
LegisLative

Procedure

in Kansas

Kansas Legislative Research Department

November 2006

LegisLative

Procedure

in Kansas

Kansas Legislative Research Department
300 SW 10th Avenue

Room 545-N – Statehouse
Phone: (785) 296-3181/FAX (785) 296-3824

Topeka, Kansas 66612-1504
http://www.kslegislature.org/klrd

November 2006

LegisLative Procedure in Kansas november 2006

-iii-
Kansas LegisLative research dePartment

This is the twelfth edition of a publication which describes
the lawmaking process in the Kansas Legislature. The
publication is not a complete “legislative manual” or
a treatise on parliamentary law. Based on legislative
rules, practices, statutes, constitutional provisions, and
court decisions in effect prior to the 2007 Legislative
Session, this publication is designed for use as a
general reference guide for both legislators and the
public.

Legislative bills, calendars, journals, and publications
of legislative staff agencies are available through the
Kansas Legislature’s homepage at:

 www.kslegislature.org

The first edition was prepared in 1930 by Dr. Frederic
H. Guild and Dr. Clyde F. Snyder of the Bureau of
Governmental Research and Service of the University
of Kansas. Dr. Guild was later director of the Kansas
Legislative Research Department, from 1934 to 1963,
and he participated in the preparation of subsequent
editions through the fifth one. Richard W. Ryan, who
was director of the Department from 1978 to 1996,
participated in the preparation of editions six through
nine. Ben F. Barrett, director from 1997 to 2002,
participated in editions ten and eleven.

This twelfth edition is the product of a cooperative effort
by a number of individuals. Raney L. Gilliland, Assistant
Director for Research, Mary K. Galligan, Assistant
Director for Information Management and J. G. Scott,
Chief Fiscal Analyst, Legislative Research Department;
Mary A. Torrence, Revisor of Statutes; Pat Saville,
Secretary of the Senate; and Janet Jones, Chief Clerk
of the House of Representatives reviewed preliminary
drafts of the document. A Research Department staff
committee comprised of Kathie Sparks, Athena Andaya,
Sharon Wenger and Chris Courtwright coordinated

Preface

http://www.kslegislature.org

-v-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

this revision. Other persons contributed to the revision
of specific sections of the publication. Our grateful
appreciation is extended to all those persons who
helped make this revision possible.

 Alan D. Conroy, Director
 Kansas Legislative Research Department
 November 2006

-vii-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

tabLe of contents

Preface ... iii

List of Illustrations ... xi

Summary of Procedures ..3

I. Introducing the Legislature ..11
1. The Two Houses ...11
2. Preorganizational Meeting ..11
3. Election of Leaders ...12
4. Rules ...12
5. Presiding Officers ..14
6. Duties of Presiding Officers ...15
7. Other Legislative Officers ..15
8. Limitations on Conduct of Nonlegislators17
9. Committees ...18
10. Legislative Session ...22

II. Types and Structure of Acts ..31
11. Types of Acts ...31
12. Structural Parts of Acts ..35

III. Bill Introduction and Reference ..45
13. Laws Enacted by Bill ...45
14. Drafting of Bills ..45
15. Preparation of Bills ..45
16. Who May Introduce a Bill ..45
17. When Bills May be Introduced ..46
18. How Bills are Introduced During the Session46
19. Prefiling of Bills ..47
20. Bills from Other House ..48
21. Reading and Reference of Bills ...49
22. Printing of Bills ..51

IV. Consideration of Bills by Standing Committees55
23. Committee Meetings ...55
24. Time for Consideration of Bills ..57
25. Committee Function ..58
26. Committee Recommendations ..58

Page

-viii-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

V. Action on Committee Reports ...65
27. Action on Committee Reports ...65
28. Select Committee Reports ..66
29. Reprinting of Bills ..66

VI. Committee of the Whole ..69
30. Going Into Committee of the Whole69
31. Consideration of Bills ..69
32. Motions ..71
33. Action on Report ..73

VII. Consent Calendar ..77
34. Function ..77

VIII. Engrossment ...81
35. Process of Engrossment ...81

IX. Final Action ..85
36. Final Action ..85
37. Amendment and Passage ...89
38. Lack of a Constitutional Majority ..90
39. Other Procedures on Final Action ...90

X. Transmission to Other House ...95
40. Certification ...95
41. Transmission ...95
42. Request Return of Bill from Other House95

XI. Action of the Second House ..99
43. Passage Without Amendment ...99
44. Failure to Pass ..99
45. Amendment and Passage ...99

XII. Action on Return to House of Origin103
46. Concurrence in Amendments ..103
47. Refusal to Concur in Amendments103
48. Conference Committees ...103

XIII. Legislative Deadlines ..109
49. Bill Drafting Requests and Bill Introduction109
50. Timelines for Bill Consideration ...109

XIV. Enrollment and Presentation to Governor 113
51. Form of Enrollment .. 113
52. Preparation and Presentation of Bill 113

-ix-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

XV. Governor’s Action ...119
53. Action on Bills by Governor ...119
54. Item Veto of Appropriation Bills ...120
55. Notification ..121
56. Filing Acts with Secretary of State121

XVI. Printing and Distribution of Acts ..125
57. Printing of Session Laws ...125
58. Certification of Acts ...126
59. Distribution of Session Laws ...126
60. Kansas Statutes Annotated ...126

XVII. Journal and Calendar ...131
61. The Journal ...131
62. Correction of Journal ...132
63. The Calendar ..132
64. Revision of Calendar ...133

XVIII. Order of Business ...141
65. Regular Order of Business ..141
66. Variations from Regular Order of Business143

XIX. Resolutions ...149
67. Simple Resolutions ...149
68. Concurrent Resolutions ...150

XX. Constitutional Amendments ...157
69. Amendments to the State Constitution157
70. Constitutional Convention ...157
71. Amendments to the U.S. Constitution158

XXI. Executive Reorganization ...161
72. Executive Reorganization Orders161

XXII. The Budget Process ..165
73. The Kansas Budget ...165
74. Agency Budget Requests/Governor’s Budget Report165
75. Legislative Appropriations Process168
76. Revenue Estimates ...170
77. Omnibus Appropriations Bill ..171
78. Omnibus Reconciliation Spending Limit Bill171
79. Spending Restraint ..172
80. State Finance Council ...172

-x-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

XXIII. Administrative Rules and Regulations Review Procedure ..179
81. Background ...179
82. Current Practice ..179

XXIV. Senate Confirmation Of Appointments................................183
83. Appointments ..183

XXV. Reprimand, Censure, or Expulsion Of Members187
84. Reprimand, Censure, or Expulsion187

XXVI. Impeachment and Conviction of Constitutional Officers191
85. Impeachable Offenses ..191
86. Impeachment ..191
87. Trial ...192

XXVII. Legislative Agencies ..197
88. Legislative Coordinating Council ...197
89. Legislative Research Department198
90. Revisor of Statutes’ Office ...199
91. Legislative Administrative Services200
92. Legislative Counsel ...200
93. Legislative Division of Post Audit ..201
94. State Library ..202

Appendix I ..205

Appendix II ...213

Appendix III ..217

LegisLative Procedure in Kansas november 2006

-xi-
Kansas LegisLative research dePartment

 Figure 1: Abbreviated Flow Chart of Legislative
 Procedure in Kansas ... 6

Figure 2: Legislative Committees ... 19

Figure 3: New Act ... 32

Figure 4: Amendatory Act ... 33

Figure 5: Repealing Act .. 34

Figure 6: Senate Resolution ... 40

Figure 7: Repeal Section of Amendatory Act 41

Figure 8: Bill Printing Procedure ... 52

Figure 9: Standing Committee Report—Be Passed 61

Figure 10: Standing Committee Report —
 Be Passed as Amended .. 62

Figure 11: Enrolled Bill ...115

Figure 12: Veto Message.. 122

Figure 13: Chapter of Session Laws .. 128

Figure 14: House Journal ... 135

Figure 15: Senate Journal .. 136

Figure 16: House Calendar .. 137

Figure 17: Senate Calendar ... 138

Figure 18: Senate Concurrent Resolution 153

List of iLLustrations

Page

summary of Procedures

LegisLative Procedure in Kansas november 2006

-3-
Kansas LegisLative research dePartment

There are seven basic steps through which a bill
normally passes before it becomes law.

Introduction and Reference of Bills. The introduction
of a bill constitutes its formal presentation to the House
of Representatives1 or Senate. At this time the title of
the bill is read (except for the statutory citations) and
the bill is printed for general distribution. Either on the
day of introduction or on the next legislative day, the bill
is referred to a committee.

Consideration by Standing Committee. The
committee meets, holds hearings, discusses the bill,
formulates recommendations, and then prepares
a committee report for submission to the House or
Senate.

Consideration by Committee of the Whole. If
reported favorably, the bill goes next to the Committee
of the Whole under the calendar heading of General
Orders. Eventually, the bill may be debated and be
recommended for passage with or without amendments.
Any member of the House or Senate may offer
amendments and speak for or against the bill.

Final Passage. If recommended for passage by
the Committee of the Whole, the bill is placed on the
calendar under the heading of Final Action. A roll call
vote is taken to determine if the bill will be passed by
the house.2 To pass the body, the bill must receive a

1 Hereinafter, the term “House” (upper case) is used in place of
“House of Representatives.”
2 The term “house” (lower case) refers to either the House of
Representatives or the Senate.

summary of Procedures

-4-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

majority vote of all of the elected (or appointed) and
qualified members.

Action by Second House. Having passed the first
house, the bill is messaged, or sent, to the second house
where the same procedure as before is followed.

If the second house passes the bill without amendment,
it is enrolled, i.e., printed in its final form, for consideration
by the Governor. If the second house amends the
bill and the first house concurs (agrees to accept the
amendments), the bill also is considered finally passed.
If the first house disagrees with the amendment, a
conference committee usually is appointed to work out
an agreement. When both houses have approved the
report of the conference committee by a majority of all
members on a roll call vote, the bill is considered finally
passed.

Action by the Governor. Within ten days after passage,
the bill must be signed by the presiding officers of each
house, the Chief Clerk of the House, and the Secretary
of the Senate, and be presented to the Governor. The
Governor has ten days after receipt of the bill to act on
it. If the Governor does not act on it during the ten-day
period, the bill automatically becomes law.

Most bills passed by the Legislature are approved by
the Governor. However, the Governor may veto a bill
by refusing to sign it and returning it to the house in
which the bill originated, together with a statement of
the reasons for the veto. In appropriation bills only,
the Governor may veto some items and approve the
others by signing the bill. The Legislature may pass a
bill over the Governor’s veto by a two-thirds vote of the
elected (or appointed) and qualified members of each
of the houses.

-5-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Publication of Laws. An act of the Legislature is not in
force until the enacting bill has been published so that
the public has proper notice that it is law. Publication
notice occurs in the Session Laws (on or before July
1) unless the Legislature desires the law to take
effect sooner. In this event, it is printed in the Kansas
Register.3

3 The Kansas Register is published weekly by the Secretary of
State. It contains a variety of information regarding activities of
state government required by law to be noticed or incorporated
therein.

-6-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 1

 Abbreviated Flow Chart of Legislative
 Procedure in Kansas

-7-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 1 (continued)

i.
introducing the LegisLature

LegisLative Procedure in Kansas november 2006

-11-
Kansas LegisLative research dePartment

1. The Two Houses. The Kansas Legislature consists
of a 125-member House of Representatives and a 40-
member Senate. This is the maximum membership
authorized by the Kansas Constitution.4 Subject to
these limitations, the number of members of each
house is set by law.

Members of the House are elected for a two-year term
and senators are elected for a four-year term. These
terms begin on the second Monday in January of the
odd-numbered year following the election.

The Constitution requires that House and Senate
districts be redrawn every ten years (in the year ending
in 2) to equalize district population. Districts are
based upon the most recent federal census, adjusted
to exclude nonresident students and military and to
include resident students and military at the place of
their permanent residence. By statute, the census
adjustment is conducted by the Secretary of State.
The Constitution requires that the Kansas Supreme
Court determine the validity of legislative redistricting
laws before they become effective.

2. Preorganizational Meeting. In the years (even-
numbered) in which members of either house are
elected, a pre-organizational meeting is held at the
state capitol at 10:00 a.m. on the first Monday in
December. At that time, the Secretary of State (or a
designee) calls the roll of the House or Senate from a
certified list of members-elect.

Upon recess that day, party caucuses are held to

4 Constitution, Article 2, Sec. 2.

i. introducing the LegisLature

-12-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

select members for legislative leadership offices for
the ensuing terms, and other organizational matters
are considered. In the House, these officers are
the Speaker, Speaker Pro Tem, Majority Leader,
Minority Leader, and other party or caucus officers;
in the Senate, these officers are the President, Vice-
President, Majority Leader, Minority Leader, and party
or caucus officers. Upon reconvening, the reports of
the party caucuses are read into the record.

Upon adjournment that day, the Senate party caucuses
are held to select members for legislative leadership
offices for the ensuing terms, and other organizational
matters are considered. The officers are the President,
Vice-President, Majority Leader, Minority Leader, and
party or caucus officers. Upon convening in January,
the reports of the party caucuses are read into the
record.

3. Election of Leaders. Each house ratifies
the decisions made by the party caucuses at the
preorganizational meeting by formally electing its
officers at the first meeting in January following the
election of the membership of the house and then
proceeds with its formal organizational activities. The
constitutional requirement is that the organization of the
House and Senate is for the duration of the term of the
members. The usual practice in successive sessions,
until the terms of its members expire, is for each house
to continue the same organization by formally adopting
a resolution to that effect.

4. Rules. In accord with the state Constitution, each
house determines its own rules and the two houses
may adopt joint rules. These rules normally are
adopted near the beginning of the legislative session
following an election of members. The rules are subject

-13-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

to suspension, amendment, or revocation. In cases
where the rules of the house or the joint rules do not
apply, the Senate rule provides that Robert’s Rules of
Order Newly Revised governs, while the House rule
defers to Mason’s Manual of Legislative Procedure.

In the House, rules are adopted or changed by
resolution. Adoption of such a resolution requires
the affirmative vote of a majority of the elected (or
appointed) and qualified members. The Speaker
must refer a resolution pertaining to the rules to the
Standing Committee on Rules and Journal before it is
considered by the House. No resolution relating to the
rules may be tabled or reported adversely by the Rules
and Journal Committee except by a unanimous vote
of all members thereof. An exception is that referral
to the Rules and Journal Committee is not required at
the commencement of the legislative session when
the resolution is sponsored by the Speaker or the
Committee on Rules and Journal and either a copy
of the resolution is mailed to each member of the
House by not later than 11:00 p.m. on the Thursday
preceding the Monday on which the session begins or
the resolution is made available to all members on the
first day of the session and consideration occurs on the
second day.

In the Senate, changes in the rules generally require
a majority vote of the elected (or appointed) and
qualified members. Except by unanimous consent,
one day’s notice must be given before a change in the
rules may be considered. An exception similar to that
described above for the House permits the expeditious
adoption of rules at the commencement of the session.
In the Senate, such a resolution is sponsored by the
President or any 3 Senators. Rules adopted under this
procedure require only a majority vote of the elected
(or appointed) and qualified members.

