 be passed.

On motion of Rep. Gartner, **SB 47** be amended on page 1, in line 27, by striking "On and after January 1, 2022,";

On page 4, in line 17, after "after" by inserting "January 1, 2022, and" and the bill be passed as amended.

SB 13 be passed over and retain a place on the calendar.

Committee report to **HB 2239** be adopted; and the bill be passed as amended.

Committee report to **SB 13** be adopted.

Also, on motion of Rep. Adam Smith, **SB 13** be amended as amended by House Committee, on page 2, in line 11, by striking all after the period; by striking all in lines 12 through 20; in line 21, by striking "agreed.";

On page 3, in line 35, by striking all after "(d)"; by striking all in lines 36 through 43; On page 4, by striking all in line 1; in line 2, by striking "(e)"; in line 9, by striking all after the stricken material; by striking all in lines 10 through 14; in line 15, by striking all before the period and inserting "any political subdivision of the state that levies an ad valorem tax on property"; following line 24, by inserting:

"(f) In the event that a county clerk incurred costs of printing and postage that were not reimbursed pursuant to section 7, and amendments thereto, such county clerk may seek reimbursement from all taxing subdivisions required to send the notice. Such costs shall be shared proportionately by all taxing subdivisions that were included on the same notice based on the total property tax levied by each taxing subdivision. Payment

of such costs shall be due to the county clerk by December 31.";

And by redesignating subsections, paragraphs, subparagraphs and clauses accordingly;

On page 9, following line 24, by inserting:

"New Sec. 7. (a) For calendar years 2022 and 2023, if a county clerk has printing or postage costs pursuant to section 1, and amendments thereto, the county clerk shall notify and provide documentation of such costs to the secretary of revenue. The secretary of revenue shall certify the amount of moneys attributable to such costs and shall transmit a copy of such certification to the director of accounts and reports. Upon such receipt of such certification, the director of accounts and reports shall transfer an amount of moneys equal to such certified amount from the state general fund to the taxpayer notification costs fund of the department of revenue. The secretary of revenue shall transmit a copy of each such certification to the director of legislative research and the director of the budget.

(b) There is hereby established in the state treasury the taxpayer notification costs fund that shall be administered by the secretary of revenue. All expenditures from the taxpayer notification costs fund shall be for the purpose of paying county printing and postage costs pursuant to section 1, and amendments thereto. All expenditures from such fund shall be made in accordance with appropriations acts upon warrants of the director of accounts and reports issued pursuant to vouchers approved by the secretary of revenue or the secretary's designee.";

And by renumbering sections accordingly;

On page 1, in the title, in line 10, after the semicolon by inserting "providing for payment of county printing and postage notification costs; establishing the taxpayer notification costs fund:"

Also, on motion of Jennings to amend **SB 13,** Rep. Blake Carpenter requested a ruling on the amendment being germane to the bill. The Rules Chair ruled the amendment not germane; and the bill be passed as amended.

Committee report to HB 2405 be adopted.

Also, on motion of Rep. S. Johnson, **HB 2405** be amended as amended by House Committee, on page 2, in line 9, by striking "fiance" and inserting "finance"

Also, on motion of Rep. Proctor to amend **HB 2405**, Rep. Delperdang requested a ruling on the amendment being germane to the bill. The Rules Chair ruled the amendment not germane; and the bill be passed as amended.

On motion of Rep. Houser, **SB 21** be amended on page 16, following line 35, by inserting:

- "Sec. 3. K.S.A. 2020 Supp. 12-192 is hereby amended to read as follows: 12-192. (a) Except as otherwise provided by subsection (b), (d) or (h), all revenue received by the director of taxation from a countywide retailers' sales tax shall be apportioned among the county and each city located in such county in the following manner:
- (1)—One half $\frac{1}{2}$ of all revenue received by the director of taxation shall be apportioned among the county and each city located in such county in the proportion that the total tangible property tax levies made in such county in the preceding year for all funds of each such governmental unit bear to the total of all such levies made in the preceding year; and

(2)—one-half__1/2 of all revenue received by the director of taxation from such countywide retailers' sales tax shall be apportioned among the county and each city located in such county, first to the county that portion of the revenue equal to the proportion that the population of the county residing in the unincorporated area of the county bears to the total population of the county, and second to the cities in the proportion that the population of each city bears to the total population of the county, except that no persons residing within the Fort Riley military reservation shall be included in the determination of the population of any city located within Riley county.

