

HOUSE CALENDAR

No. 10

Monday, January 26, 2015
HOUSE CONVENES AT 11:00 AM

ROLL CALL

INVOCATION AND PLEDGE OF ALLEGIANCE

READING AND CORRECTION OF JOURNAL

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

Reference of Bills and Concurrent Resolutions

2087—

HB 2087, AN ACT concerning firearms; relating to the sale of firearms; amending K.S.A. 2014 Supp. 12-16,124 and repealing the existing section.

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

2088—

HB 2088, AN ACT concerning alcoholic beverages; relating to the issuance of citations for statutory violations; amending K.S.A. 41-106 and repealing the existing section.

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

2089—

HB 2089, AN ACT concerning alcoholic beverages; relating to licensure; relating to undisclosed beneficial interests in a license; amending K.S.A. 2014 Supp. 41-311 and 41-2623 and repealing the existing sections.

Committee on Federal and State Affairs

(Federal and State Affairs)

2090—

HB 2090, AN ACT concerning motor vehicles; relating to registration; permanent registration of certain vehicles, annual report; amending K.S.A. 2014 Supp. 8-1,134 and repealing the existing section.

Committee on Transportation

(Transportation)

2091—

HB 2091, AN ACT concerning motor vehicles; relating to registration; decals for license plates, serial numbers; amending K.S.A. 2014 Supp. 8-134 and repealing the existing section.

Committee on Transportation

(Transportation)

2092—

HB 2092, AN ACT concerning motor vehicles; relating to restricted drivers' licenses; seizure disorders; amending K.S.A. 2014 Supp. 8-247 and repealing the existing section.

Committee on Transportation

(Transportation)

2093—

HB 2093, AN ACT concerning motor vehicles; relating to commercial driver's licenses; endorsements or restrictions; amending K.S.A. 2014 Supp. 8-2,135 and repealing the existing section.

Committee on Transportation

(Transportation)

2094—

HB 2094, AN ACT concerning motor vehicles; relating to apportioned fleet registration; mileage applications, fees and calculations; amending K.S.A. 8-1,107 and repealing the existing section.

Committee on Transportation

(Transportation)

2095—

HB 2095, AN ACT concerning retirement and pensions; relating to the Kansas public employees retirement system and systems thereunder; revenue bonds to finance a portion of unfunded actuarial liability of KPERs; requirements and procedures; employer contribution rates; amending K.S.A. 2014 Supp. 74-4914d and 74-4920 and repealing the existing sections.

Committee on Pensions and Benefits

(Pensions and Benefits)

2096—

HB 2096, AN ACT concerning property owners' associations; amending K.S.A. 2014 Supp. 58-3820 and 58-4617 and repealing the existing sections.

Committee on Commerce, Labor and Economic Development

(Commerce, Labor and Economic Development)

2097—

HB 2097, AN ACT concerning search and rescue and hazardous material

response matters; dealing with tort claims immunity; amending K.S.A. 2014 Supp. 75-6102 and repealing the existing section.

Committee on Veterans, Military and Homeland Security
(Veterans, Military and Homeland Security)

2098—

HB 2098, AN ACT designating a portion of U.S. 69 as the 2nd Lieutenant Justin L Sisson memorial highway.

Representative Lunn

(Transportation)

2099—

HB 2099, AN ACT concerning the student data privacy act; authorizing school districts to administer certain surveys and questionnaires; amending K.S.A. 2014 Supp. 72-6219 and repealing the existing section.

Committee on Education

(Education)

2100—

HB 2100, AN ACT concerning the state treasurer; relating to financial institutions; creating tax deferred savings accounts for individuals with disabilities.

Committee on Children and Seniors

(Children and Seniors)

2101—

HB 2101, AN ACT concerning trust instruments; relating to mediation or arbitration of disputes.

Committee on Judiciary

(Judiciary)

2102—

HB 2102, AN ACT concerning the Kansas probate code; relating to elective share of surviving spouse; real estate; amending K.S.A. 59-6a209 and repealing the existing section; also repealing K.S.A. 59-505.

Committee on Judiciary

(Judiciary)

2103—

HB 2103, AN ACT designating bridge no. 14(030) on Kansas highway 15 in Clay county as the Clay county Vietnam veterans bridge.