-14-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

The joint rules are adopted by concurrent resolution
approved by a majority of the elected (or appointed) and
qualified members of each house. These rules expire
at the conclusion of the terms of House members. This
means that the joint rules, at the minimum, must be
adopted in each regular session that commences in
an odd-numbered year. Amendment, suspension, or
revocation of the joint rules also requires a constitutional
majority vote in each house, assuming at least one day’s
notice of the proposed change is given. Otherwise,
a two-thirds vote of the membership of each house is
required.

5. Presiding Officers. The presiding officer of the
Senate is the President and of the House, the Speaker.
These offices are the only two legislative leadership
positions required by the state Constitution. The
House and Senate rules prescribe most of the powers
and duties of these officers. However, some of their
responsibilities are statutory. The practice is that a
member from the majority party is elected President
or Speaker. The statutes prescribe this election to be
the first order of business following the administration
of the oath of office to the members. This occurs even
before the rules are adopted. These persons actually
are nominated before the session begins at a caucus
of the majority party and formally elected on the first
day. There are no provisions, either in the statutes or
in the Senate rules, concerning the procedures to be
followed in organizing the Senate in the case of a 20-
20 tie in the political party membership of that body.

In both houses, a member is elected to preside when
the regular presiding officer is not in the chair. In the
Senate, this member is the Vice-President and in
the House, the Speaker Pro Tem. Both officers are

-15-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

nominated by the party caucus of the majority party
and formally elected on the first day. These officers
preside in place of the President or Speaker when the
Senate or House is meeting as such. The Senate rule
further provides that a senator may be named by the
President or Vice-President to perform temporarily the
duties of the chair for the balance of the day. When
either house is meeting as the Committee of the Whole,
however, another member from either party usually is
selected by the President or Speaker, as the case may
be, to preside for a day at a time.

6. Duties of Presiding Officers. The duties of the
presiding officers of each house are similar, although
there are several important differences. Both the
President and the Speaker, or in their place, the Vice-
President of the Senate and the Speaker Pro Tem of
the House, call the houses to order at the time set for
meeting each day and see that the proper order of
business is followed according to the rules and items
on the legislative calendar. They are responsible for
recognizing members who wish to make motions,
present points of order, make inquiries, or participate in
debate, and the Speaker and the President also must
sign all bills passed. In the House, the Speaker appoints
the standing and other committees and refers bills
and resolutions to the appropriate committees. In the
Senate, the Committee on Organization, Calendar, and
Rules appoints members of the standing committees.
However, the President refers bills to committees and
appoints members of special and select committees
and conference committees. These officers also have
certain administrative and housekeeping responsibilities
incidental to the operation of the Legislature.

7. Other Legislative Officers. Although the rules do
not expressly provide for their selection, each house has

-16-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

a majority and minority leader and other party officers
who are selected by the respective party caucuses
(see No. 2). These persons play an important role in
organizing and coordinating the activities of their party
members with regard to items under consideration by
the house.

The rules of the Senate and House establish four main
nonmember offices. These are the Secretary of the
Senate, Chief Clerk of the House, and the sergeant-
at-arms of each house. The Secretary (or Chief
Clerk) is assigned the major clerical responsibility
for the respective houses and the sergeant-at-arms
primarily is responsible for preserving order in and
around the legislative chambers. These persons are
appointed and removed by the President or Speaker.
The Senate authorizes the following assistants to the
Secretary: assistant secretary of the Senate, journal
clerks, calendar clerks, enrolling clerks, bill status
clerk, reading clerk, and bill clerk. In the House, the
Chief Clerk appoints and supervises additional clerks
and personnel. The assistant sergeants-at-arms of the
House and Senate serve under the supervision of the
sergeants-at-arms but may be removed by the Speaker
or President, as the case may be. All doorkeepers are
assistant sergeants-at-arms.

By tradition, each house also appoints a chaplain whose
major duty is to offer a prayer at the beginning of each
session (legislative day). Additional administrative and
clerical employees are recruited under the supervision
of the director of legislative administrative services.
However, senators are permitted to select their own
private secretaries. Salaries of most legislative
employees are set by the Legislative Coordinating
Council (see No. 88).

-17-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

8. Limitations on Conduct of Nonlegislators. In an
effort to follow orderly procedures and avoid confusion
on the floor while the houses are in session, rules have
been established to limit access of nonlegislators to
the floor and control distribution of materials to the
members.

The Senate rule prohibits admission of persons other
than senators to the floor, except elective state officers
(including House members); friends of senators, upon
invitation signed by the President and the senator
making the invitation; former senators; legislative
branch employees having proper identification; and
certain members of the news media. In practice,
various key state agency personnel also are routinely
admitted to the chamber. Also, the Senate may, by
resolution, issue invitations. Persons admitted to the
Senate must stay on the perimeter of the chamber,
except with express permission of a senator. Members
of the news media having a card for admission from the
President may occupy the space designated for them in
the chamber. They must observe proper decorum and
may not lobby for any pending measure. Registered
lobbyists are denied access to the floor from 9:30 a.m.
to 4:30 p.m. or any other time the Senate is in session.
Only state officers, legislative branch employees, and
legislators may discuss measures with senators on the
floor while the Senate is in session.

The House permits admission of the following classes
of persons to the floor, the cloakrooms to the east of
the chamber, and the hallway west of the chamber
while the House is in session: legislators, officers and
employees of the legislative branch having proper
identification, and other persons having permits from the
Speaker. Registered lobbyists explicitly are excluded
from access to the floor during a session.

-18-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Both houses prohibit persons in the galleries from
using telephones or video equipment at such locations.
Also, in both houses, no items or material, except
those provided by legislative staff (and, in the Senate,
material provided by the Governor and state agencies)
may be placed on a member’s desk unless it bears
the signature or name of the member responsible for
the distribution. A Senate rule prohibits occupancy of
a senator’s chair by another, without approval of and
in the presence of the senator, while a House rule
prohibits photographic records of a vote of a member
on a division of the assembly.

9. Committees. The general public has access to
the legislative process through its elected senators
and representatives. It should be understood,
though, that the Legislature’s committee system
provides a very important forum for communication
of citizen views directly into the legislative process.

-19-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

FIGURE 2 - Legislative Committees

 Standing Committees as of 2006
 Senate House

Agriculture
Assessment and Taxation
Commerce
Confirmation Oversight
Education
Elections and Local Government
Natural Resources
Federal and State Affairs
Financial Institutions and Insurance
Health Care Strategies
Judiciary
Organization, Calendar, and Rules
Public Health and Welfare
Transportation
Utilities
Ways and Means

Agriculture
Appropriations
Commerce and Labor
Calendar and Printing
Economic Development
Education
Environment
Federal and State Affairs
Financial Institutions
Governmental Organization and
Elections
Health and Human Services
Higher Education
Insurance
Interstate Cooperation
Judiciary
Local Government
Rules and Journal
Taxation
Transportation
Utilities
Wildlife, Parks and Tourism
Select Committee on Healthcare
Select Committee on School
Finance
Select Committee on Veterans
Affairs

 Statutory Committees

Administrative Rules and
 Regulations
Arts and Cultural Resources
Children’s Issues
Corrections and Juvenile
 Justice Oversight
Economic Development
Health Care Stabilization Fund
 Oversight
Health Policy Oversight
Information Technology
Kansas Security
Legislative Budget Committee

Legislative Coordinating Council
Legislative Educational Planning
Legislative Post Audit
Pensions, Investments, and
Benefits
Special Claims Against the State
State Building Construction
State Finance Council
State-Tribal Relations
Workers Compensation Fund
 Oversight

-20-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Standing Committees. Standing committees serve as
a vital link in the operation of the Legislature. There
are 16 of these committees in the Senate (including the
Committee on Organization, Calendar, and Rules) and
24 in the House.

In the Senate, the Committee on Organization,
Calendar, and Rules appoints the other standing
committees and designates the chairperson, vice
chairperson or vice chairpersons, and ranking minority
member thereof. The Speaker performs these functions
in the House. Senate rules provide for one specific
standing subcommittee. This is the subcommittee on
calendar of the Committee on Organization, Calendar,
and Rules, the membership of which consists of the
President, Vice-President, and Majority Leader of the
Senate, who is the chairperson.

House and Senate standing committees sometimes
utilize subcommittees for temporary assignments. The
House Appropriations and Senate Ways and Means
committees,5 which deal principally with appropriations
measures, rely heavily on a network of subcommittees
assigned the budgets of various state agencies.
Subcommittees are designated by the committee
chairperson. The selection of subcommittees is
addressed by the rules only in the House.

Most standing committees are created for the purpose
of considering proposed legislation and reporting
recommendations thereon. As measured by the number

5 The term “appropriations/ways and means” is used
throughout this volume to denote these House and Senate
counterpart committees.

-21-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

of bills assigned to them, some standing committees
traditionally have much heavier workloads than others
(e.g., judiciary and appropriations/ ways and means).
The number of bills assigned to a standing committee
can differ greatly from year to year. In fact, the actual
workload of a standing committee cannot be determined
solely by the number of bills it considers because the
substance of bills and the time required to study them
vary greatly.

Standing committees normally meet at a regular time
and place each day, although the actual number of
meetings held is determined largely by the magnitude
of the workload. Weekly committee agendas are
prepared and are printed in the calendar and on the
Internet in advance of the meetings. These agendas
also are distributed to members, legislative staff, the
media, and the general public. A chairperson may
call a meeting of the committee at any time, the call
usually being in the form of a written announcement.
Oral announcements of committee meetings are
common near the time of deadlines which are applied
to consideration of bills late in the session.

Each standing committee has a secretary who attends
committee meetings, sees that all members are
supplied with copies of bills and other material, and
keeps the minutes, including a record of persons who
appear before the committee and the action taken
by the committee. These minutes are filed with the
Division of Legislative Administrative Services and are
open for public inspection. The Legislative Research
Department and the Revisor of Statutes’ Office regularly
provide staff assistance for all standing committees.
The Legislative Division of Post Audit also provides

-22-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

assistance to standing committees on specifically
selected matters.

On standing committees, the minority party usually is
assigned representation approximately proportionate
to the number of members in the party in the particular
house. The Senate rules require proportionate
representation.

Select (Special) Committees. Select committees
are created by resolution or by announcement of
the Speaker or President. The Speaker, President,
or Legislative Coordinating Council appoint select
committees and name the chairperson thereof. Select
committees normally are assigned a particular matter
to review or investigate and cease to exist after their
function has been served and when the final report has
been issued.

Statutory Committees. In addition, there are several
statutory committees. Some of the statutory committees
specifically are designated as joint committees.
Nevertheless, all are composed of members from
both houses. Many of the statutory committees are
“permanent” in that the law contains no expiration
date for their operation, but a few are created to
operate only for a prescribed period of time. There
also are some statutory committees or commissions
whose membership consists of both legislators and
nonlegislators. In contrast to the standing committees,
statutory committees meet throughout the year, but
mostly during the interim period.

10. Legislative Session. From statehood until 1877,
the Legislature met in regular session each year. For
the next 78 years, through 1955, regular sessions
were held biennially in the odd-numbered years. So

-23-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

that the Legislature could meet to review and adopt an
annual budget instead of the previous biennial ones, a
constitutional amendment was adopted in 1954 which
required a budget session, limited to 30 calendar days,
to consider budgetary and related revenue matters
only. The first budget session was held in 1956. At
the November, 1966 election, the voters approved a
constitutional amendment which provided for annual
general sessions. The session in the odd-numbered
year was of unlimited duration unless the Legislature
itself adopted restrictions. In the even-numbered years,
the session was limited to 60 calendar days unless
two-thirds of the elected members of each house voted
to extend it. A constitutional amendment adopted at
the 1974 general election extended the duration of
the session held in the even-numbered years to 90
calendar days, still subject to extension by a vote of
two-thirds of the elected membership of each house.

The date on which the Legislature convened, the date
of the final adjournment, and the total calendar days
included in sessions since 1969 are shown below:

-24-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 Total
Calendar

Session Convene Adjourn Days

1969 Jan. 14 Apr. 26 95
1970 Jan. 13 Mar. 23 62
1971 Jan. 12 Apr. 20 90
1972 Jan. 11 Mar. 28 71
1973 Jan. 9 Apr. 19 93
1974 Jan. 8 Mar. 27 64
1975 Jan. 13 Apr. 24 94
1976 Jan. 12 Apr. 23 94
1977 Jan. 10 Apr. 29 92
1978 Jan. 9 Apr. 26 93
1979 Jan. 8 Apr. 28 95
1980 Jan. 14 May 3 92
1981 Jan. 12 May 4 95
1982 Jan. 11 Apr. 29 93
1983 Jan. 10 Apr. 24 96
1984 Jan. 9 Apr. 29 94
1985 Jan. 14 Apr. 27 95
1986 Jan. 13 Apr. 27 96
1987 Jan. 12 May 4 96
1988 Jan. 11 May 3 98
1989 Jan. 9 May 2 98
1990 Jan. 8 May 5 100
1991 Jan. 14 May 5 103
1992 Jan. 13 May 9 100
1993 Jan. 11 May 1 92
1994 Jan. 10 May 3 92
1995 Jan. 9 Apr. 29 89
1996 Jan. 8 May 2 94
1997 Jan. 13 May 5 92
1998 Jan. 12 May 3 91
1999 Jan. 11 May 2 91
2000 Jan. 10 Apr. 29 90
2001 Jan. 8 May 7 98
2002 Jan. 14 May 16 107
2003 Jan. 13 May 6 85
2004 Jan. 12 May 8 89
2005 Jan. 10 April 30 82
2006 Jan. 9 May 10 93

-25-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Beginning in 1980, adjournment dates began occurring
later in the year, generally from mid-May to early
June. However, the adjournment date may bear little
relationship to the length of the session. Normally, the
Legislature schedules a first adjournment early in April
and a “wrapup” session in the latter part of that month.6
For all practical purposes, the session ends during the
last few days in April or early in May. Sine die (final
adjournment), which mainly is ceremonial, is fixed at a
convenient date at some time after the Governor has
had the opportunity to act on all measures.

Special Sessions. The Governor may call a special
session of the Legislature whenever the Governor
believes it warranted. A special session must be
called when the Governor receives a petition for that
purpose signed by at least two-thirds of the members
elected to each house. Such sessions nearly always
are necessitated by one or two important matters of
state which the Governor specifies at the time of the
call. However, once in session, the Legislature may
act on any matter as if it were in the regular session.
Special sessions rarely are convened. Since 1930, for
example, there have been eleven special sessions:
1930, 1933, 1934, 1936, 1938, 1958, 1964, 1966,
1987, 1989 and 2005. There have been only three
special sessions since the Legislature returned to
regular annual sessions in 1967.

Interim Activities. The work of the Kansas Legislature
is not confined exclusively to meeting in regular
or special session. The four-month period when
6 This pattern has been altered since the 1994 session when
one additional break of five calendar days was added just
before the traditional first adjournment break. During this time,
the focus of the Legislature’s work is on conference committee
activities.

-26-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

the Legislature is in regular session highlights the
legislative cycle, but the actual work of the Legislature
continues throughout the year. As soon as one regular
session ends, preparation for the next one begins. In
recent years, this preparation principally has involved
the appointment of numerous special committees by
the Legislative Coordinating Council. It also includes
the discharge of ongoing responsibilities assigned by
statute to several committees.