All revenue apportioned to a county shall be paid to its county treasurer and shall be credited to the general fund of the county.

- (b) (1) In lieu of the apportionment formula provided in subsection (a), all revenue received by the director of taxation from a countywide retailers' sales tax imposed within Johnson county at the rate of 0.75%, 1% or 1.25% after July 1, 2007, shall be apportioned among the county and each city located in such county in the following manner:
- (A) The revenue received from the first 0.5% rate of tax shall be apportioned in the manner prescribed by subsection (a); and
- (B) the revenue received from the rate of tax exceeding 0.5% shall be apportioned as follows:
- (i) One-fourth 1/4 shall be apportioned among the county and each city located in such county in the proportion that the total tangible property tax levies made in such county in the preceding year for all funds of each such governmental unit bear to the total of all such levies made in the preceding year;
- (ii) one-fourth__1/4 shall be apportioned among the county and each city located in such county, first to the county that portion of the revenue equal to the proportion that the population of the county residing in the unincorporated area of the county bears to the total population of the county, and second to the cities in the proportion that the population of each city bears to the total population of the county; and
 - (iii) one-half $\frac{1}{2}$ shall be retained by the county for its sole use and benefit.
- (2) In lieu of the apportionment formula provided in subsection (a), all money received by the director of taxation from a countywide sales tax imposed within Montgomery county pursuant to the election held on November 8, 1994, shall be remitted to and shall be retained by the county and expended only for the purpose for which the revenue received from the tax was pledged. All revenue apportioned and paid from the imposition of such tax to the treasurer of any city prior to the effective date of this act shall be remitted to the county treasurer and expended only for the purpose for which the revenue received from the tax was pledged.
- (3) In lieu of the apportionment formula provided in subsection (a), on and after the effective date of this act, all moneys received by the director of taxation from a countywide retailers' sales tax imposed within Phillips county pursuant to the election held on September 20, 2005, shall be remitted to and shall be retained by the county and expended only for the purpose for which the revenue received from the tax was pledged.
- (c) (1) Except as otherwise provided by paragraph (2) of this subsection, for purposes of subsections (a) and (b), the term "total tangible property tax levies" means the aggregate dollar amount of tax revenue derived from ad valorem tax levies applicable to all tangible property located within each such city or county. The ad

valorem property tax levy of any county or city district entity or subdivision shall be included within this term if the levy of any such district entity or subdivision is applicable to all tangible property located within each such city or county.