Representative Swanson

(Transportation)

2104—

HB 2104, AN ACT concerning elections; relating to filling vacancies of nominees; amending K.S.A. 22a-102, 25-306b and 25-3905 and K.S.A. 2014 Supp. 25-3904 and 25-3904a and repealing the existing sections.

Committee on Elections

(Elections)

2105—

HB 2105, AN ACT concerning money laundering; enacting the Kansas comprehensive money laundering act.

Committee on Corrections and Juvenile Justice
(Judiciary)

2106—

HB 2106, AN ACT concerning the Kansas uniform securities act; relating to criminal penalties; fees; amending K.S.A. 17-12a204 and K.S.A. 2014 Supp. 17-12a508 and 17-12a601 and repealing the existing sections; also repealing K.S.A. 2014 Supp. 17-12a601a.

Committee on Corrections and Juvenile Justice
(Judiciary)

2107—

HB 2107, AN ACT concerning crimes, punishment and criminal procedure; relating to delinquent time lost on parole; amending K.S.A. 2014 Supp. 75-5217 and repealing the existing section.

Committee on Corrections and Juvenile Justice
(Corrections and Juvenile Justice)

2108—

HB 2108, AN ACT concerning elections; relating to straight ticket voting; amending K.S.A. 25-210 and 25-2901 and K.S.A. 2014 Supp. 25-618, 25-4406, 25-4409, 25-4411, 25-4607, 25-4610 and 25-4613 and repealing the existing sections.

Committee on Elections

(Elections)

2109—

HB 2109, AN ACT concerning the Kansas probate code; relating to transfer-on-death deeds; lapsing or vesting of ownership in grantee beneficiary; amending K.S.A. 59-3504 and repealing the existing section.

Committee on Judiciary

(Judiciary)

2110—

HB 2110, AN ACT concerning judges; relating to election of chief judge in each judicial district; amending K.S.A. 2014 Supp. 20-329 and repealing the existing section.

Committee on Judiciary

(Judiciary)

2111—

HB 2111, AN ACT concerning the code of civil procedure; relating to items allowable as costs; amending K.S.A. 2014 Supp. 60-2003 and repealing the existing section.

Committee on Judiciary

(Judiciary)

2112—

HB 2112, AN ACT concerning courts; relating to county law libraries; amending K.S.A. 20-3127 and repealing the existing section.

Committee on Judiciary

(Judiciary)

2113—

HB 2113, AN ACT concerning the revised Kansas code for care of children; relating to court-appointed special advocates; creating the court-appointed special advocate program fund; amending K.S.A. 2014 Supp. 38-2206 and 38-2215 and repealing the existing sections.

Committee on Judiciary

(Judiciary)

2114—

HB 2114, AN ACT concerning civil procedure; relating to the subpoena of nonparty business records; amending K.S.A. 2014 Supp. 60-245a and repealing the existing section.

Committee on Judiciary

(Judiciary)

2115—

HB 2115, AN ACT concerning crimes and punishment; relating to aggravated battery, driving under the influence; amending K.S.A. 2014 Supp. 21-5413 and repealing the existing section.

Committee on Judiciary

(Judiciary)

2116—

HB 2116, AN ACT naming the channel catfish the state fish.

Committee on Agriculture and Natural Resources
(Agriculture and Natural Resources)

2117—

HB 2117, AN ACT concerning boating and water activities; relating to boating safety education; amending K.S.A. 32-1139 and repealing the existing section.

Committee on Agriculture and Natural Resources
(Agriculture and Natural Resources)

2118—

HB 2118, AN ACT concerning podiatry; amending K.S.A. 2014 Supp. 65-2002 and repealing the existing section.

Committee on Health and Human Services
(Health and Human Services)

2119—

HB 2119, AN ACT concerning mental health technicians; fees; amending K.S.A. 65-4208 and repealing the existing section.

Committee on Health and Human Services
(Health and Human Services)

2120—

HB 2120, AN ACT concerning the board of nursing; reinstatement of licenses; fees; amending K.S.A. 2014 Supp. 65-1118 and repealing the existing section.