The special committees created by the Legislative
Coordinating Council, which normally are composed
of both House and Senate members, conduct studies
of various proposals for legislative action. The special
committees, usually appointed in June, typically meet
monthly from June through November while studying
proposals assigned to them. They are required to report
to the Legislative Coordinating Council by no later than
December 1, unless granted an extension of time. The
Legislative Research Department and the Revisor of
Statutes’ Office provide staff for the special interim
committees. Legislative Research Department staff
prepare final reports for each study proposal assigned
to a committee, while revisors’ staff prepare any
requested bill or resolution drafts. Recommendations
made by the committees are described in these reports.
The committee reports are compiled into the Report
on Kansas Legislative Interim Studies. This volume is
made available to all members of the Legislature and
interested individuals and groups prior to the beginning
of the regular session in January.

The statutory committees, the number of which
has increased in recent years, also meet during the
interim period (see previous discussion under No.

-27-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

9) and issue reports concerning their activities and
recommendations.

ii.
tyPes and structure

of acts

LegisLative Procedure in Kansas november 2006

-31-
Kansas LegisLative research dePartment

11. Types of Acts. Legislative acts may be described
according to subject, e.g., appropriation acts, school
laws, environmental protection laws, consumer
protection laws, criminal laws, concurrent resolutions to
amend the Constitution. Another method of classification
is to separate those which are of general nature from
those which are of special or limited application. But,
regardless of how they may be described or classified,
all acts enjoy equal status as acts of the Legislature.

In terms of the actual legislative procedure, however,
the main distinction relates to the form of the act, which
is new, amendatory, or repealing, or any combination
of the three. An independent act usually contains a
“new” topic or represents a fundamental change in,
or major revision of, existing laws. Thus, a new act
normally does not amend the law section by section.
Recodification of laws frequently takes this form. An
amendatory act, in contrast, changes the language in
some existing law. A repealing act is one which does
nothing but rescind, in whole or in part, an existing act
or acts. (Examples of these three types are shown in
Figures 3, 4, and 5, respectively.)

An act cannot be amended by mere reference to its
title. The Constitution requires that a new act contain
the entire section that is being amended and that such
section be repealed.

The procedure used in printing the enrolled bills and
publishing the Session Laws indicates clearly the
changes made in existing statutes and new sections
added to the law.

ii. tyPes and structure of acts

-32-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 3

 New Act

9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

Session of 2005

SENATE BILL No. 79

By Committee on Elections and Local Government

1-21

AN ACT concerning the attorney general; establishing an office of public
integrity.

Be it enacted by the Legislature of the State of Kansas:
Section 1. (a) There is hereby established within the office of the

attorney general the office of public integrity. Such office shall receive
the written complaints from individuals alleging violations of the open
records act, K.S.A. 45-215 et seq., and amendments thereto, and open
meetings act, K.S.A. 75-4317 et seq., and amendments thereto.

(b) Upon receipt of a complaint under subsection (a), the public in-
tegrity officer may:

(1) Refer the complaint to the appropriate county or district attor-
ney’s office for investigation and possible action; or

(2) investigate the complaint to determine if a violation has occurred.
If, after investigation, the public integrity officer determines that:

(A) No action need be taken on the complaint, a letter shall be sent
to the parties detailing such officer’s conclusions; or

(B) a violation has occurred, such officer’s conclusion and underlying
reasons shall be made public in a written statement.

(c) On or before December 31, of each year, each county and district
attorney shall report to the attorney general all complaints received during
the preceding fiscal year concerning the open records act and open meet-
ings act and the disposition of each complaint.

(d) The attorney general shall compile information received pursuant
to this subsection with information relating to investigations conducted
by the public integrity office and publish a yearly abstract of such infor-
mation listing by name the public agencies which are the subject of such
complaints or investigations.

Sec. 2. This act shall take effect and be in force from and after its
publication in the statute book.

-33-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 4

 Amendatory Act

9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

Session of 2005

SENATE BILL No. 21

By Joint Committee on Pensions, Investments and Benefits

1-10

AN ACT concerning retirement and pensions; relating to the Kansas
public employees retirement system; certain payments for a claim on
a canceled warrant; amending K.S.A. 10-813a and repealing the exist-
ing section.

Be it enacted by the Legislature of the State of Kansas:
Section 1. K.S.A. 10-813a is hereby amended to read as follows: 10-

813a. (a) Any balance accrued from any unpaid canceled warrant issued
pursuant to the Kansas public employees retirement act shall remain in
the Kansas public employees retirement fund and shall be disbursed in
accordance with provisions of law relating to such fund.

(b) The director of accounts and reports is authorized to make pay-
ment to any claimant of the Kansas public employees retirement system
entitled to such payment for a claim on a warrant which was canceled
pursuant to the provisions of K.S.A. 10-811, and amendments thereto.
Entitlement to claim payment on a canceled warrant shall expire on the
date four years from the date of cancelation of such warrant. Any such
payment shall be in an amount equal to the amount denoted on the can-
celed warrant less the administrative costs of reissuing the warrant. Such
administrative costs shall be established by the board of trustees of the
Kansas public employees retirement system.

Sec. 2. K.S.A. 10-813a is hereby repealed.
Sec. 3. This act shall take effect and be in force from and after its

publication in the statute book.

-34-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 5

 Repealing Act

9
10
11
12
13
14
15

Session of 2005

SENATE BILL No. 184

By Committee on Transportation

2-3

AN ACT repealing K.S.A. 75-5010; concerning the division of aviation of
the Kansas department of transportation.

Be it enacted by the Legislature of the State of Kansas:
Section 1. K.S.A. 75-5010 is hereby repealed.
Sec. 2. This act shall take effect and be in force from and after its

publication in the Kansas register.

-35-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

12. Structural Parts of Acts. The essential parts of
an act are the title; the enacting clause; the body, which
consists of one or more sections, unless the act is a
repealing act; a repeal section, when applicable; and a
section designating when the act shall take effect. The
body of an act may include items such as definitions
and a penalty section.

Title. Every act must have a title. No bill, except
appropriation bills and bills for revision or codification
of statutes, may contain more than one subject. That
subject must be expressed in the title. The title of an
independent act describes the general subject of the
act. The title of an amendatory or repealing act also
specifies the act or part thereof which is to be amended
or repealed.7 The title of a bill always is preceded by
a notation indicating the session in which the bill was
introduced, a number (such as Senate Bill No. 713),
the name of the sponsor, and the date of introduction.

Enacting Clause. The enacting clause of all laws, as
prescribed by the Constitution, is: “Be it enacted by
the Legislature of the State of Kansas.” This formal
enacting clause distinguishes an act from a resolution,
which contains a resolving clause (Figure 6). The
enacting clause is a vital part of an act. Consequently,
a method sometimes used to kill a bill is a motion to
strike the enacting clause.

Body. The body, which contains the substance of the
act, usually is divided into sections which are

7 House Rule 3901 requires that any bill intended to amend or
repeal a section in the Kansas Statutes Annotated recite in its title
the sections sought to be amended or repealed, and if to amend
or repeal a session law not contained in the statutes, the section
and chapter of any session law affected.

-36-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

numbered consecutively. These sections are used
as a convenient method of grouping together those
provisions of the act which are most nearly related
and to aid in legal reference to the act. Sections are
constitutionally recognized units of legislation.

An occasional bill and nearly all resolutions contain a
preamble explaining why the proposal is necessary
or desirable. The preamble is placed between the
title and enacting or resolving clause. Sometimes a
statement of legislative intent and purpose is included
in the opening sections of major acts.

Within the body of an act, it is common to include a
section defining the terms used in a bill. A “definitions”
section is particularly valuable in lengthy bills, such as
re-codifications, or bills having particularly technical
subject matter.

If a law requires or prohibits the doing of certain things,
a penalty section frequently is included (but not always
as an independent section), providing for the imposition
of some punitive action for violating the act.

A provision sometimes is added to clarify the
interpretation of the relation of the new act to some other
law. Following is an example of such a provision:

The secretary of social and
rehabilitation services shall apply for
waiver of federal law or regulation as
necessary to implement the provisions
of this act. The secretary . . . shall
not implement any provision of this act
if . . . implementing such provision
would have the effect of spending more
state general funds than appropriated

-37-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

or reducing or eliminating federal
matching funds or other federal funds.

If an act only repeals statutes, the act has no body
other than the repeal section

Repeal Section. Amendatory acts and repealing
acts contain a specific repeal section (Figure 7). The
Constitution requires that when a section of a statute
is amended, the older section must be repealed. The
courts have held, however, that if a Legislature fails to
declare such specific repeal, it is judicially considered
as done nevertheless.

Severability. It is a general principle of constitutional
law that if a certain provision of a legislative act is
held by the courts to be unconstitutional, the entire
act will not be voided if the part held unconstitutional
is sufficiently separable from the remainder of the act
that the invalid portion will not render the purpose of
the entire act meaningless and if it may be presumed
that the Legislature would have enacted the remainder
independently. This is referred to as the principle of
severability. It is common in complex legislation to
find a clause which declares it to be legislative intent
that the provisions of the act are to be construed as
being severable. Following is an example of such a
provision:

If any provision of this act or the
application thereof to any person
or circumstances is held invalid,
the invalidity does not affect other
provisions or applications of this act
which can be given effect without the
invalid provisions or application. To

-38-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

this end, provisions of this act are
severable.

Time When Acts Take Effect. An act takes effect only
when it has been published as provided by law. Laws
take effect upon publication in the Session Laws, unless
otherwise specified in the act. It is the usual practice
to designate in the last section of the act the time at
which it shall take effect. The most common provision
is: “This act shall take effect and be in force from and
after its publication in the statute book.” This means
publication in the “Session Laws” which are published
after each session of the Legislature, usually on July
1 (KSA 45-310). A statutory provision applicable to
certain appropriation bills (bills that appropriate or
transfer money from the state general fund for the next
fiscal year) requires that these bills contain a provision
stating that the bill takes effect from and after the
effective date of the Omnibus Reconciliation Spending
Limit Bill. (For a discussion of the budget process, see
Chapter XXII.)

When there is reason for desiring the act to take effect
earlier, the language commonly used is: “This act shall
take effect and be in force from and after its publication
in the Kansas Register.” The law is silent concerning the
length of time that may transpire between approval of
a bill by the Governor and its publication in the Kansas
Register.

Occasionally, a third procedure is followed. The
Legislature can direct that the act take effect on some
specific date subsequent to publication, or, in the
case of certain appropriation bills, sometime after the
effective date of the Omnibus Reconciliation Spending
Limit Bill. Also, different provisions of the act may be

-39-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

written to become operative at different times (but not
prior to publication).

-40-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 6

 Senate Resolution

SENATE RESOLUTION No. 1851

A RESOLUTION recognizing the 150th anniversary of the Battle of Black Jack.

WHEREAS, The State of Kansas was born in the struggle between
pro and anti-slavery factions in the United States; and

WHEREAS, Because of this struggle, the armed conflict that was
the American Civil War began in Kansas; and

WHEREAS, The first incident in that armed conflict took place
along Black Jack Creek in southeastern Douglas County, Kansas
Territory, on June 2, 1856, between a free-state militia lead by John
Brown and a pro-slavery militia led by Henry Clay Pate; and

WHEREAS, John Brown called this action, that has come to be
called the Battle of Black Jack, ‘‘the first regular battle between free-
state and pro-slavery forces in Kansas’’; and

WHEREAS, The first use of the term ‘‘civil war’’ by national news-
papers to describe the armed conflict between pro and anti-slavery
forces was in the coverage of the Battle of Black Jack; and

WHEREAS, Being the first recorded battle in the American Civil
War, the Battle of Black Jack is important to the history of Douglas
County, the State of Kansas, and the United States of America; and

WHEREAS, The 150th anniversary of the battle is June 2, 2006:
Now, therefore,

Be it resolved by the Senate of the State of Kansas: That the Senate
recognizes both the unique position held by the Battle of Black Jack
in the history of Douglas County, the State of Kansas, and the United
States of America, and the importance of preserving the site of the
battle for future generations; and

Be it further resolved: That all citizens of the State of Kansas are
urged to observe the sesquicentennial commemoration of the battle
on June 2, 2006.

Senate Resolution No. 1851 was sponsored by Senator Roger Pine.

I hereby certify that the above RESOLUTION originated in the
SENATE, and was adopted by that body

President of the Senate.

Secretary of the Senate.

-41-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 7

 Repeal Section of Amendatory Act

iii.
BiLL introduction

and reference

LegisLative Procedure in Kansas november 2006

-45-
Kansas LegisLative research dePartment

13. Laws Enacted by Bill. According to the
Constitution, no law may be enacted except by bill.
Accordingly, proposed laws are introduced and passed
in bill form and each is known as a “House Bill” or
“Senate Bill.”

14. Drafting of Bills. Staff members of the Revisor
of Statutes Office draft bills, resolutions, and other
legislative documents upon request of any member
or committee of the Legislature. Revisor’s staff also
advise and provide legal consultation services to any
member or committee of the Legislature. Another
duty of the revisor is to recommend to the appropriate
committees of each house bills designed to update or
clarify existing laws or to delete obsolete provisions.

15. Preparation of Bills. When prepared for
introduction, bills are written on 8.5 x 14 inch sheets.
Multiple copies of each bill are made. The original
and additional copies are enclosed in a bill envelope,
on which appropriate places are provided for the
number of the bill, the date on which introduced, the
committee to which referred, the recommendation of
the committee, and other subsequent action on the bill.
For the purpose of distinguishing House and Senate
bills and resolutions, envelopes of different colors are
used.

16. Who May Introduce a Bill. Any member or any
standing committee, an interim committee of either
house, and certain statutory committees may introduce
a bill. Sometimes bills are introduced by two or more
members (of the same house) as joint sponsors.
All regular appropriation bills are introduced by the

iii. biLL introduction and reference

-46-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Appropriations/Ways and Means Committees. Bills
sometimes are introduced by a member or committee
at the request of a constituent with the notation “By
Request” appearing after the author’s name on the
printed bill and in the journal. A “By Request” designation
often suggests that the member or committee who
introduced the bill is not necessarily an advocate for it.

17. When Bills May be Introduced. The Constitution
states that bills may originate in either house. In its
joint rules, the Legislature has set time deadlines for the
introduction of bills by members and most committees.
The rule allows each house, by a resolution adopted
by a majority vote of the members, to make exceptions
to the deadlines. The rule also provides that upon
adoption of a concurrent resolution by a majority vote
of the members of each house, a different schedule
may be observed for the session. (See Chapter XIII for
a more detailed discussion of legislative deadlines.)

House bills may be introduced according to House rules
as the first order of business of each house (following
the taking of the roll and the prayer and pledge of
allegiance). Senate rules allow the introduction of bills
at any time. Bills may be introduced at any other time
during the day, however, either by unanimous consent
or by adoption of a motion to suspend the rules.

18. How Bills are Introduced During the Session.
A member who desires to have a bill introduced gives
the bill to the Chief Clerk of the House or Secretary
of the Senate prior to or during the order of business
Introduction of Bills and Concurrent Resolutions. The
Chief Clerk or Secretary assigns the bill a number in
the order in which the bill is received. On the proper
order of business (Introduction of Bills and Concurrent
Resolutions) the Chief Clerk hands the bill to the

-47-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

reading clerk who reads it by number and title, except
for citations to statutes amended or repealed. Bills
introduced by committees usually are filed by the
committee chairperson. There is no limit on the numbers
or types of bills a member or committee may introduce.
Bills that have passed one house are introduced in the
second house upon reading in the second house of the
title and the message announcing passage of the bill.