- (2) For the purposes of subsections (a) and (b), any ad valorem property tax levied on property located in a city in Johnson county for the purpose of providing fire protection service in such city shall be included within the term "total tangible property tax levies" for such city regardless of its applicability to all tangible property located within each such city. If the tax is levied by a district which extends across city boundaries, for purposes of this computation, the amount of such levy shall be apportioned among each city in which such district extends in the proportion that such tax levied within each city bears to the total tax levied by the district.
- (d) (1) All revenue received from a countywide retailers' sales tax imposed pursuant to K.S.A. 12-187(b)(2), (3)(C), (3)(F), (3)(G), (3)(I), (6), (7), (8), (9), (12), (14), (15), (16), (17), (18), (19), (20), (22), (23), (25), (27), (28), (29), (30), (31) and (32), and amendments thereto, shall be remitted to and shall be retained by the county and expended only for the purpose for which the revenue received from the tax was pledged.
- (2) Except as otherwise provided in K.S.A. 12-187(b)(5), and amendments thereto, all revenues received from a countywide retailers' sales tax imposed pursuant to K.S.A. 12-187(b)(5), and amendments thereto, shall be remitted to and shall be retained by the county and expended only for the purpose for which the revenue received from the tax was pledged.
- (3) All revenue received from a countywide retailers' sales tax imposed pursuant to K.S.A. 12-187(b)(26), and amendments thereto, shall be remitted to and shall be retained by the county and expended only for the purpose for which the revenue received from the tax was pledged unless the question of imposing a countywide retailers' sales tax authorized by K.S.A. 12-187(b)(26), and amendments thereto, includes the apportionment of revenue prescribed in subsection (a).
- (e) All revenue apportioned to the several cities of the county shall be paid to the respective treasurers thereof and deposited in the general fund of the city. Whenever the territory of any city is located in two or more counties and any one or more of such counties do not levy a countywide retailers' sales tax, or whenever such counties do not levy countywide retailers' sales taxes at a uniform rate, the revenue received by such city from the proceeds of the countywide retailers' sales tax, as an alternative to depositing the same in the general fund, may be used for the purpose of reducing the tax levies of such city upon the taxable tangible property located within the county levying such countywide retailers' sales tax.
- (f) Prior to March 1 of each year, the secretary of revenue shall advise each county treasurer of the revenue collected in such county from the state retailers' sales tax for the preceding calendar year.
- (g) Prior to December 31 of each year, the clerk of every county imposing a countywide retailers' sales tax shall provide such information deemed necessary by the secretary of revenue to apportion and remit revenue to the counties and cities pursuant to this section.
- (h) The provisions of subsections (a) and (b) for the apportionment of countywide retailers' sales tax shall not apply to any revenues received pursuant to a county or countywide retailers' sales tax levied or collected under K.S.A. 74-8929, and

amendments thereto. All such revenue collected under K.S.A. 74-8929, and amendments thereto, shall be deposited into the redevelopment bond fund established by K.S.A. 74-8927, and amendments thereto, for the period of time set forth in K.S.A. 74-8927, and amendments thereto.";

Also on page 16, in line 36, by striking "and" and inserting a comma; also in line 36, after "12-189" by inserting "and 12-192";

And by renumbering sections accordingly;

On page 1, in the title, in line 3, by striking the first "and" and inserting a comma; also in line 3, after "12-189" by inserting "and 12-192" and the bill be passed as amended.

HB 2105 be passed over and retain a place on the calendar.

INTRODUCTION OF ORIGINAL MOTION

On emergency motion of Rep. Hawkins, pursuant to House Rule 2311, HB 2106, HB 2116, HB 2143, HB 2231, HB 2239, HB 2315, HB 2405, SB 13, SB 21 and SB 47 were advanced to Final Action on Bills and Concurrent Resolutions.

FINAL ACTION ON BILLS AND CONCURRENT RESOLUTIONS

SB 47, AN ACT concerning income taxation; enacting the Kansas taxpayer protection act; relating to paid tax return preparers; requiring a signature and tax identification number on returns and claims; authorizing actions by the secretary of revenue to enjoin certain conduct, was considered on final action.

On roll call, the vote was: Yeas 115; Nays 8; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Gartner, Haswood, Hawkins, Helgerson, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Arnberger, Awerkamp, Burris, Garber, Helmer, Jacobs, Poetter, Rhiley.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

SB 13, AN ACT concerning property taxation; relating to tax levy rates, establishing notice and public hearing requirements prior to approval by a governing body to exceed its revenue neutral rate and discontinuing the city and county tax lid; prohibiting valuation increase of real property solely as the result of normal repair, replacement or

maintenance; establishment of a payment plan for the payment of delinquent or nondelinquent taxes; requiring the director of accounts and reports to include revenue neutral rate on regular budget form; eliminating certain requirements for budget approval for select taxing subdivisions; providing for payment of county printing and postage notification costs; establishing the taxpayer notification costs fund; amending K.S.A. 79-1460, 79-1801, 79-2024, 79-2925c and 79-2929 and repealing the existing sections; also repealing K.S.A. 79-2925b, was considered on final action.