Committee on Health and Human Services
(Health and Human Services)

2121—

HB 2121, AN ACT relating to assistant attorneys general; amending K.S.A. 74-1111 and repealing the existing section.

Committee on Health and Human Services
(Health and Human Services)

2122—

HB 2122, AN ACT concerning advanced practice registered nurses; amending K.S.A. 40-4602, 59-2976, 65-1660, 65-2892, 65-4134 and 65-5502 and K.S.A. 2013 Supp. 65-1626, as amended by section 4 of chapter 131 of the 2014 Session Laws of Kansas, 65-4101, as amended by section 50 of chapter 131 of the 2014 Session Laws of Kansas, 65-6112, as amended by section 51 of chapter 131 of the 2014 Session Laws of Kansas and 65-6124, as amended by section 52 of chapter 131 of the 2014 Session Laws of Kansas and K.S.A. 2014 Supp. 39-923, 39-1401, 39-1430, 39-1504, 65-468, 65-507, 65-1113, 65-1130, 65-1682, 65-2837a, 65-2921, 65-4116, 65-4202, 65-5402, 65-5418, 65-6119, 65-6120, 65-6121, 65-6123, 65-6144, 65-7003, 65-7302, 72-5213 and 75-7429 and repealing the existing sections.

Committee on Health and Human Services
(Health and Human Services)

2123—

HB 2123, AN ACT enacting the massage therapist licensure act; providing for powers, duties and functions of the state board of nursing; amending K.S.A. 2014 Supp. 74-1112 and repealing the existing section.

Committee on Health and Human Services
(Health and Human Services)

REPORTS OF SELECT COMMITTEES

MESSAGES FROM THE GOVERNOR

COMMUNICATIONS FROM STATE OFFICERS

MESSAGES FROM THE SENATE

Reference of Senate Bills and Concurrent Resolutions

INTRODUCTION OF ORIGINAL MOTIONS AND HOUSE
RESOLUTIONS

MOTIONS AND RESOLUTIONS OFFERED ON A PREVIOUS DAY

THE UNFINISHED BUSINESS BEFORE THE HOUSE

Consent Calendar

Final Action on Bills and Concurrent Resolutions

Bills Under Consideration to Concur or Nonconcur

General Orders

(The Line)

5002—

HCR 5002, A CONCURRENT RESOLUTION adopting joint rules for the Senate and House of Representatives for the 2015-2016 biennium.

Representative Merrick, Representative Burroughs
(Rules and Journal)
(Be adopted)

6004—

HR 6004, A RESOLUTION adopting permanent rules of the House of Representatives for the 2015-2016 biennium.

Representative Merrick, Representative Burroughs
(Rules and Journal)
(Be adopted)

2009—

HB 2009, AN ACT concerning the division of post audit; relating to background checks; amending K.S.A. 2014 Supp. 46-1103 and repealing the existing section.

Legislative Post Audit Committee
(Judiciary)
(Be Passed as Amended)

REPORTS OF STANDING COMMITTEES

Bills Adversely Reported

Status of Bills and Resolutions

House bills passed and sent to Senate:

House bills killed:

House bills passed by the Senate:

House bills in conference:

House bills killed by Senate:

House bills signed by the Governor:

House bills awaiting the signature of the Governor:

House bills vetoed by Governor:

House bills becoming law without Governor's signature:

House resolutions adopted: 6001, 6002, 6003, 6005

House resolutions killed:

House concurrent resolutions adopted and sent to Senate: 5001

House concurrent resolutions adopted by Senate: 5001

House concurrent resolutions in conference:

House concurrent resolutions killed:

House concurrent resolutions killed by Senate:

Senate bills in conference:

Senate bills passed in House:

Senate bills killed by House:

Senate concurrent resolutions adopted by House: 1601

Senate concurrent resolutions in conference:

House and Senate Bills in House Committees

Agriculture and Natural Resources--

House Bills: Nos. 2029, 2030, 2059, 2060, 2061, 2063, 2069

Senate Bills:

Agriculture and Natural Resources Budget--

House Bills: Nos. 2014, 2072

Senate Bills:

Appropriations--

House Bills: Nos. 2005, 2010, 2012, 2038

Senate Bills:

Calendar and Printing--

House Bills:

Senate Bills:

Children and Seniors--

House Bills: No. 2058

Senate Bills:

Commerce, Labor and Economic Development--

House Bills:

Senate Bills:

Corrections and Juvenile Justice--

House Bills: Nos. 2015, 2017, 2018, 2031, 2048, 2049, 2050, 2051, 2052, 2053, 2055, 2056

Senate Bills:

Education--

House Bills: Nos. 2008, 2027, 2028, 2034, 2035, 2078

Senate Bills:

Education Budget--

House Bills:

Senate Bills:

Elections--

House Bills: Nos. 2082, 2083

Senate Bills:

Energy and Environment--

House Bills: Nos. 2036, 2037

Senate Bills:

Federal and State Affairs--

House Bills: Nos. 2007, 2074, 2075

House Concurrent Resolutions: No. 5008

Senate Bills:

Financial Institutions--

House Bills:

Senate Bills:

General Government Budget--

House Bills:

Senate Bills:

Health and Human Services--

House Bills: Nos. 2004, 2011, 2016, 2020, 2032, 2041, 2042, 2043, 2045, 2046, 2047, 2079

Senate Bills:

ERO: 43

Insurance--

House Bills: Nos. 2021, 2026, 2064, 2065, 2066, 2067

Senate Bills:

Interstate Cooperation--

House Bills:

Senate Bills:

Judiciary--

House Bills: Nos. 2002, 2022, 2023, 2024, 2025, 2039, 2040, 2054, 2057, 2062, 2073, 2080, 2081

House Concurrent Resolutions: Nos. 5003, 5004, 5005, 5006

Senate Bills:

Legislative Budget (House)--

House Bills:

Senate Bills:

Local Government--

House Bills: No. 2003

Senate Bills:

Pensions and Benefits--

House Bills:

Senate Bills:

Rules and Journal--

House Bills:

Senate Bills:

Social Services Budget--

House Bills:

Senate Bills:

Taxation--

House Bills: Nos. 2019, 2070, 2071, 2076, 2077, 2086

House Concurrent Resolutions: No. 5007

Senate Bills:

Transportation--

House Bills: Nos. 2013, 2033, 2044, 2068, 2085

Senate Bills:

Transportation and Public Safety Budget--

House Bills:

Senate Bills:

Utilities and Telecommunications--

House Bills: No. 2084

Senate Bills:

Veterans, Military and Homeland Security--

House Bills: No. 2006

Senate Bills:

Vision 2020--

House Bills:

Senate Bills:

House Committee Agenda January 26, 2015

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

Material shown in italics is new or changed from the previous day's Agenda.

On Call Committees and Joint Committees will be listed at the end of the Agenda.

Subcommittees will be listed following the regular committee or in that time period with their meeting day and time noted.

In order to take part in committee meetings, individuals with special needs should contact the committee secretary at least two working days prior to the scheduled meeting time.

Week of January 26 – January 30, 2015

9:00 a.m.	Daily	
Appropriations		112-N
Federal and State Affairs		346-S

Appropriations

Kathy Holscher, Committee Assistant–785-291-3446

9:00 a.m.	112-N
-----------	-------

Monday, January 26

No meeting scheduled

Tuesday, January 27

Introduction of Proposed Legislation

Hearing on:

HB2005 — *Office of information technology services; for budgetary purposes, such office shall be considered a separate agency.*

HB2010 — *Conducting information technology audits.*

Possible action on bills previously heard

Wednesday, January 28

Introduction of Proposed Legislation

Informational hearing:

Governor's Revised Recission Bill

Possible action on bills previously heard

Thursday, January 29

Introduction of Proposed Legislation

Possible action on bills previously heard

Friday, January 30

No meeting scheduled

Federal and State Affairs

Stephen Bainum, Committee Assistant–785-368-7166

9:00 a.m.

346-S

Monday, January 26

Hearing on:

HB2007 — Creating a law enforcement mutual aid region for critical incidents.Tuesday, January 27

Meeting on call of the chair

Wednesday, January 28

Meeting on call of the chair

Hearing on:

HB2074 — Regulating firearm possession.*Informational briefing:**An Act relating to the sale of firearms*Thursday, January 29

Meeting on call of the chair

9:00 a.m.**Mon/Wed****Energy and Environment****582-N****Pensions and Benefits****152-S****Vision 2020****218-N****Energy and Environment**

Patricia Kready, Committee Assistant–785-296-7699

9:00 a.m.