The Constitution provides that bills and concurrent
resolutions under consideration by the Legislature
upon adjournment of a regular session held in an
odd-numbered year may be considered at the next
succeeding regular session held in an even-numbered
year, as if there had been no adjournment. This means,
for example, that bills introduced in 2005 and not acted
upon are carried over to the 2006 session. Upon final
adjournment in 2006, all bills still under consideration
automatically die.

19. Prefiling of Bills. Bills and resolutions may be
prefiled under certain conditions. In election years,
senators-elect or representatives-elect may prefile bills
after they have received their certificates of election
from the Secretary of State until 5:00 p.m. on the
Friday preceding the day of the convening of the next
regular session; from the adjournment of the regular
session in the odd-numbered year until 5:00 p.m. on
the Friday preceding the day of the convening of the
regular session in the even-numbered year; and, in the
case of senators, from the date of each general election
of representatives at which senators are not regularly
elected until 5:00 p.m. on the Friday preceding the
day of the convening of the next regular legislative
session. Standing committees may prefile at any
time when an individual member of that house of the
Legislature may prefile, although such committees do

-48-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

not normally meet during the interim. Upon a majority
vote by a standing committee, the chairperson or vice-
chairperson prefiles bills on the committee’s behalf.
Special committees may prefile bills upon approval of
the Legislative Coordinating Council.

Whenever a bill is prefiled, the original copy must
be accompanied by a statement of inspection of the
form of the bill, signed by the Revisor of Statutes or
an assistant. The usual practice is that the Revisor’s
Office, having secured written authorization from one of
the bill’s sponsors, delivers the bill to the Secretary of
the Senate or the Chief Clerk of the House. There may
be no changes in the sponsorship of a bill or resolution
while the bill remains in the Secretary’s or Chief Clerk’s
possession.

The Chief Clerk or Secretary instructs the Revisor of
Statutes regarding the numbering of prefiled bills. The
Revisor, after consultation with the Clerk or Secretary
of the Senate, gives the bill the assigned number.
Prefiled bills, when delivered to the Chief Clerk of the
House or Secretary of the Senate, are deemed properly
introduced. They are read in the same manner as
other bills. Any failure to comply with the procedural
requirements of the prefiling law does not affect the
validity of the bill or resolution.

20. Bills from Other House. When a House bill has
passed the House, it is taken or sent to the Senate
by the Chief Clerk, and is properly receipted by the
Secretary of the Senate. Senate bills passed by the
Senate are similarly transmitted to the House by the
Secretary and are receipted by the Chief Clerk. A
bill introduced in and passed by one house, when
transmitted to the other, is accompanied by a message
informing the second house of its passage by the first.

-49-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Upon receipt of this message in the second house, the
title of the bill is read. This constitutes the introduction
of the bill in the second house.

21. Reading and Reference of Bills. The introduction
of a bill represents the formal presentation of the
proposal to the legislative body. The rules provide that
the reading clerk must read the bill by its title, except
for citations of statutes being amended or repealed. If
the bill has only one or two sponsors, the reading clerk
recites each sponsor’s name, but if there are more than
two sponsors, the name of the first sponsor listed is the
only name read. Once the bill has been read it is referred
to the appropriate standing or select committee.8 A bill
also may be referred to the Committee of the Whole.
Although reference of a bill to committee may occur on
the same day the bill is introduced, the more common
practice is that reference occurs on the following
legislative day. In the House, these references are
made by the Speaker; in the Senate, by the President.

Sometimes, immediately following a bill’s introduction,
the President or Speaker announces the reference
of the bill. However, the usual practice is that on the
following legislative day the name of the committee to
which the bill is referred is printed in the calendar under
the title of the bill.

The author of a bill sometimes confers with the
presiding officer beforehand and indicates a preference
concerning the committee to which the bill is referred.
A bill introduced by a committee usually is referred for
consideration to the committee that sponsored the bill,

8 Assignment of a bill to a select committee is rare. See No. 9
for explanation of the purpose of select committees.

-50-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

but this depends largely upon the subject matter of the
bill. Occasionally, bills are withdrawn from a committee
and rereferred to another committee by the President or
Speaker or by motion. Or, a standing committee report
may include the recommendation that a bill be assigned
to another committee; however, this recommendation is
not binding on the President or Speaker. A bill coming
from the first house usually is referred to the committee
of the second house which is the counterpart of the
committee that considered the bill in the first house.

Most bills are referred to one of the standing committees.
However, the Speaker or President may refer a bill or
resolution to two or more standing committees jointly or
separately. A bill that is jointly referred is considered by
the committees meeting jointly, with the chairperson of
the first committee named acting as the chairperson of
the joint committee. Bills which are separately referred
are considered by the committees in the order directed
by the Speaker or President. This is in the same order
as the designation of the committees. In recent years,
limited use has been made of separate referrals. Joint
referrals are rare.

With certain limitations, the rules provide that, at the
discretion of the presiding officer, bills may be referred
to the Committee of the Whole and go directly on
General Orders. However, the more common practice
has been to refer bills to standing committees for
consideration.

Although bills ordinarily are referred to the appropriate
standing committee or to the Committee of the Whole,
if the house is of the opinion that an emergency exists
for immediate action on any bill, the rules may be

-51-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

suspended by a two-thirds9 vote and the bill advanced
directly to Final Action, subject to amendment, debate,
and roll call vote. This practice occurs most frequently
during the last days of a session.

22. Printing of Bills. Bills are printed as soon after
introduction as possible (usually by the next legislative
day). All bills which amend existing statutes are printed
with any words, sentences, or sections proposed to be
omitted in strike-type and any new language proposed
in italics. Whole new sections in such bills are identified
by the term “New Section” or “New Sec.” Other printing
marks are used to denote changes made at the various
stages through which a bill passes. For ease of reference
during amendment and debate, all bills are printed with
each line of each page numbered separately. (Figure
8 illustrates the bill printing procedure.)

9 In the Senate, the requirement is two-thirds of all senators
then elected (appointed) and qualified; in the House, the
requirement is two-thirds of the members present in the House.
The rule in the House is the same as the requirement of the
Kansas Constitution.

-52-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 8

iv.
consideration of BiLLs By

standing committees

LegisLative Procedure in Kansas november 2006

-55-
Kansas LegisLative research dePartment

23. Committee Meetings. House committees normally
meet at the time and place assigned by the Speaker
on the call of the committee chairperson. A seldom-
used House rule is that a committee meeting must be
called upon the written request of any three committee
members. This request is submitted to the Speaker
and chairperson at least one legislative day in advance.
The time and place of such a meeting is set by the
chairperson with the approval of the Speaker. Senate
committees also meet at specific times and places.
The rules provide that the chairperson may designate
another member to preside in the absence of the
chairperson and vice-chairperson. While House rules
are silent on this point, a similar procedure is followed.
Nearly all standing committees of both houses do meet
at a regularly scheduled time and location.

House rules permit the chairperson of a standing
committee to appoint subcommittees to perform duties
on an informal basis. Subcommittees are utilized by
Senate standing committees even though, with the
exception of the Committee on Organization, Calendar,
and Rules, the Senate rules do not address this matter.
For several years, the Appropriations/Ways and Means
Committees were the only substantive committees
that systematically used a series of subcommittees in
carrying out their responsibilities. Other committees
tend to utilize subcommittees on an ad hoc basis. The
trend in recent years has been toward greater reliance
on subcommittees.

Weekly committee agendas are published in advance
in the calendar and on the Internet and the meetings

iv. consideration of biLLs by
standing committees

-56-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

virtually always are open to the public.10 Any person
who has an interest in a bill under consideration usually
is permitted to present arguments for or against the
bill or any of its detailed provisions. Some interest
groups have persons designated to attend committee
meetings on a regular basis as observers. Individuals
and groups wishing to address a bill customarily
contact the committee secretary to secure a place on
the agenda. When a particular bill arouses widespread
public interest, a general public hearing may be held
at which any person interested may attend to listen
or to present arguments. As a matter of courtesy, the
author of a bill normally is notified when the bill is to be
considered by a committee. This affords the author
an opportunity to plan in advance for an appearance
before the committee.

Procedures in committee meetings usually are informal,
with only a general adherence to formal parliamentary
rules. Since committees are creatures of their parent
body, once a report of a committee is accepted by
the entire house, the procedures the committee used
cannot be challenged. Generally, a committee is bound
by the rules of procedure of the house. In Kansas, this
means the rules as adopted by the house or the joint
rules adopted by both houses and supplemented in
the Senate by Robert’s Rules of Order Newly Revised
and in the House by Mason’s Manual of Legislative
Procedure.

The law authorizes the appropriations/ways and means
committees to meet in the interim between sessions.
Such meetings, which usually are held in odd-numbered
years, are for the purpose of visiting the various state
institutions. The chairpersons of the House and
10 Some committees occasionally have an executive session
in accord with the Kansas open meetings act or the compulsory
process statutes.

-57-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Senate Appropriations/Ways and Means Committees
may attend (or be represented by another member of
the committee) the Governor’s hearings on the budget
requests of agencies prior to each legislative session.
Specific statutory authority also permits the Legislative
Post Audit Committee, Joint Committee on State
Building Construction, Joint Committee on Information
Technology, Joint Committee on State-Tribal Relations,
and certain other committees composed of both
legislators and nonlegislators to meet throughout the
year. Other interim legislative activities are under the
jurisdiction of the Legislative Coordinating Council.

24. Time for Consideration of Bills. The Senate rule
authorizes but does not require a committee to report
on a bill to the Senate. However, if a committee fails
to report a bill, it may be withdrawn from the committee
and placed on general orders. Such a motion must be in
writing, and it must give the reasons for withdrawal from
the committee. The motion is considered on the next
legislative day and requires 24 votes of the elected (or
appointed) membership for adoption. The House rule is
different from the Senate version in that the committee is
supposed to submit its report within ten legislative days
after the reference. After ten legislative days, however,
any matter may be withdrawn from the committee by
an affirmative vote of 70 members of the House.11 As
in the Senate, the motion in the House to withdraw a
bill from a committee must be in writing and must give
the reasons for the withdrawal. The motion is read by a
clerk of the house or by the member and is considered
on the next legislative day following introduction. In
both houses, this motion may be offered under the
order of business pertaining to introduction and notice
11 An exception is that resolutions relating to adopting or
amending the rules of the House may be withdrawn from the
Committee on Rules and Journal at any time by an affirmative
vote of 63 members.

-58-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

of original motions and resolutions, may address only
one bill, and may not be amended or debated.

The joint rules also fix deadlines for introduction and
consideration of bills by certain committees and by
either house.

25. Committee Function. The committees
deliberate on the bills referred to them, decide what
recommendations they wish to make, and submit
these recommendations to the House or Senate. If the
committee desires to recommend amendments to the
bill, these are to be indicated in a report by referring to
page and line numbers of the printed bill. Amendments
must be germane to the subject of the bill.

Senate rules provide that the sponsor of a bill or
amendment or any member of the committee may
request that the sponsor’s intent be stated in the
committee minutes. The Senate rules also permit a
member of a committee to demand division of the vote.
(The usual practice in committees is to take a voice vote
on a question.12 A division normally is used to eliminate
any uncertainty as to the majority vote on a measure.
It also aids at the time of the vote in identifying how
members voted on the question, but it is not a roll call
vote.) The chairperson must record such a vote as a
part of the committee minutes. House rules provide
only that the total vote for and against each action shall
be recorded in the minutes.

26. Committee Recommendations. After it has
completed consideration of a bill, a standing committee
reports its recommendations to the House or Senate, as
the case may be. A report is addressed to the presiding
12 An exception is the Senate Ways and Means Committee
which traditionally has taken a roll call vote on the question of
recommending a bill for passage.

-59-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

officer of the house in which the bill is pending. It
contains the name of the committee making the report,
the number of the bill on which the report is made,
the title of the bill, the committee’s recommendation,
and the signature of the chairperson or other person
authorized to submit the report.

The report of a standing committee usually includes
one of the following recommendations.

That the Bill be Passed. When the committee is of the
opinion that the bill, as introduced, merits consideration
and requires no changes, the recommendation is
merely that the bill “be passed” (Figure 9).

That the Bill be Passed as Amended. If the committee
believes the bill should pass, but that certain changes
should be made therein, the committee prepares
the amendments and reports them to the house.
When the report is for passage with amendment,
the recommendation is that the bill “be amended” by
making the changes proposed by the committee, “and
the bill be passed as amended” (Figure 10) .

That the Bill Not be Passed. When the committee
is of the opinion that the bill does not merit further
consideration, either in the original or an amended form,
the recommendation is that the bill “be not passed.”

That a Substitute Bill be Passed. Occasionally, a
committee proposes amending a bill by the use
of a substitute bill. In such a case, the committee
recommends passage of the substitute. This usually
occurs when the amendments proposed to the original
bill make numerous and extensive changes in the
language of the bill.

-60-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Report Without Recommendation. When the committee
is unable to decide upon a recommendation, or does
not wish to assume the responsibility for making one,
but believes a bill should be brought before the whole
house for consideration, it reports the bill to the house
“without recommendation.”

That the Bill be Placed on the Consent Calendar. If the
committee is of the opinion that a bill is noncontroversial
and without committee amendments, a recommendation
may be made that the bill be passed and be placed on
the consent calendar.

That the Bill be Rereferred to Another Committee. If
the committee is of the opinion that the bill falls more
properly under the jurisdiction of some other committee,
the recommendation is that the bill “be rereferred to the
Committee on” This recommendation is not
binding on the presiding officer.

The committee report is signed by the chairperson of
the committee, or, in the House, by other committee
members authorized by the committee to make
the report and represents the majority action of the
committee. The committee report must be transmitted
to the house not later than the second legislative day
following committee action.

Bills referred to select committees are considered in
the same manner as by standing committees.

-61-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 9

 Standing Committee Report — Be Passed

 REPORTS OF STANDING COMMITTEES

MR. PRESIDENT:

The Committee on Education recommends SB 444 be
passed.

 Chairperson

-62-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 10

 Standing Committee Report—be Passed as
Amended

 REPORTS OF STANDING COMMITTEES

MR. PRESIDENT:

The Committee on Judiciary recommends SB 615 be
amended on page 4, in line 17, by striking “within” and
by inserting “promptly, but in no case more than”; also
in line 17, after “hours” by inserting “after having reason
to suspect the child has been injured,”; in line 31, by
striking “persons providing direct services to children
through a contract”; in line 32, by striking “with the state
department of social and rehabilitation services;” and
the bill be passed as amended.

 Chairperson

v.
action on

committee rePorts

LegisLative Procedure in Kansas november 2006

-65-
Kansas LegisLative research dePartment

27. Action on Committee Reports. The time during
each day when committees may report when the house
is in session is prescribed in the order of business.
Prior to or during that time, a committee chairperson
who wishes to submit a report gives it to the Chief Clerk
or Secretary of the Senate to be read when the order
Reports of Standing Committees is reached.