On roll call, the vote was: Yeas 120; Nays 3; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Awerkamp, Garber, Rhiley.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

HB 2239, AN ACT concerning income taxation; relating to corporations; providing for an extension of the net operating loss carryforward period; amending K.S.A. 79-32,143 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

HB 2231, AN ACT concerning crimes, punishment and criminal procedure; relating to conducting a pyramid promotional scheme; exemptions; amending K.S.A. 2020 Supp. 21-5838 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 78; Nays 45; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Awerkamp, Baker, Ballard, Barker, Bergkamp, Borjon, Burroughs, Byers, Carlin, Carlson, Carmichael, Clark, Concannon, Corbet, Croft, Curtis, Dodson, M., Donohoe, Eplee, Estes, Fairchild, Finch, Francis, French, Gartner, Haswood, Hawkins, Helgerson, Henderson, Hoheisel, Jennings, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Minnix, Moser, Neelly, Neighbor, Orr, Owens, F. Patton, Penn, Poetter, Probst, Proctor, Proehl, Ralph, Resman, Rhiley, Ruiz, L., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Stogsdill, Tarwater, Thompson, Toplikar, Turner, Victors, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore.

Nays: Arnberger, Bergquist, Bishop, Blex, Burris, B. Carpenter, W. Carpenter, Clayton, Coleman, Collins, Day, Delperdang, Ellis, Esau, Featherston, Finney, Garber, Helmer, Highberger, Highland, Hoffman, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, S. Johnson, Mason, Miller, Murphy, Newland, Ohaebosim, Ousley, Parker, Poskin, Rahjes, Ruiz, S., Smith, E., Sutton, Thomas, Vaughn, Waggoner, Woodard, Xu.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed.

HB 2106, AN ACT concerning income taxation; relating to corporate tax returns; extending the dates when tax returns are required to be filed; amending K.S.A. 79-3221 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Navs: None.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed.

HB 2405, AN ACT concerning retirement and pensions; relating to the Kansas public employees retirement system; authorizing the issuance of revenue bonds to finance the unfunded actuarial pension liability of KPERS; providing requirements, limitations and procedures for the Kansas development finance authority, department of administration and the state finance council pertaining to such bonds, was considered on final action.

On roll call, the vote was: Yeas 117; Nays 6; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Featherston, Finch, Finney, Francis, French, Gartner, Haswood, Hawkins, Helgerson, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Fairchild, Garber, Helmer, Jacobs, Lee-Hahn, Rhiley.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

HB 2143, AN ACT concerning sales taxation; relating to exemptions on certain cash rebates on sales or leases of new motor vehicles; making exemption permanent; amending K.S.A. 79-3602 and repealing the existing section, was considered on final action

On roll call, the vote was: Yeas 119; Nays 4; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore,

Woodard, Xu.

Nays: Baker, S. Johnson, Minnix, Waymaster.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed.

SB 21, AN ACT concerning sales and compensating use tax; relating to countywide retailers' sales tax; approving election by Cherokee county; amending K.S.A. 2020 Supp. 12-187, 12-189 and 12-192 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 119; Nays 4; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burroughs, Byers, Carlin, Carlson, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Henderson, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Burris, Carmichael, Helmer, Highberger.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed, as amended.

HB 2315, AN ACT concerning taxation; relating to income, premiums and privilege tax; providing a credit for contributions to technical colleges; amending K.S.A. 79-32,261 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 119; Nays 4; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger,

Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: Awerkamp, Carmichael, Helgerson, S. Johnson.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed.

HB 2116, AN ACT concerning children and minors; relating to child care assistance eligibility and requirements; exempting certain adults from the 20-hour-per-week work requirement; amending K.S.A. 2020 Supp. 39-709 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 0; Present but not voting: 0; Absent or not voting: 2.