582-N

Monday, January 26

Possible bill introductions

Kansas Corporation Commission

Justin Grady, Ratemaking

Jesse Borjon, Consumer Relations

CURB

David Springe

Kansas Seismicity

Ryan Hoffman, KCC

Rex Buchanan, Kansas Geological Survey

Rick Miller, Kansas Geological Survey

Mike Tate, KDHE

Wednesday, January 28

Possible bill introductions

KCC Presentation - CPP/Grid Reliability/State

Director Jeff McClanahan

Commissioner Pat Apple

Pensions and Benefits

Lea Gerard, Committee Assistant–785-296-7696

9:00 a.m.

152-S

Monday, January 26

Presentation on:

Bonding JimMacMurray, K DFA Chief Fiscal Officer

Cost Studies on Bonding Alan Conroy, Executive Director KPERS

Wednesday, January 28

Meeting on call of the chair

Friday, January 30

No meeting scheduled

Pro Forma

Vision 2020

Mary Koles, Committee Assistant–785-296-7654

9:00 a.m.

218-N

Monday, January 26

Informational briefing:

Roger Cady, MD, Headache Care Center, Joplin, MO

Jeff Korsmo, President and Chief Executive Officer, and Karl Ulrich, Chief
Clinical Officer, Via Christi Health

Tom Bell, President and Chief Executive Officer, Kansas Hospital Association

Eve-Lynn Nelson, PhD, Professor of Pediatrics and Telemedicine, Director of
Research and Scholarship, Institute for Community Engagement, University of
Kansas Medical CenterWednesday, January 28

Informational briefing:

Jane Kelly, Executive Director, Kansas Home Care Association

9:00 a.m.**Tue/Thu****Children and Seniors****218-N****Utilities and Telecommunications****582-N****Veterans, Military and Homeland Security****152-S****Children and Seniors**

Florence Deeter, Committee Assistant–785-296-7683

9:00 a.m.

218-N

Tuesday, January 27

Briefing on:

*AARP -- Maren Turner, State Director*Thursday, January 29

Discussion & possible action on:

ABLE - Achieving a Better Life Experience

Utilities and Telecommunications

Linda Borrer, Committee Assistant—785-296-7647

9:00 a.m.

582-N

Tuesday, January 27

Possible bill introductions

Presentation of Utilities and Telecommunications Lobbyists

Mike Scott, AT&T Kansas

John Idoux, Century Link

Patrick Fucik, Sprint

Dave Vehslage, Verizon

Mike Hutfles, State Independent Telephone Assoc.

Jeff Wick, Kansas Rural Independent Telecommunications Coalition

*Coleen Jennison, Kansas Cable Telecommunications Assoc**Coleen Jennison, Cox Communications*

Whitney Damron, Pixius Communications

Steven Cowen, Black Hill Energy

Mick Urban, Onegas

Ron Gaches, Atmos Energy

Mike Loeffler, Northern Natural Gas

Ed Cross, Kansas Independent Oil and Gas Association

Thursday, January 29

Possible bill introductions

Possible Presentations

Veterans, Military and Homeland Security

Rich Mergen, Committee Assistant—785-296-7663

9:00 a.m.

152-S

Tuesday, January 27

Bill introductions

Presentation on: Kansas Commission on Veteran Affairs Office

Gregg Burden, Director, KCVAO

Briefing on: Joint Committee on Kansas Security

Jill Shelley, Legislative Research Department

Thursday, January 29

Bill introductions

Hearing on:

HB2006 — Disabled veterans; public parking facility; no charge.**1:30 p.m.****Daily****Agriculture and Natural Resources Budget****142-S****Commerce, Labor and Economic Development****346-S****Corrections and Juvenile Justice****152-S****Education****112-N****General Government Budget****218-N****Health and Human Services****546-S****Transportation****582-N**

Agriculture and Natural Resources Budget

Dave Long, Committee Assistant–785-296-7643

1:30 p.m.