When a bill is reported favorably by a standing
committee, or is reported without recommendation,
it automatically goes on the calendar under General
Orders for consideration in the Committee of the
Whole. (This does not mean that the bill will necessarily
be considered.) If the bill has been referred to two
committees separately, it does not go on the calendar
under General Orders until the second committee of
reference has reported.13

Bills adversely reported are placed on the calendar for
one day under the heading of Bills Adversely Reported.
Although the practice is not common, a motion to place
an unfavorably reported bill on the calendar under
General Orders may be made when introduction of
original motions is in order. This motion must lie over
until the next legislative day. In the Senate, the motion
may not be renewed if a vote is taken and the motion
loses. If the motion to place the bill on the calendar
prevails, the fact that the bill was adversely reported

13 When the bill has been referred separately and is reported
adversely by the first committee of separate reference, the
motion is to move the adversely reported bill to the next
committee of separate reference. The vote required for adoption
of such a motion is the same as for moving an adversely
reported bill to General Orders.

v. action on committee rePorts

-66-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

is printed in a line underneath the title of the bill. In
the Senate, adoption of such a motion requires an
affirmative vote of 24 members; in the House, 70
affirmative votes are required.

When a standing committee reports amendments to
a bill, this action constitutes a recommendation to the
house. Such recommendations are considered by the
Committee of the Whole, which may in turn recommend
to the house either the adoption or the rejection of such
amendments.

28. Select Committee Reports. Because select
committees are not usually appointed to consider
routine matters, their reports are considered in the light
of the nature of the assignment of the Committee and
the nature of the report required thereon.

29. Reprinting of Bills. The law directs the State
Printer to print each succeeding version of a bill or
concurrent resolution to show changes made by using
a different font of type and by retaining material being
deleted in canceled type (Figure 10). A House rule also
provides that when a committee has recommended
amendments to a bill, it will be reprinted showing the
amendments. The Senate does not have such a rule.

In each house the same printing procedure is followed
for bills coming from the other house as is followed
with its own bills. A bill is printed upon its original
introduction and reprinted only after amendments have
been proposed by committees or adopted at some
stage of the legislative process. When a substitute bill
is reported by a committee, the substitute and not the
original is printed. Even though the substitute is an
amendment to the bill, the substitute is printed as if it
were a new bill rather than a committee amendment.

vi.
committee of the WhoLe

LegisLative Procedure in Kansas november 2006

-69-
Kansas LegisLative research dePartment

30. Going Into Committee of the Whole. The
Committee of the Whole consists of the entire
membership of the House or of the Senate.

Bills that have been reported for further action by a
standing committee are taken up by the Committee of
the Whole under the heading of General Orders (GO).
Occasionally, bills introduced by a committee may be
referred directly to the Committee of the Whole for
consideration.

Both the Senate and House resolve themselves into a
Committee of the Whole on motion of some member,
usually the majority leader, that the Senate (House)
go into Committee of the Whole for the consideration
of bills on the calendar under the heading of General
Orders. This occurs when General Orders is reached
in the order of business. The Speaker of the House
or President of the Senate designates a member to
preside as chairperson and then steps down from
the chair. However, the Speaker or President is not
required to relinquish the chair and may continue to
preside over the Committee of the Whole.

31. Consideration of Bills. While a bill is under
consideration in the Committee of the Whole, any
member of the house may move to amend it to include
new wording, to change existing wording, or to delete
some wording. Prior to the offering of amendments,
however, the chairperson or some other member of the
committee that considered the bill (or the author) usually
carries (explains) the bill, and there is an opportunity
for exchange of questions and answers to be sure
that all members understand the bill. If the standing

vi. committee of the WhoLe

-70-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

committee has recommended that the bill be amended,
the standing committee’s report is first considered.
These reports normally are adopted routinely. Once in
a while, such a report is rejected. In either event, the
usual procedure is for the bill to be considered section
by section. As each section is discussed, amendments
to that section are in order. When the entire bill has been
thus considered, members then have an opportunity to
offer amendments (not previously offered) to the bill in
general.

While the rules do not require it, current practice is
based on the premise that an amendment offered by
a member will be read unless the body unanimously
assents to an explanation in lieu of the reading of the
amendment. The practice of waiving the reading of
the amendment in favor of an explanation of it is quite
common. When an amendment is presented, the
legislator gives the reasons for the proposed change
and has a right to make the closing argument in the
debate on it. Members who oppose or support the
change secure the floor, in turn, upon recognition from
the presiding officer, and present their arguments for
or against the proposed amendment. It is at this stage
that much of the public debate on bills occurs.

Much of the debate is carried on by a second member
rising and saying: “Mr. Chairperson, will the Senator
(Representative) yield to a question or for a comment?”
The member first recognized “has the floor” and does
not have to yield, but, in practice, always does so. The
second member then presents the question, which may
be to bring out a point favorable or unfavorable to the bill
or an amendment or simply to seek factual information
or an interpretation. The exchange of questions and
answers may continue for some time. In the Senate,
there is no limitation on the number of times a member

-71-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

may speak to an issue. In the House, no member, other
than the person moving or carrying the measure, may
speak more than twice on the same question without
the consent of the body (an amendment to a measure
is considered a separate and independent question).
After the additional members desiring to speak make
their points, the person carrying the bill concludes the
explanation and the vote is taken.

In the House, a roll call vote must be taken in the
Committee of the Whole upon demand of 15 members.
In the Senate, five Senators may demand a roll call
vote when in the Committee of the Whole, and as many
votes as requested.

32. Motions. Occasionally, there is a motion to strike
the enacting clause, which, in Kansas, is a way to kill
a bill. Such a motion is in order at any stage until the
final vote is announced. Under Senate rules, a member
may speak no more than twice on the motion and no
other motion, except a motion to adjourn, is in order
until the motion to strike the enacting clause is decided.
House rules permit debate upon the merits of the
proposition, but the motion is not subject to amendment
or substitution. Rules of both houses specify that a roll
call vote be taken on a motion to strike the enacting
clause. A motion to amend a substantive part of a bill
is not in order in either house while a motion to strike
the enacting clause is before the body.

Debate on General Orders concludes with a motion
that the committee arise and report progress on any
bill and is used when the Committee of the Whole rises
to report to the house. The motion is decided without
debate. In the House, when the committee, having had
a bill under consideration, rises without taking action
thereon, the bill retains a place on General Orders.

-72-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

The Senate rule is that the matter being considered
is the first order of business at the next session of
the committee, subject to such postponement as the
subsequent committee of the whole determines. If at
any time it is ascertained that no quorum is present,
the Senate rule is that the chairperson must vacate the
chair and report the fact to the President. The House
rule requires that the Committee rise and report.

The regular rules, as far as they are applicable, are
observed in Committee of the Whole with the following
exceptions:

In the Committee of the Whole, the number of
 times a member may speak is not limited.

A motion to lay on the table or a call for the
 previous question is not in order.

House Rule 2508 and Senate Rule 38,
 providing for a call of the house, do not apply.

Among the recommendations made by the Committee
of the Whole are:

That the bill be passed.

That the bill be amended and be passed as
 amended.

That the amendments proposed by the
 standing committee be adopted and the bill
 be passed as amended.

That the amendments proposed by the
 standing committee be adopted, the bill be
 further amended, and the bill be passed as
 amended.

●

●

●

●

●

●

●

-73-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

That the amendments reported by the standing
 committee be rejected and that the bill be
 passed.

That the bill be rereferred to a committee.

That the bill not be passed.

That the motion to recommend favorably did
 not prevail—bill remains on GO unless there is
 a motion to strike from the Calendar.

That the enacting clause be stricken from the
 bill.

That the bill be stricken from the calendar.
 (This motion sometimes is made after the
 Committee of the Whole fails to recommend
 that the bill be passed.)

That the bill be passed over and retain a place
 or its place on the calendar.

Bills sometimes are withdrawn from consideration of the
Committee of the Whole and rereferred to a standing
committee. This usually is done by recommendation of
the Committee of the Whole itself. After the Committee
of the Whole has finished its deliberations, it rises to
report. At this time, the President or Speaker takes the
chair.

33. Action on Report. The usual practice is that
the chairperson of the Committee of the Whole, after
submitting the report to the house, moves its adoption
by that body. The report is routinely adopted. In the
Senate, a motion may be made to amend the report
to correctly reflect what occurred in the Committee of

●

●

●

●

●

●

●

-74-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

the Whole. The House rule provides that bills are not
subject to amendment or debate after the Committee
of the Whole report has been adopted.

When the Committee of the Whole reports a bill with the
recommendation that it be passed, and the committee
report is adopted by the house, the bill is considered as
ordered to Final Action. The Senate current practice
in many cases is to advance the bill to emergency
final action and roll call. If a bill is reported with the
recommendation that the enacting clause be stricken,
and the report is agreed to, the bill is considered to
be rejected. Likewise, a recommendation that the bill
be stricken from the calendar usually has the effect
of killing the bill. The recommendation that a bill be
passed over and retain a place on the calendar merely
means that the bill remains upon the calendar under
the heading of General Orders, and can be taken up by
the Committee of the Whole at a subsequent meeting.

The vote adopting a report of the Committee of the
Whole may be reconsidered, the report amended,
and a different action taken upon any bill included in
the report. Or, action taken by the Committee of the
Whole on a given bill may be altered without formally
amending the report of the Committee of the Whole.
Such motions must be made not later than the next
session of the body and must be made by a person
who has voted on the prevailing side in the original vote.
The action on a bill recommended by the Committee of
the Whole can be changed by unanimous consent.

vii.
consent caLendar

LegisLative Procedure in Kansas november 2006

-77-
Kansas LegisLative research dePartment

34. Function. In order to expedite the consideration
of noncontroversial bills, both houses have developed
a consent calendar procedure which bypasses the
Committee of the Whole step. A standing committee,
if it is of the opinion that a bill should be passed and
that it is not controversial, may include a statement to
that effect in the committee report. Such bills are then
placed on the Consent Calendar for at least two full
legislative days before they are considered under Final
Action. At any time prior to the call for the vote on
Final Action, a member can object to the bill as being
controversial, in which case it is removed from the
Consent Calendar and placed on the calendar under
General Orders.

If no objection is made prior to the call for the vote on
the bill, it shall be ordered to Final Action for vote before
other bills on Final Action.

In practice, no bill for which committee amendments are
proposed, no matter how insignificant the amendments
might be, is placed on the Consent Calendar. This is
because the Consent Calendar procedure contains no
formal mechanism for consideration and adoption by
the house of amendments prior to the vote on Final
Action.

vii. consent caLendar

viii.
engrossment

LegisLative Procedure in Kansas november 2006

-81-
Kansas LegisLative research dePartment

35. Process of Engrossment. When a bill has been
recommended for passage by the Committee of the
Whole in the house of origin (and the report of that
Committee has been adopted), the bill, if it has been
amended, is corrected or subjected to engrossment.
Personnel in the Revisor of Statutes’ Office engross
the bill, but the Chief Clerk or Secretary of the
Senate is responsible for oversight of engrossment.
Sections amended or new material added are properly
incorporated in the bill, with the appropriate notations.
Preliminary engrossment of a bill is reported to the
house by a notation in the journal that the bill has been
correctly engrossed. These reports appear in the
journal under the heading Report on Engrossed Bills.

When a bill has been finally passed by both houses
of the Legislature, it is sent to the Revisor of Statutes’
Office for final engrossment. Upon completion of final
engrossment, the Revisor’s office returns the bill to
the house of origin where the Chief Clerk or Secretary
of the Senate inspects it and then transmits it to the
Division of Printing. The finally engrossed bill is an
electronically generated copy showing the net result of
all changes made in existing law and all new matter
added.

viii. engrossment

iX.
finaL action

LegisLative Procedure in Kansas november 2006

-85-
Kansas LegisLative research dePartment

36. Final Action. When a bill has been reported
favorably for passage by the Committee of the Whole,
it is then placed on the calendar under Final Action.
This is the time for roll call and final passage. Prior
to the formal vote, the title of the bill is read, except
for the citation of statutes being amended or repealed.
Under the Kansas Constitution, the vote on Final
Action may not take place earlier than the day following
introduction, unless an emergency is declared by two-
thirds of the members present in the house where the
bill is pending. This is done by a suspension of the
rules. The time during each day when bills may be
considered on Final Action is prescribed in the order
of business of the respective houses, but it may take
place at any other time under suspension of the rules.

A House rule provides that a bill reported for passage by
the Committee of the Whole is not subject to amendment
and debate on Final Action unless the committee report
as adopted recommends the passage of the bill subject
to amendment and debate (there have been no recent
examples of such a recommendation). Bills which are
emergencied to Final Action by suspension of the rules
regularly are made subject to amendment and debate,
if they have not passed through the Committee of the
Whole stage. However, any bill may be amended on
Final Action by unanimous consent.

A standing committee may place a bill or concurrent
resolution deemed noncontroversial on the Consent
Calendar. After three days on the Consent Calendar,
the bill or concurrent resolution may be considered
under the order of business Final Action and is voted
upon without debate. If any member objects to the bill
or concurrent resolution as being controversial, it shall

iX. finaL action

-86-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

be removed from the Consent Calendar and shall be
placed on General Orders.

A majority vote of the elected (or appointed) and qualified
members of each house is required for passage of any
bill. For submission of a bill to the Governor this means
63 votes in the House and 21 votes in the Senate;
however, certain actions require a two-thirds majority,
such as attempts to override a Governor’s veto. The
vote on Final Action is entered in the journal in a manner
which indicates how each member voted on the bill.
Members are allowed to explain their votes and have
their explanations entered in the journal, if submitted
in writing on the same day (under the Senate rule,
within two hours following adjournment; under House
practice, within one hour following adjournment or by
4:00 p.m., whichever occurs later). In the Senate, an
oral explanation of vote is restricted to two minutes. In
the House, the limit is one minute. House rules limit a
written explanation of vote to a maximum of 100 words;
in the Senate, the limit is 200 words. A rarely invoked
provision of the Kansas Constitution is that a written
protest against any action is entered into the journal
without delay or alteration. Under the usual procedures,
no debate is allowed on Final Action and no motion is in
order except the motion to adjourn (except during the
time a vote is being taken) or for a call of the house.

Even though the journals always show a separate
roll call for each bill, in the Senate it is not unusual for
several bills to be placed on roll call simultaneously.
This is known as bulk roll call. In these situations in
the Senate, a member announces the bills on which
the member votes “no” or on which the member wishes
to “pass” (not vote) and is recorded as “aye” on the
rest. The clerks keep a separate roll call record on
each bill.

-87-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

The House, which uses an electronic voting system,
does not presently conduct bulk roll call votes.

At any time after the roll call has been concluded, but
before the vote has been recorded or closed, members
may change their votes or may request that their votes
be recorded if they have not already voted. If any
members are absent from the chamber when the vote
is taken, a call of the house may be ordered and the
absentees summoned. Such action is not frequent
as it can be both time-consuming and annoying to
members.

The rules of the Senate provide that no senator shall
be absent without first obtaining permission of the
Senate, unless the senator is prevented from attending
by sickness or other sufficient cause. The practice
in the Senate is to record in the Journal as excused
any senator who is absent. House rules state that a
member can be excused by the Speaker for legislative
business, verified illness, or excused absence. The
names of members who are absent and the reasons
for the absence are printed in the journal. Members
also may be excused for part of the day.

As noted above, senators who do not desire to vote
simply answer “pass” when their names are called.
The senator is then recorded in the Journal as present
and passing. Passing does not constitute refusal to
vote as members may, and often do, change their votes
before the final vote is announced. Usually, no attempt
is made to require a member to vote except under a
“call of the house.” In the House, members who do not
vote are recorded either as “present but not voting” or
“absent or not voting.”