Yeas: Alcala, Amyx, Anderson, Arnberger, Awerkamp, Baker, Ballard, Barker, Bergkamp, Bergquist, Bishop, Blex, Borjon, Burris, Burroughs, Byers, Carlin, Carlson, Carmichael, B. Carpenter, W. Carpenter, Clark, Clayton, Coleman, Collins, Concannon, Corbet, Croft, Curtis, Day, Delperdang, Dodson, M., Donohoe, Ellis, Eplee, Esau, Estes, Fairchild, Featherston, Finch, Finney, Francis, French, Garber, Gartner, Haswood, Hawkins, Helgerson, Helmer, Henderson, Highberger, Highland, Hoffman, Hoheisel, Houser, Howe, Hoye, Huebert, Humphries, Jacobs, Jennings, S. Johnson, T. Johnson, Kelly, Kessler, Kuether, Landwehr, Lee-Hahn, Long, Lynn, Mason, Miller, Minnix, Moser, Murphy, Neelly, Neighbor, Newland, Ohaebosim, Orr, Ousley, Owens, Parker, F. Patton, Penn, Poetter, Poskin, Probst, Proctor, Proehl, Rahjes, Ralph, Resman, Rhiley, Ruiz, L., Ruiz, S., Ryckman, Samsel, Sanders, Sawyer, Schreiber, Smith, A., Smith, C., Smith, E., Stogsdill, Sutton, Tarwater, Thomas, Thompson, Toplikar, Turner, Vaughn, Victors, Waggoner, Wasinger, Waymaster, Weigel, Wheeler, K. Williams, Winn, Wolfe Moore, Woodard, Xu.

Nays: None.

Present but not voting: None.

Absent or not voting: Howard, Seiwert.

The bill passed.

REPORT OF STANDING COMMITTEE

Your Committee on Calendar and Printing recommends on requests for resolutions and certificates that

Request No. 19, by Representative Ponka-We Victors, honoring Blanca Soto as the first Latina to be part of the Dodge City Commission.

Request No. 20, by Representative Ponka-We Victors, honoring Jennifer McDonald as the first African American woman to open an Urban Winery in Kansas.

Request No. 21, by Representative Aaron Coleman, honoring Re'Nae L. Pherigo for her inspiration, planning and sacrifices for the KDOL Hunger Strike.

Request No. 22, by Representative Louis Ruiz, honoring Lieutenant Colonel Larissa Ruiz on his 20 years of devotion and honorable service to the United States of America.

Request No. 23, by Representative Louis Ruiz, honoring the memory of Anthony (Tony) Villegas, Human Relations Commissioner under Governor Kathleen Sebelius and Sam Brownback.

Request No. 24, by Representative Blaine Finch, honoring the National Automatic Merchandising Association and recognizing March 4, 2021 as National Vending Day.

Request No. 25, by Representatives Sydney Carlin and Jim Gartner, congratulating Noah Lindquist for being named Kansan of the Year 2020, and his contributions for his successful lyrics "Wear a Mask".

be approved and the Chief Clerk of the House be directed to order the printing of said certificates and order drafting of said resolutions.

On motion of Rep. Hawkins, the committee report was adopted.

MESSAGE FROM THE SENATE

Announcing adoption of SCR 1610.

INTRODUCTION OF SENATE BILLS AND CONCURRENT RESOLUTIONS

The following Senate Conurrent Resolution was thereupon introduced and read by title:

SCR 1610.

INTRODUCTION OF ORIGINAL MOTION

On emergency motion of Rep. Hawkins, SCR 1610 was adopted.

REPORT ON ENGROSSED BILLS

HB 2183 reported correctly engrossed March 3, 2021.

HB 2045, Sub HB 2066, HB 2208, HB 2209, HB 2228, HB 2279, HB 2280, HB 2332, HB 2377 reported correctly engrossed March 4, 2021.

On motion of Rep. Hawkins the House adjourned pro forma until 8:30 a.m. on Friday, March 5, 2021.

JENNY HAUGH, JULIA WERNER, Journal Clerk.
SUSAN W. KANNARR, Chief Clerk.