142-S

Monday, January 26

No meeting scheduled

Tuesday, January 27

Meeting on call of the chair

Wednesday, January 28

Hearing on:

HB2072 — Increasing assessments for the Kansas agricultural remediation reimbursement fund.Thursday, January 29

Discussion & possible action on:

HB2072 — Increasing assessments for the Kansas agricultural remediation reimbursement fund.Friday, January 30

No meeting scheduled

Commerce, Labor and Economic Development

Linda Herrick, Committee Assistant–785-296-7488

1:30 p.m.

346-S

Monday, January 26

Presentation on:

Workforce Development, Michael Copeland, Director, Workforce Services,
Department of CommerceKDOL Overview, Annual Report, and Labor Market Information Overview, Justin
McFarland, Director of Labor Market Information Services and Deputy General
Counsel, Kansas Department of Labor

Possible bill introductions

Tuesday, January 27

Presentation on:

Overview of Kansas Alcohol/Liquor Laws, Dean Reynoldson, Director, Alcohol
Beverage Control

Possible bill introductions

Wednesday, January 28

Presentation on:

Review of Audit on Economic Development, Kristen Rottinghaus, Senior Auditor,
Legislative Post Audit

Possible bill introductions

Thursday, January 29

Meeting on call of the chair

Friday, January 30

No meeting scheduled

Corrections and Juvenile Justice

Linda Kentch, Committee Assistant—785-296-7690

1:30 p.m.

152-S

Monday, January 26

Bill introductions

Hearing on:

HB2017 — Amending the crime of aggravated battery, concerning strangulation.

HB2048 — Clarifying what items a search warrant may be issued for.

Possible action on bills previously heard

Tuesday, January 27

Bill introductions

Hearing on:

HB2055 — Conversion of out of state misdemeanors.

HB2056 — Use of risk assessment tool for community corrections placement.

HB2052 — Including diversions for felony violations in criminal history and the drug abuse treatment program.

Possible action on bills previously heard

Wednesday, January 28

Bill introductions

Hearing on:

HB2050 — Allow prison sanction without county jail sanction for absconders.

HB2049 — Amending penalty for first and second marijuana possession convictions.

HB2051 — Amendments to calculation of good time and program credits for inmates.

Possible action on bills previously heard

Thursday, January 29

Bill introductions

Hearing on:

HB2053 — Clarifying comparable offenses for criminal history.

Possible action on bills previously heard

Friday, January 30

No meeting scheduled

Education

Sue Mollenkamp, Committee Assistant—785-296-7310

1:30 p.m.

112-N

Monday, January 26

Possible bill introductions

Presentation on:

*Findings from the Legislative Institute on Higher Learning held by NCSL
Chairman Ron Highland*

Tuesday, January 27

Possible bill introductions

Presentation on:

Bonding: Process and Current Numbers

Accounting: Process for School Districts

Dale Dennis, Deputy Commissioner of Education

Wednesday, January 28

Possible bill introductions

Hearing on:

HB2008 — Repealing school district audit teams and school district performance audit requirements.

Possible action on bills previously heard

Thursday, January 29

Possible bill introductions

Presentation on:

Data Collection and Security

Paul Schwartz, Data Specialist, Olathe

Brian Huesers, former Chief Information Officer, Kansas Department of Health and Environment, current Vice-President of Information Technology, Westlake Hardware

Friday, January 30

No meeting scheduled

General Government Budget

LaVerne Engelhardt, Committee Assistant—785-296-7672

1:30 p.m.

218-N

Monday, January 26

Meeting on call of the chair

Tuesday, January 27

Possible bill introductions

Discussion on:

Overview of Kansas Department of Labor

Wednesday, January 28

Possible bill introductions

Discussion on:

Overview of Kansas Board of Tax Appeals

Thursday, January 29

Meeting on call of the chair

Friday, January 30

No meeting scheduled

Health and Human Services

Patrick Orr, Committee Assistant–785-296-7631

1:30 p.m.