-88-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

A “call of the house”, referred to in the Senate as a
call of the Senate, is the method used in the Senate
and House to require every member to vote on a
measure. An exception is that a member who has a
conflict of interest in the matter being voted upon may
be excused from voting. Any member who so requests
to be excused has five minutes to explain the reasons
for the request. The question on excusing the member
from voting is taken without debate and requires a two-
thirds majority. (The two-thirds requirement applies to
the members present in the House and to the members
voting in the Senate.) In the House, refusal to vote when
not excused is grounds for censure or expulsion of the
member. In the Senate, refusal to vote is regarded as
contempt, the penalty for which is for the President to
call the member before the bar of the Senate and to
revoke the senator’s privileges of membership until the
contempt is purged. There have been no instances in
recent years of members refusing to vote when they
were required by the rules to do so.

There are primarily three reasons for a call of the house:
to enforce the attendance of a quorum, to compel
members to record their vote publicly on controversial
questions, and to attempt to secure passage of a bill
which is in danger of failing for lack of a constitutional
majority.

In the House, a call is ordered on the demand of any
ten members at any stage of the voting on the final
passage of the bill, on a motion to strike the enacting
clause or on a motion to strike all after the enacting
clause prior to the recording of the vote. The call may
not be raised so long as ten members continue the
demand until a reasonable effort has been exerted to
secure absentees. When a call is demanded, the
Speaker orders the doors of the House closed and

-89-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

directs that the roll be called, after which the names of
the absentees are again called. If sufficient excuse is
not given for the absence, a member may be sent for
and taken into custody by the sergeant-at-arms or an
assistant sergeant-at-arms and be brought before the
bar of the House, where, unless excused by a majority
of the representatives present, the member is to be
reproved by the Speaker for neglect of duty. No motion
to dispense with further proceedings under the call of
the House may be entertained until the Speaker is
satisfied that the sergeant-at-arms has made a diligent
effort to secure the attendance of the absentees.

Before the announcement of the vote, a call of the
Senate may be ordered upon the demand of five
senators regarding a roll call on the passage of any bill
or resolution, a motion to strike the enacting clause, or
a motion to indefinitely postpone a bill. When a call is
demanded, the procedure is as described above for
the House.

The Senate rules state that no senator is allowed to
vote unless the senator is seated in the senator’s
assigned seat at the time of the vote. In practice,
members sometimes answer roll call in the Senate
from other places about the chamber, as long as there
is no confusion and the members are recognized by
the reading clerk. A representative cannot vote except
at the voting station on the member’s desk, unless
the member is in the chamber and is authorized by
the presiding officer to vote. In the latter case, the
presiding officer directs the Chief Clerk to so record
the member’s vote.

37. Amendment and Passage. Bills which have been
emergencied by suspension of the rules, resulting
in bypassing consideration by the Committee of the

-90-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Whole, are made subject to amendment and debate
on Final Action. These bills are then considered in
much the same manner as if they were in Committee
of the Whole. Amendments also may be considered
on Final Action by unanimous consent. The House
rule provides that bills are subject to amendment on
Final Action when the report of the Committee of the
Whole so provides. This procedure, however, has not
occurred in recent years. The roll call vote is taken in
the usual manner.

38. Lack of a Constitutional Majority. When a bill
fails to receive a constitutional majority on the final roll
call, it is declared lost. (However, sometimes a vote
subsequently is reconsidered and the bill is passed.)
If a quorum is not present (though there have been
no such occurrences in recent years) when the final
vote on a bill is taken, Senate rules require that the
bill retains its place on the calendar and is considered
again on Final Action when that order of business is
next reached. House rules state that no business can
be transacted in the absence of a quorum.

39. Other Procedures on Final Action. If a bill is
subject to amendment on Final Action, a motion to
strike the enacting clause can be used to kill a bill.

The vote on the final passage of any bill may be
reconsidered. A motion to reconsider must be made
by a member who voted with the prevailing side, and
it must be made on either the day the vote was taken
or the next legislative day. The motion to reconsider
takes precedence over all other questions, except the
motion to adjourn.

Under Senate rules, a motion to reconsider is not in
order after the bill has gone out of the possession of

-91-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

the Senate. Further, no question may be reconsidered
more than once. House rules permit reconsideration
after the message of House action is recorded in the
Senate, but any such action on a bill sent to the Senate
is contingent upon the return of the bill by the Senate
to the House. House rules provide that a motion for
reconsideration that is lost may not be renewed. A
vote may be reconsidered a second time only upon
unanimous consent.

X.
transmission to

other house

LegisLative Procedure in Kansas november 2006

-95-
Kansas LegisLative research dePartment

40. Certification. When a bill has passed the Senate,
it is certified by the Secretary of the Senate; and when
a bill has passed the House, it is certified by the Chief
Clerk of the House. In addition to this certification,
the entire history of action on the bill appears on the
bill envelope. If the bill originated in the other house,
the action by the house in which it was last pending is
entered on the bill envelope immediately to the right
and beside the action of the first house.

41. Transmission. When either house passes a bill,
it is the responsibility of the Secretary of the Senate or
Chief Clerk of the House to deliver to the corresponding
officer of the other house a formal message of notification
of the action taken, accompanied by the bill and any
amendments. A single message frequently covers
several bills. Bills also are transmitted when passed by
the second house, with or without amendments, and
after the adoption of conference committee reports.

42. Request Return of Bill from Other House.
Sometimes bills, after being transmitted to the other
house, are requested to be returned by the first house.
Such a request usually is granted.

X. transmission to other house

Xi.
action of the
second house

LegisLative Procedure in Kansas november 2006

-99-
Kansas LegisLative research dePartment

43. Passage Without Amendment. A bill that has
passed the house in which it originated also must pass
in the second house before it can become law. If the
second house finally passes the bill without amending
it, the bill is messaged (transmitted) back to the house
of origin and is ready for enrollment.

44. Failure to Pass. If the second house fails to
pass the bill on Final Action, or if it is killed by various
methods at any stage in the proceedings before Final
Action, the bill is dead.

45. Amendment and Passage. In order to become
law, a bill must pass both houses in exactly the same
form. In the second house, a standing committee or
the Committee of the Whole may recommend that the
bill be amended. If the bill is amended by the second
house and passed as amended, it is messaged back,
with the amendments, to the house of origin for the
further consideration of that body.

Xi. action of the second house

Xii.
action on return to

house of origin

LegisLative Procedure in Kansas november 2006

-103-
Kansas LegisLative research dePartment

Xii. action on return to
house of origin

46. Concurrence in Amendments. If amendments
are made in the second house, the house of origin may
concur in the amendments by the adoption of a motion
to that effect. Because this action is considered the
final passage of a bill, a roll call vote is taken on the
question of concurring in amendments made by the
second house. Upon concurrence, the bill is considered
as having passed both houses in identical language
and is ready for final engrossment and enrollment.

47. Refusal to Concur in Amendments. The house
in which the bill originated may refuse to accept the
amendments of the other house. When this happens,
a motion normally is made by a member that the house
nonconcur in the amendments and request that a
conference committee be appointed. Adoption of this
motion requires a majority vote of the members present
and voting. The fact that the house in which the bill
originated has nonconcurred in the amendments and
appointed conferees is messaged to the other house,
which, by motion, routinely accedes to the request,
appoints its conferees, and informs the first house of
its action.

48. Conference Committees. Conference committee
meetings generally are rather informal. They meet
on the call of the chairperson. Only rarely are they
scheduled long in advance. These meetings are open
to the public. These committees discuss the policy
differences between the two houses on the various
features of a bill and attempt to reach an agreement
which will be acceptable to both houses. Sometimes

-104-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

only technical amendments are needed to reconcile
the bill with other bills.

A conference committee consists of three members
of each house, unless otherwise fixed by agreement
between the President and Speaker. These officers
also appoint and replace members of conference
committees. The rule requires that at least one
member from each house be of the minority political
party, unless this representation is waived by the
minority leader of that house. The chairperson of the
conference committee is from the house in which the
bill originated and is the first person named by the
President or Speaker.

Conference committees are limited to considering
only matters which have been included in the bill in
conference or in bills which have been passed in one
or both houses during the current biennium, except that
an appropriation bill may include a proviso relating to
any such item of appropriation. Once the conference
committee agrees upon the content of a bill, which may
include amendments, it is presented to both houses
for consideration. This report is either adopted or
rejected; it cannot be amended. These reports always
are considered last by the house in which the bill
originated.

The first conference committee report, unless it is an
agreement to disagree coupled with a request that a new
conference committee be appointed, must be signed by
all the conferees. Other conference committee reports
must be signed by a majority of the conferees from
each house. The vote to adopt a conference committee
report, other than the report requesting the appointment
of a new conference committee, is considered to be a

-105-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

vote on final passage, thus requiring a roll call and a
constitutional majority vote.

When a conference committee is unable to reach
agreement, it must so report to the house of origin.
Usually, this report includes a request for the
appointment of a new conference committee. If the
conferees fail to make this request and the report of
disagreement is adopted by either house, the bill is
deemed killed.

The house of origin of any bill has the option of concurring
in the amendments made by the other house at any
time prior to final action on a conference committee
report by the other house. If the motion to concur
pertains to a bill for which a conference committee has
been appointed and no action has been taken by the
other house on the conference committee report, the
failure of the motion does not kill the bill. However, if
no conference committee has been appointed, and the
motion to concur fails, the bill is dead.

Under the rules, copies of conference committee
reports, except reports that the conferees disagree or
that the recommendation is to accede to or recede from
all of the amendments of the second house, must be
made available to all members of the house by the time
the report is being considered. This requirement may
be waived by a two-thirds vote of the members present
or by unanimous consent. Receipt and consideration
of reports of conference committees is in order at any
time.

Xiii.
LegisLative deadLines

LegisLative Procedure in Kansas november 2006

-109-
Kansas LegisLative research dePartment

49. Bill Drafting Requests and Bill Introduction.
To conduct its business in a more orderly fashion, the
Legislature currently (2006) has adopted joint rules
governing when bill drafting requests are in order
and establishing deadlines on bill introduction and
consideration.

Deadline dates are set for the cutoff of bill drafting
requests for individual members and committees, along
with deadlines for the introduction of bills by individual
members and committees.

Bills introduced by the House and Senate Appropriations/
Ways and Means and Federal and State Affairs
Committees; the House Committees on Taxation and
Calendar and Printing; and select committees, when so
authorized, are exempt from the deadlines. In the odd-
numbered years, bills may be introduced subsequent
to the applicable deadline but they may not be acted on
during that session.

50. Timelines for Bill Consideration. Specific times
are also set for consideration of bills in the house
of origin and the consideration of bills in the second
house. Bills sponsored by, referred to, or acted on,
by the exempt committees may be acted on at any
time during the session. Either house, by a resolution
adopted by a constitutional majority, may make specific
exceptions to these deadlines and to the deadline for
introduction of committee bills.

A separate provision is that all appropriations bills, other
than the Omnibus Bill and the Omnibus Reconciliation
Spending Limit Bill, must be finally acted upon by the

Xiii. LegisLative deadLines

-110-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Legislature prior to adjournment on the 90th calendar
day. (The Omnibus Bill also may serve as the Omnibus
Reconciliation Bill.)

After the 90th calendar day, only gubernatorial vetoes
and the Omnibus Bill and Omnibus Reconciliation
Spending Limit Bill may be considered. By a
constitutional majority vote, this limitation can be
suspended in either house for consideration of specific
bills not otherwise exempt from deadlines contained in
the joint rules.

Whenever any such deadline occurs on a day that
either house is not in session, the deadline is observed
on the next day that either house is in session.

Xiv.
enroLLment and Presentation

 to governor

LegisLative Procedure in Kansas november 2006

-113-
Kansas LegisLative research dePartment

51. Form of Enrollment. When final engrossment is
complete, the bill is returned to the house of origin. It is
then inspected by the Secretary of the Senate or Chief
Clerk of the House and transmitted to the Division of
Printing for the printing of the enrolled version. Upon
completion of printing, the enrolled bill is returned to the
house of origin for proofreading and final inspection.
Blank lines are provided for dates of passage by
each house and the signatures of the President and
Secretary of the Senate, the Speaker and Chief Clerk of
the House, and the Governor. Enrolled bills are printed
in Roman style type, except that material added to an
existing section of a statute is shown in italic type and
material deleted from an existing section is printed in
canceled type (Figure 11).

52. Preparation and Presentation of Bill. When the
enrolled bill has been received from the printer and has
been proofread and corrected, if necessary, it is signed
by the presiding officers of both houses and by the
Chief Clerk of the House and Secretary of the Senate.
The enrolled bill then is presented to the Governor.
The Constitution requires that the signature by the
presiding officers14 and presentation to the Governor
must take place within ten days after the passage of a
bill. When a bill has been found to be correctly enrolled,
and the enrolled copy has been signed by the proper
officers of both houses and presented to the Governor

14 The Supreme Court has ruled that this provision is directory,
i.e., the signature of presiding officers is not essential to the
validity of the act.

Xiv. enroLLment and Presentation
 to governor

-114-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

for consideration, these facts, together with the date of
presentation to the Governor, are reported to the
house in which the bill originated and are entered in
the Journal. Enrolled Senate bills, when signed by the
officers of both houses, are presented to the Governor
by the Secretary of the Senate. Similarly, enrolled
House bills are presented to the Governor by the Chief
Clerk of the House. The Governor gives a receipt for
every bill.

-115-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 11

 Enrolled Bill

HOUSE Substitute for SENATE BILL No. 243

AN ACT concerning public assistance; relating to persons convicted of a controlled
substance related felony.

Be it enacted by the Legislature of the State of Kansas:

Section 1. (a) Under the authority of subsection (d)(1)(A) of 21
U.S.C.§862a, the state of Kansas hereby exercises its option out of sub-
section (a) of 21 U.S.C. §862a, which makes any individual ineligible for
certain state and federal assistance if that individual has been convicted
under federal or state law of any offense which is classified as a felony by
the law of the jurisdiction and which has as an element of such offense
the possession, use or distribution of a controlled substance as defined
by subsection (6) of 21 U.S.C. §802, only if, after such conviction, such
individual has:

(1) Been assessed by a licensed substance abuse treatment provider
as not requiring substance abuse treatment; or

(2) been assessed by a licensed substance abuse treatment provider
and such provider recommended substance abuse treatment and such
individual:

(A) Is participating in a licensed substance abuse treatment program;
or

(B) has successfully completed a licensed substance abuse treatment
program.

(b) An individual shall be disqualified for any state or federal assis-
tance permitted by this section if confirmation of illegal drug use is found
as a result of testing that occurs while the individual is on probation,
parole, conditional release or postrelease supervision or during required
substance abuse treatment. Thereafter, such disqualified individual may
reapply for assistance after 30 days.

Sec. 2. This act shall take effect and be in force from and after its
publication in the statute book.

I hereby certify that the above BILL originated in the
SENATE, and passed that body

SENATE concurred in
HOUSE amendments

President of the Senate.

Secretary of the Senate.

Passed the HOUSE

as amended

Speaker of the House.

Chief Clerk of the House.

APPROVED

Governor.

Xv.
governor’s action

LegisLative Procedure in Kansas november 2006

-119-
Kansas LegisLative research dePartment

53. Action on Bills by Governor. Under the
Constitution, the Governor has three options for acting
on bills. The Governor may approve the bill by signing
it; allow the bill to become law without the Governor’s
signature; or disapprove the bill by vetoing it, stating
objections, and returning it to the house of origin. The
Governor has ten days after the day the bill is received
to sign or veto it. If no action is taken during the ten-
day period, the bill becomes law without the Governor’s
signature.

When the Governor vetoes a bill, the enrolled bill and
veto message are sent to the house of origin. A copy
of the veto message also is delivered to the Secretary
of State (Figure 12). The house of origin prints the
veto message in its journal and has 30 calendar days
(excluding the day received) in which to reconsider the
bill. A two-thirds vote of the membership of both houses
is required to override the Governor’s veto. That is,
such a vote, if obtained in both houses, causes a bill
to become law notwithstanding the Governor’s veto. If
it receives the required two-thirds vote in the house of
origin, the bill, together with the veto message, is sent
to the other house for reconsideration. The second
house also has 30 calendar days in which to reconsider
the bill. If no motion is made to reconsider a vetoed bill
when the time arrives in the house for action on vetoes,
the veto is regarded as having been reconsidered and
sustained.

If both houses vote to override the veto, the Secretary
of the Senate or Chief Clerk, as the case may be, of the
second house prepares a certificate indicating that the
bill has been passed notwithstanding the Governor’s

Xv. governor’s action

-120-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

veto. The certificate is signed by the Secretary and
President of the Senate and Chief Clerk and Speaker
of the House. The enrolled bill and certificate then are
delivered to the Secretary of State.

If the second house fails to override the Governor’s
veto, the Secretary of the Senate or Chief Clerk of the
House prepares a certificate of failure of the bill which
is signed by the Secretary and President of the Senate
or Chief Clerk and Speaker of the House, whichever is
appropriate. A copy of the certificate is attached to the
bill, a copy is transmitted to the other house, and one
copy is delivered to the Secretary of State.

A vote to override the Governor’s veto of a bill is the
same as Final Action on a matter. Thus, a roll call vote
is taken and the results are entered in the Journal. If a
vote in the first house to override a veto fails, the matter
is not considered in the second house. However, the
message from the house of origin and the veto message
are printed in the journal of the other house.

The Governor may veto a bill whether or not the
Legislature has adjourned. The statute requires the
Legislature, by concurrent resolution, to set a date for
reconvening at a time sufficiently beyond adjournment
of the “wrap-up” session so that any gubernatorial veto
can be considered. This date for reconvening is the
date set for final adjournment. The Governor must
deposit with the Secretary of State those bills which
became law, with or without the Governor’s signature.

54. Item Veto of Appropriation Bills. The Governor
may veto individual items of appropriation bills. To do
this, the Governor appends to the bill a statement of
the item or items to which the Governor objects, and
the reasons therefor, and transmits the statement to

-121-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

the house of origin and to the Secretary of State. Any
appropriation items which are vetoed cannot take effect
unless reconsidered and passed over the veto by the
same process as required for passing entire bills over
the veto.

55. Notification. When the Governor signs a bill,
the Governor sends a message to the house of origin
informing it of the approval. The message is entered in
the journal of the house of origin of the bill. The message
usually contains no more than a mere statement of
the fact of approval, but the Governor could state the
reasons for approval or include other comments.

56. Filing Acts with Secretary of State. All acts of
the Legislature must be deposited in the office of the
Secretary of State. In instances other than when the
Governor’s veto is overridden (see No. 53), the law
imposes upon the Governor the duty of seeing that such
deposit is made, whether the act becomes law with or
without the Governor’s approval. When an enrolled act
is received by the Secretary of State, a receipt is given
on which the time and date are certified.

The law prohibits the Secretary of State from allowing
any enrolled bill or resolution to be removed from that
office except by order of the Governor or by resolution
of one or both houses of the Legislature. (An 1886
opinion of the Kansas Supreme Court indicates
that, after a bill has been approved and signed and
deposited with the Secretary of State, it has passed
beyond the Governor’s control, i.e., its status then has
become fixed and unalterable as far as the Governor
is concerned.)

-122-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 12

 Veto Message

HB 3004 Veto Message from the Governor

Pursuant to Article 2, Section 14 of the Kansas Constitution, I veto HB 3004 which
changes the educational requirements needed for one to apply to take the accountancy
examination from the Kansas Board of Accountancy. Changes to the requirements for
taking the accountancy examination should include review of all aspects of the
requirements including reciprocity. This bill focuses on only one requirement for the
accountancy examination. The Board of Accountancy has begun a comprehensive review
of the requirements and is set to report their findings to the 2007 Legislature. This
legislation is set to be in law for only one year and I believe that the state is better served
by making decisions on the requirements for the accountancy examination once a thorough
review has been completed.

Vetoed __May 19, 2006____________________________________

Signed _____Kathleen Sebelius_________________________________

Xvi.
Printing and distriBution

of acts

LegisLative Procedure in Kansas november 2006

-125-
Kansas LegisLative research dePartment

57. Printing of Session Laws. The laws passed at
each session of the Legislature are printed in an indexed
volume known as the Session Laws. Each enactment
is assigned a separate chapter number (Figure 13).
The law requires the printer and the Secretary of
State to complete preparation and printing of at least
a limited number of volumes of all acts, resolutions,
and other matters required to be published, except
the index, by July 1 of each year. The Secretary of
State must furnish the Division of Printing a copy of
such documents (except the index) in the proper form
within 20 days after the adjournment sine die of the
sessions held in odd-numbered years and within 40
days after such adjournment of the sessions held in
the even-numbered years. Publication of the Session
Laws volume occurs as soon as practicable after the
close of the session, usually as of July 1.

The law as printed includes the chapter number, the
bill number, the title, the text, the date of approval,
and, if applicable, the date of publication in the Kansas
Register. When a bill becomes law without the
Governor’s approval, that fact, together with the date
the bill became law, is noted on the printed law. If a bill is
vetoed by the Governor and subsequently passed over
the veto, these facts and the dates thereof, together
with the appropriate signatures, appear on a certificate
following the text of the act in the printed laws.

The Session Laws volume contains the text of all bills
becoming laws and all concurrent resolutions adopted,
except those extending congratulations or memorials
to decedents. In addition, the volume contains the
following items: general subject index; veto and certain

Xvi. Printing and distribution of acts

-126-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

other messages of the Governor; certificates that a
bill, or item of an appropriation bill, has been approved
notwithstanding the Governor’s veto; index to bills by
chapter; list of statutes amended or repealed during
the session; executive reorganization orders approved;
official directory of the elective state officers, the state
judiciary, and both houses of the Legislature; officers of
the Legislature; members of the Legislative Coordinating
Council; legislative staff agencies; members of the
Commission on Interstate Cooperation; Kansas federal
officials; and table showing congressional, judicial,
legislative, and state board of education districts.

The Secretary of State determines the number of
paper-bound copies of the Session Laws to be printed
each year.

58. Certification of Acts. The Secretary of State is
required by law to prefix to each printed volume of the
Session Laws a certificate stating that the acts and
resolutions contained therein are truly copied from the
original enrolled acts and other official documents of the
Legislature and specifying the date of the publication of
the Session Laws.

59. Distribution of Session Laws. Immediately after
their publication, the Secretary of State distributes
free copies of the Session Laws to the various public
officials, governmental units, and libraries entitled by
law to receive them. The Secretary of State sells other
copies at a price designed to recover the printing,
binding, and storing of such volumes. These prices
are fixed by the rules and regulations of the Secretary
of State.

60. Kansas Statutes Annotated. All general laws
enacted by the Legislature are arranged and published

-127-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

by the office of the Revisor of Statutes in accordance
with a numbering system first adopted for the publication
of the Revised Statutes of Kansas of 1923 in a series
of volumes entitled Kansas Statutes Annotated (KSA).

Each year after the close of the regular session of the
Legislature, all general laws passed by the Legislature
at the session are integrated into the body of existing law
and become a part of the Kansas Statutes Annotated.
New sections are assigned appropriate numbers and
all such materials, both new and amendatory, are
published by the Office of the Revisor either in revised
and republished volumes of the Kansas Statutes
Annotated or in the annual supplement to existing
volumes of the Kansas Statutes Annotated.

In addition to the laws passed by the Legislature,
the Kansas Statutes Annotated contain executive
reorganization orders of the Governor, the Constitutions
of the United States and state of Kansas, the Organic
Act of the State of Kansas, the act of Congress admitting
Kansas into the Union, and several other types of
information which aid in the use of these volumes. The
Kansas Statutes Annotated and annual supplements
are indexed in a general index volume.

-128-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 13

 Chapter of Session Laws

Xvii.
JournaL and caLendar

LegisLative Procedure in Kansas november 2006

-131-
Kansas LegisLative research dePartment

61. The Journal. Each house is required by the
Constitution to publish a journal of its proceedings. The
journal is the formal record of all business transacted
by the house and shows the legislative history of the
action taken by the house on each bill and resolution.
It shows such things as the introduction of a bill or
resolution or their receipt from the other house, motions
adopted concerning the bill (including amendments), its
reference to committee, the committee report, action of
the Committee of the Whole, the vote on the question of
final passage. Special or select committees reporting
on specific subjects during a session usually have their
reports printed in the journal. The messages from the
Governor also appear in the journals.

Examples from both the House and Senate Journals
are Figures 14 and 15.

Neither house takes verbatim notes of speeches.
Consequently, the journals do not contain the text of
general speeches from the house floor by the various
members. The major exception is the explanation of
vote. A member desiring that the explanation of vote be
printed in the journal must deliver a written copy of the
remarks to the journal clerk on the day the vote is taken
(in the Senate, within two hours following adjournment
on such day; in the House, by 4:00 p.m. or one hour
after adjournment, whichever occurs later). Also, the
Constitution authorizes any member to make a written
protest against any act or resolution and provides
that the protest will be entered in the journal without
delay or alteration. Unlike the explanation of vote,
the protest procedure seldom is used. Occasionally,
speeches or other material are placed in the journal as

Xvii. JournaL and caLendar

-132-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

a matter of personal privilege by unanimous consent
or by motion.

The Chief Clerk of the House and Secretary of the
Senate, through the journal clerks, prepare a journal for
each legislative day and deliver a copy to the Division
of Printing for printing. Each member is furnished daily
with a printed copy of the journal of the previous day.
Journals also are distributed to staff members, the
media, and the general public. At the end of the session,
the journals for the entire session are published in an
indexed volume (or volumes).

62. Correction of Journal. The Chief Clerk of the
House and Secretary of the Senate make any necessary
journal corrections and note them in the daily journals.

63. The Calendar. Each house publishes a daily
calendar during the session to show the status of all
bills. Among other things, the calendar serves as a
program for the legislative day, setting forth the order of
business and designating, in their order, the particular
bills and resolutions to be taken up under such headings
as General Orders or Final Action. The calendar also
includes a weekly listing for the house of all scheduled
standing and subcommittee meetings.

After the order has been determined for the next
legislative day, the calendar is prepared by the calendar
clerks in each house and delivered to the Division
of Printing. Each morning a copy of the calendar for
the day is placed upon the desk of each member.
Calendars also are distributed to staff members, the
media, the Internet, and the general public.

Examples from both the House and Senate Calendars
are Figures 16 and 17.

-133-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

64. Revision of Calendar. Both houses provide in
their rules for the appointment of a standing committee
which officially prepares the daily calendar. In
the Senate, the Subcommittee on Calendar of the
Committee on Organization, Calendar, and Rules is
so designated. This subcommittee is composed of the
President, Vice President, and Majority Leader of the
Senate. The Majority Leader serves as chairperson
of the subcommittee. In the House, the committee
responsible for revision of the calendar is the Committee
on Calendar and Printing (seven members). The
Senate rule requires that the subcommittee designate
from day to day and from time to time the bills to be
considered that day and on the next legislative day.

Each day the Senate and House committees assigned
the calendar preparation duties may shift the order in
which bills appear under the General Orders heading
on the calendar, advancing various bills agreed upon for
immediate consideration and dropping some to lower
positions. In the House, however, a bill or resolution
may not appear on general orders or be considered by
the committee of the whole without notice having been
announced by 4:00 p.m. (or prior to adjournment if at a
later hour) on the previous day.

In actual practice, the calendar committees meet
infrequently. In the House, the order of items on the
calendar generally is determined by the Speaker in
conference with the chairperson of the Calendar and
Printing Committee (usually, the Majority Leader). In
the Senate, the calendar order normally is set by the
Majority Leader. Although the calendar committees can
meet and determine the order of items to be considered,
the usual practice is that the wishes of the leadership
are followed. Setting the calendar in this way makes

-134-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

calendar revision one of the most important steps in
legislative procedure. Bills at the foot of the calendar
may not be reached, unless the rules are suspended.

The Senate rules provide that all bills are acted on by
the Senate in the order in which they stand upon the
calendar. The order of consideration may be changed
by unanimous consent or by a two-thirds vote of all
the members of the Senate, if unanimous consent is
refused. Not more than one bill may be named in a
motion to change the order of the calendar, and, on
each motion, no senator except the author of the
motion may speak more than once, nor longer than five
minutes. Usually, the action proposed is to advance
the consideration of the bill. By motion or unanimous
consent, a bill may be passed over and retain “its” place
or “a” place on the calendar.

The House rules provide that the order of consideration
of any bill on the calendar under General Orders may
be changed by unanimous consent or by the affirmative
vote of 70 members. However, the order of consideration
of such a bill may be changed by an affirmative vote of
a majority of all of the members elected to the House,
on a motion made in writing, setting forth the reasons
for such change. This motion is offered under the
order of business Introduction and Notice of Original
Motions and House Resolutions, and, thereupon, is
read by the Chief Clerk or member making the motion;
it is considered the following legislative day under the
order of business Consideration of Motions and House
Resolutions Offered on a Previous Day. Only one bill
may be named in such a motion, and, if it fails to carry,
a motion to change the order of consideration of the
bill is not in order again until five legislative days have
elapsed. This motion is not subject to amendment or
debate. This latter provision rarely is used.

-135-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 14

MAY 25, 2006 2465

Journal of the House
SIXTY-NINTH DAY

HALL OF THE HOUSE OF REPRESENTATIVES,
TOPEKA, KS, Thursday, May 25, 2006, 10:00 a.m.

The House met pursuant to SCR 1626 with Speaker Mays in the chair.
Reps. Carter, Craft, George, Grange, Hawk, Huntington, Kiegerl, Kilpatrick, Knox, Lo-

ganbill, Loyd, Mast, Weber and Wolf were excused on excused absence by the Speaker.

CHANGE OF CONFEREES

Speaker Mays announced the appointment of Reps. O’Neal, Kinzer and Pauls as members
of the conference committee on HB 2529 to replace Reps. Neufeld, Landwehr and
Feuerborn.

MESSAGES FROM THE GOVERNOR

S. Sub. for HB 2105; HB 2129, HB 2432 approved on May 15, 2006.
Signing message for HB 2432:
I have signed HB 2432 because it will protect citizens whose land is adjacent to recre-

ational trails from unexpected and undeserved liability to trespassers. I am concerned, how-
ever, that allowing these same nearby landowners to sue the keepers of recreational trails
could result in needless, expensive litigation. Therefore, I intend to monitor this issue closely
over the next year, and will propose revisions to this new law if it interferes with the upkeep
of these trails.

Also, HB 2748, HB 2893 approved on May 16, 2006.
Also, HB 2541; Sub. HB 2706 approved on May 17, 2006.
Also, HB 2585 approved on May 18, 2006.
Also, HB 2555 approved on May 19, 2006.

VETO MESSAGE FROM THE GOVERNOR

The following message with the Governor’s objection to HB 3004, An act concerning
certified public accountants; relating to admission to examination; amending K.S.A. 2005
Supp. 1-302a and repealing the existing section, was received and read.