546-S

Monday, January 26

Possible bill introductions

Update on: KTRACS by Kansas State Board of Pharmacy

Tuesday, January 27

Possible bill introductions

Hearing on:

HB2042 — Membership on the governor's behavioral health services planning council.**HB2043** — Secretary for aging and disability services, criminal history record information.Wednesday, January 28

Possible bill introductions

Hearing on:

HB2016 — Amending the school sports head injury prevention act.Thursday, January 29

Possible bill introductions

Hearing on:

HB2004 — Kansas right to try act.Friday, January 30

Meeting canceled

Transportation

Betty Boaz, Committee Assistant–785-296-7639

1:30 p.m.

582-N

Monday, January 26

Meeting on call of the chair

Tuesday, January 27

Bill introductions

Informational briefing:

by Tom Whitaker

Wednesday, January 28

Meeting on call of the chair

Thursday, January 29

Bill introductions

Update on:

Transportation Budget

Friday, January 30

No meeting scheduled

1:30 p.m.	Mon/Wed	
Elections		281-N

Elections

June Christensen, Committee Assistant–785-296-7476

1:30 p.m.		281-N
-----------	--	-------

Monday, January 26

Hearing on:

HB2082 — *Lobbyist defined.***HB2083** — *Campaign finance; reports; required information.*Wednesday, January 28

Hearing on:

HB2104 — *Elections; filing vacancies of nominees.***HB2108** — *Elections; straight ticket ballots.*

Discussion & possible action on:

Bills previously heard

1:30 p.m.	Tue/Thu	
Local Government		281-N

Local Government

Maureen Stinson, Committee Assistant–785-296-1754

1:30 p.m.		281-N
-----------	--	-------

Tuesday, January 27

Possible bill introductions

Possible action on bills previously heard

Presentation on:

Abandoned Property Issues Considered by 2014 Interim Committee - Martha

Dorsey, Principal Analyst, KLRD

Review of Local Government Bills from the 2013-2014 Biennium - Cindy Lash,

Principal Analyst, KLRD

Thursday, January 29

Meeting on call of the chair

3:30 p.m.	Daily	
Agriculture and Natural Resources		346-S
Education Budget		281-N
Judiciary		112-N
Social Services Budget		144-S
Taxation		582-N
Transportation and Public Safety Budget		142-S

Agriculture and Natural Resources

Shirley Jepson, Committee Assistant—785-296-7637

3:30 p.m.

346-S

Monday, January 26

Bill introductions

Hearing on:

HB2030 — Amendments to the Kansas pet animal act.

Tuesday, January 27

Bill introductions

Hearing on:

HB2029 — Identification of domesticated deer.

Possible action on bills previously heard

Wednesday, January 28

Bill introductions

Briefing on:

Kansas Water Authority by Gary Harshberger

Hearing on:

HB2061 — Amending the powers and duties of the Kansas department of agriculture division of conservation and the state conservation commission.

Possible action on bills previously heard

Thursday, January 29

Bill introductions

Hearing on:

HB2059 — Authorizing chief engineer to allow augmentation to secure water.

Possible action on bills previously heard

Friday, January 30

No meeting scheduled

Education Budget

Cathy Foxworthy, Committee Assistant—785-296-7659

3:30 p.m.

281-N

Monday, January 26

Informational briefing:

Shirley Morrow, Budget Analysis 101

Possible bill introductions

Tuesday, January 27

Briefing on:

Budget Analysis 101, Follow Up and Questions

Possible bill introductions

Wednesday, January 28

Briefing on:

School Finance Court Decisions Update

Possible bill introductions

Thursday, January 29

Informational briefing:

Career and Technical Education Information by Dr Blake Flanders, Vice President of Workforce Development, Board of Regents

Possible bill introductions

Friday, January 30

No meeting scheduled

Judiciary

Connie Bahner, Committee Assistant—785-296-5805

3:30 p.m.

112-N

Monday, January 26

Bill introductions

Discussion & action on:

HB2023 — Legislative review of exceptions to disclosure of public records.

Possible action on bills previously heard

Tuesday, January 27

Bill introductions

Hearing on:

HB2022 — Qualifications for office of sheriff.

HB2025 — Amending the Kansas law enforcement training act.

Possible action on bills previously heard

Wednesday, January 28

Bill introductions

Hearing on:

HB2039 — Domestic case management.

HB2040 — Amending which convictions are counted for driving while license is canceled, suspended or revoked.

Possible action on bills previously heard

Thursday, January 29

Bill introductions

Hearing on:

HB2054 — Public speech protection act.

HB2062 — Relating to blackmail and breach of privacy.

HB2002 — Sexual exploitation of a child; definition of "sexually explicit conduct".

HB2024 — Domestic battery; sentencing.

Possible action on bills previously heard

Friday, January 30

No meeting scheduled

Social Services Budget

Cindy Harris, Committee Assistant–785-296-7673

3:30 p.m.

144-S

Monday, January 26

Agency Overview:

Kansas Department for Health and Environment (KDHE), Division of Health and Health Care Finance

Tuesday, January 27

Presentation on:

KanCare Managed Care Organizations: Amerigroup
KanCare Managed Care Organization: United Healthcare
KanCare Managed Care Organizations: Sunflower State Health Plans

Wednesday, January 28

Agency Overview:

Department for Children and Families (DCF)

Thursday, January 29

Agency Overview:

Kansas Department for Aging and Disability Services (KDAD)

Friday, January 30

Meeting on call of the chair

Taxation

Phyllis Fast, Committee Assistant–785-296-4830

3:30 p.m.

582-N

Monday, January 26

Possible bill introductions

Informational briefing:

Overview of income, privilege, cigarette & tobacco, liquor and severance taxes
Richard Cram, Director of Policy & Research, Kansas Department of Revenue

Tuesday, January 27

Possible bill introductions

Informational briefing:

Overview of property taxes
David Harper, Director of PVD, KDOR
Roger Hamm, KDOR

Wednesday, January 28

Possible bill introductions

Informational briefing:

Overview of sales and use taxes
Richard Cram, KDOR

Thursday, January 29

No meeting scheduled

Friday, January 30

No meeting scheduled

Transportation and Public Safety Budget

Patti Mills, Committee Assistant—785-296-7670

3:30 p.m.

142-S

Monday, January 26

Informational briefing:

Dept. of Corrections/Juvenile Services - Ray Roberts, Secretary

Tuesday, January 27

Informational briefing:

Ks. Dept. of Transportation - Mike King, Secretary

State Fire Marshal - Doug Jorgensen, State Fire Marshal

Wednesday, January 28

Informational briefing:

Adjutant General - Major General Lee Tafanelli

Emergency Medical Services Board - Joe House, Executive Director

Thursday, January 29

Informational briefing:

Kansas Highway Patrol - Major Mark Bruce, Interim Superintendent

CPOST - Gary E. Steed, Executive Director

3:30 p.m.

Mon/Wed

Insurance

152-S

Insurance

Diane Brian, Committee Assistant—785-296-7501

3:30 p.m.

152-S

Monday, January 26

Possible bill introductions

Hearing on:

HB2064 — Authorizing insurance companies to insure against the cost of legal services.

Wednesday, January 28

Possible bill introductions

Hearing on:

HB2021 — Allowing retiring KHP troopers and officers to convert certain unused leave for use to continue state health plan benefits.

HB2065 — Insurance; nonprofit dental service corporation disbursements.

3:30 p.m.	Tue/Thu	
Financial Institutions		152-S
	Financial Institutions	
	Gary Deeter, Committee Assistant–785-296-7693	
3:30 p.m.		152-S

Tuesday, January 27
Possible bill introductions

*Informational hearing from the Office of the State Bank Commissioner
Regarding possible changes to the banking commissioner statutes*

Thursday, January 29
Meeting on call of the chair

ON CALL

Legislative Post Audit

Legislative Post Audit
Nicole Blanchett–785-296-3792

12:00 P.M. Room 118-N

Wednesday, January 28
Presentation of Staff Performance Audits
Virtual School Costs Performance

Doctor of the Day Room 480-W

Cell Phone: 785-207-6555

Office Phone: 785-296-7397

Monday, January 26
No Doctor Scheduled

Tuesday, January 27
Brian Holmes, MD Abilene

Wednesday, January 28
Eric Clarkson, DO Pratt

Thursday, January 29
Jennifer Bacani, MD Fredonia

Friday, January 30
Lynn Fisher, MD Plainville

SUSAN KANNARR, Chief Clerk

Connie J. Russell, Calendar Clerk