Message to the House of Representatives of the State of Kansas:

Pursuant to Article 2, Section 14 of the Kansas Constitution, I veto HB 3004 which
changes the educational requirements needed for one to apply to take the accountancy
examination from the Kansas Board of Accountancy. Changes to the requirements for taking
the accountancy examination should include review of all aspects of the requirements in-
cluding reciprocity. This bill focuses on only one requirement for the accountancy exami-
nation. The Board of Accountancy has begun a comprehensive review of the requirements
and is set to report their findings to the 2007 Legislature. This legislation is set to be in law
for only one year and I believe that the state is better served by making decisions on the
requirements for the accountancy examination once a thorough review has been completed.

KATHLEEN SEBELIUS

Governor

Dated: May 19, 2006

-136-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 15

JOURNAL OF THE SENATE2094

Journal of the Senate
SIXTY-EIGHTH DAY

SENATE CHAMBER, TOPEKA, KANSAS

Thursday, May 25, 2006—10:00 a.m.

As provided by SCR 1626, the Sine Die Session of the regular 2006 Kansas Senate was
called to order by President Morris.

The roll was called with thirty-six senators present.
Senators Allen, Goodwin, Kelly and Steineger were excused.
President Morris introduced as guest chaplain, Senator Nick Jordan , who delivered the

invocation:

Senator Jordan noted: ‘‘One of my favorite scriptures is I Kings 3:7-12. In it
King Solomon prayed in humility, recognizing his awesome responsibility for an
understanding heart to judge properly and discern between good and evil. God
was pleased because he didn’t ask for long life, riches or the life of his enemies,
so God gave him a wise and discerning heart that there would never be anyone
like Solomon.’’

Father we come before you today with humble hearts understanding the re-
sponsibility you have put before us. May we have the understanding to judge
properly between good and evil; right and wrong.

As we end this session may Senators, staff and their families be refreshed and
renewed. May you set within us a vision for Kansas, give us wisdom as we think
about our challenges. You have blessed us with a great State and great citizens.
May we remember that we are here to serve, not for power, but to empower our
citizens to be successful.

Lord, your word says that there is wisdom in the abundance of counselors. Let
the Senate be a place that seeks that wisdom through listening to each other,
respecting each other and working together for the good of all.

May your blessing be upon our State and may we be a blessing to you.
In Christ’s name. Amen.

CHANGE OF CONFERENCE

The President announced the appointment of Senators Vratil, Bruce and Goodwin as
members of the Conference Committee on HB 2529 to replace Senators Brungardt, Vratil
and Hensley.

INTRODUCTION OF ORIGINAL MOTIONS AND SENATE RESOLUTIONS

Senator McGinn introduced the following Senate resolution, which was read:

SENATE RESOLUTION No. 1862—

A RESOLUTION congratulating and commending Brian Moorman.

WHEREAS, Brian Moorman, a native of Sedgwick and a member of the Buffalo Bills
professional football team, is the 2005 recipient of the Pro Football Weekly Arthur S. Arkush
Humanitarian Award, an award given annually to a National Football Association player
whose contributions to the community and charitable organizations are especially outstand-
ing; and

-137-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 16

HOUSE CALENDAR
No. 4

Thursday, January 12, 2006
HOUSE CONVENES AT 10:30 a.m. TODAY

ROLL CALL

INVOCATION AND PLEDGE OF ALLEGIANCE

READING AND CORRECTION OF JOURNAL

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

Reference of Bills and Concurrent Resolutions
2585--

HB 2585, An act relating to school districts; relating to changing board
member district boundaries; amending K.S.A. 72-6769 and repealing the
existing section.

 Representative Otto
(Education)

2586--
HB 2586, An act concerning driving under the influence; relating to test
refusal; amending K.S.A. 8-1014 and repealing the existing section.

 Representative Owens
(Judiciary)

2587--
HB 2587, An act relating to criminal procedure; concerning the stopping of
suspects; amending K.S.A. 22-2402 and repealing the existing section.

 Joint Committee on Kansas Security
(Judiciary)

2588--
HB 2588, An act concerning electric public utilities; amending K.S.A.
66-128g and 66-1223 and repealing the existing sections.

 Committee on Utilities
(Utilities)

-138-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

FIGURE 17

SENATE CALENDAR
No. 4

THURSDAY, JANUARY 12, 2006
SENATE CONVENES AT 2:30 P.M.

Order of Business

ROLL CALL

INVOCATION

INTRODUCTION OF BILLS AND CONCURRENT RESOLUTIONS

Reference of Bills and Concurrent Resolutions
349SS
SB 349, An act concerning telecommunications; relating to the Kansas
universal service fund; amending K.S.A. 66-2008 and repealing the existing
section.

 Committee on Utilities
(Utilities)

350SS
SB 350, An act relating to telecommunications; concerning regulation
thereof; amending K.S.A. 2005 Supp. 66-2005 and repealing the existing
section.

 Committee on Utilities
(Utilities)

351SS
SB 351, An act concerning crimes, punishment and criminal procedure;
relating to the drug abuse assessment for certain offenders; relating to
sentencing; amending K.S.A. 2005 Supp. 21-4714, 21-4729 and 75-52,144
and repealing the existing sections.

 Joint Committee on Corrections and Juvenile Justice Oversight
(Judiciary)

352SS
SB 352, An act concerning the uniform commercial code; relating to secured
transactions; amending K.S.A. 2005 Supp. 84-9-705 and repealing the
existing section.

 Committee on Judiciary
(Judiciary)

Xviii.
order of Business

LegisLative Procedure in Kansas november 2006

-141-
Kansas LegisLative research dePartment

65. Regular Order of Business. In the Senate. For
much of the session, the pattern in the Senate is to
convene at 2:30 p.m. on Monday through Thursday and
at some time in the morning or no later than 12:00 noon
on Friday. Generally, the morning hours from 8:30 a.m.
to 12:00 noon and 1:30 p.m. to 2:30 p.m. are reserved
for meetings of standing committees. In accord with
deadlines for consideration of legislative matters, the
Senate often convenes in the morning or earlier in the
afternoon at times during the session when the focus
of attention is on matters listed on General Orders or
on consideration of conference committee reports.
The regular order of transacting business in the Senate
during each legislative day is set forth in the following
schedule, although Rule 5 allows deviation from the
schedule:

Xviii. order of business

• President takes the chair and calls Senate to order.
• Roll call.
• Prayer.
• Introduction and reference of bills and concurrent resolutions.
• Consideration of messages from the Governor.
• Communications from state officers.
• Consideration of messages from the House of Representatives.
• Consideration of motions to concur or nonconcur.
• Reports of select committees.
• Consent Calendar.
• Final Action on bills and concurrent resolutions.
• Introduction of original motions and Senate resolutions.
• Correction and approval of the Journal.
• Consideration of motions and Senate resolutions.
• Reports of standing committees.
• General Orders.

-142-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Messages from the Governor, from the House,
introduction and reference of bills and concurrent
resolutions, and reports of standing and select
committees may be received and considered under
any order of business. The presentation of petitions
is a Special Order of Business on Friday of each week
immediately preceding the regular order of business.

In the House. The House usually convenes at 11:00
a.m. until late in the legislative session when meeting
time is 9:00 a.m. and usually earlier on Fridays. House
committees normally meet at 9:00 a.m., 1:30 p.m., and
3:30 p.m. Near the deadline for consideration of bills in
the house of origin and toward the end of the session,
afternoon meetings of the House are common. The
regular order of business, as specified in the rules and
as set forth in the daily calendar, is as follows:

• Speaker takes the chair and calls the House to order.
• Roll call.
• Prayer.
• Pledge of Allegiance.
• Correction of the Journal.
• Introduction and reference of bills and concurrent resolutions
• Reports of select committees.
• Receipt of messages from the Governor.
• Communications from state officers.
• Messages from the Senate.
• Reference of Senate bills and concurrent resolutions.
• Introduction and notice of original motions and House
 resolutions.
• Consideration of motions and House resolutions offered on a
 previous day.
• The unfinished business before the House at the time of
 adjournment on the previous day.
• Consent Calendar.
• Final Action on bills and concurrent resolutions.
• Bills under consideration to concur or nonconcur.
• General Orders of the day, consisting of bills and concurrent
 resolutions ready to be considered in Committee of the Whole.
• Reports of standing committees.

-143-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

The presentation of petitions is a special order of
business on Friday of each week immediately preceding
the regular order of business.

66. Variations from Regular Order of Business.
Special Orders. In the Senate, by a two-thirds vote,
the consideration of a bill or resolution may be made a
special order for a particular day or hour, at which time
it will take precedence over any other business. (See
Robert’s Rules of Order) In the House, all requests
and motions for special orders must be referred to the
Committee on Rules and Journal which designates
particular times and days for special orders and
reports to the House for its approval. A vote of two-
thirds of the members present is required for approval
of the Committee’s report. A special order (other
than an executive reorganization order) may not be
set more than seven days in advance. The special
order procedure is used infrequently. In both houses,
consideration of executive reorganization orders is a
special order of business.

Suspension of the Rules. Any matter may be considered
out of the general order of business by a suspension of
the rules. A motion to suspend the rules may be made
and considered under any order of business. However,
the voting requirement is different in the two houses; it
also varies within the House on different motions. The
Constitution provides that no bill shall be passed on the
day it is introduced, unless an emergency is declared
by two-thirds of the members present in the house
where the bill is pending. The House rule contains the
same requirement. The Senate rule is somewhat more
stringent. It requires a two-thirds vote of all senators
elected (or appointed) and qualified.

-144-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

The general Senate requirement for other suspension
is the simplest. Adoption of the motion to suspend
the rules requires a two-thirds affirmative vote of all
senators elected (or appointed) and qualified. The
House rule states that no rule may be suspended
except by unanimous consent or by a vote of a majority
of the members elected (or appointed) and qualified
to the House, except that emergency suspension of
the constitutional rule of not passing a bill on the day
it is introduced and suspension to permit amendment
and debate of a bill on Final Action both require an
affirmative vote of a two-thirds majority of the members
of the House who are present. The House rule further
provides that when adoption of a motion requires
a majority greater than a majority of the members
present, the majority specified for such motion also is
required in order to suspend the rules to consider such
a question. Suspension of the rules does not result
in any reduction of the majority required for adoption
of a motion, the majority for which otherwise would
be reduced by the giving of prior notice that a motion
would be offered. Both houses treat a motion to declare
an emergency, suspend the rules, and advance a bill
or resolution to Final Action as one motion. In the
Senate, this motion is debatable on the question of the
emergency. Otherwise, in both houses, other motions
to suspend the rules are decided without debate.

Proper motions and practices, and the effect of
suspension of the rules, have been discussed in previous
sections at each particular step in the process.

Unanimous Consent. Deviation from the regular order
of business frequently is accomplished by unanimous
consent. This device is used, in practice, to expedite
business in a variety of ways. The most common is to
refer back, at the end of the day, to an order of business

-145-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

which has been passed, such as Introduction of Bills,
Reports of Standing Committees, or Original Motions.
Unanimous consent also has been used to have a bill
passed over on Final Action and retain its place on the
calendar in the House, a bill can be withdrawn from
General Orders or the Committee of the Whole and
rerefer it to a standing committee.

Any member, of course, when unanimous consent is
asked by another, may block the proposed action by
simply objecting. When unanimous consent is not
granted, the usual recourse ordinarily would be a motion
to suspend the rules. In practice, objections rarely are
registered. This is because the members routinely are
advised in advance of the nature of the work schedule
for the day and because unanimous consent usually is
not requested for any action of a controversial nature.

Session Proforma. House rules provide that the House
may meet from time to time for the sole purposes of
processing routine business. These sessions shall
be known as Session Proforma. The only orders of
business that may be considered during Session
Proforma are:

Introduction and Reference of Bills and
 Concurrent Resolutions;

Receipts of Messages from the Governor;
Communications from State Officers;
Messages from the Senate;
Reports of Standing Committees; and
Presentation of Petitions.

No motions shall be in order other than the motion to
adjourn.

●

●
●
●
●
●

XiX.
resoLutions

LegisLative Procedure in Kansas

-149-
Kansas LegisLative research dePartment

67. Simple Resolutions. There are two kinds of
resolutions which are used by the Legislature. These
are simple resolutions, i.e., House or Senate resolutions,
and concurrent resolutions.

A House or Senate resolution applies only to business
connected with the house in which it arises and is not
acted upon by the other house. Such simple resolutions
are used to express a formal determination of one house,
i.e., to organize at the beginning of each session, to
adopt or amend the rules of the house, or as a means
to express throughout the session the sentiment of the
House or Senate upon a particular matter. The resolving
clause of a simple resolution is: “Be it resolved by the
Senate (House of Representatives) of the State of
Kansas.” A House or Senate resolution not adopted or
killed by the Legislature upon adjournment of a regular
session, die at the end of the session.

Senate rules provide that resolutions must be in writing,
be read, and lie over one day. With the exception of
resolutions to amend the rules, there is no requirement
for printing unless so ordered, and there is no roll call
unless ordered. Either the requirement to read the
resolution or to allow it to lie over one day may be
dispensed with by a majority of the Senators present
and voting.

The House rules require resolutions to lay over one day,
except for those changing the rules or those pertaining
to executive reorganization orders. There is no roll
call vote on resolutions unless 15 members demand
it or unless the resolution pertains to an executive
reorganization order. House resolutions are not printed

XiX. resoLutions

november 2006

-150-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

except for those to amend the House rules, those to
approve or disapprove executive reorganization orders,
and those that have been referred to a committee.

The House issues certificates to commend, memorialize,
or otherwise recognize persons and events at the
members’ request.

68. Concurrent Resolutions. Concurrent resolutions
are used to express the formal determination or
sentiment of both houses of the Legislature, and,
therefore, must be acted upon by both houses. They do
not require the approval of the Governor. Concurrent
resolutions under consideration by the Legislature
upon adjournment of a regular session held in an
odd-numbered year may be considered at the next
succeeding regular session held in an even-numbered
year, as if there had been no adjournment.

Concurrent resolutions are used regularly in five
classes of cases. The first two of these relate to
calling constitutional conventions and to submitting
amendments to the Kansas Constitution and ratifying
amendments to the U.S. Constitution.

The third general group concerns the mere expression of
an opinion or sentiment by the Legislature. Resolutions
memorializing the United States Congress, relating to
the commendation of a public figure, or expressing
an opinion on any subject, in contrast to passing a
law thereon, are regularly in the form of concurrent
resolutions.

The fourth group is comprised of concurrent resolutions
which request a state agency to revoke or amend certain
rules and regulations as specified in the resolution.

-151-
Kansas LegisLative research dePartment

LegisLative Procedure in Kansas

In the fifth group, definite action is taken which applies
primarily to the Legislature itself and its officers and
does not affect directly the rights of any persons not
members of the Legislature. Illustrations of such action
are: providing for a joint meeting of the two houses,
adopting parallel construction joint rules, appointing joint
committees, agreeing upon final adjournment, creating
a commission of legislators to investigate public offices,
and directing the Legislative Coordinating Council to
make studies and reports.

A concurrent resolution which originates in the House of
Representatives is called a House concurrent resolution.
If the concurrent resolution is of the type included in
the first two groups described above, is to extend a
legislative session in an even-numbered year, or is the
type required by the joint rules, it contains the following
resolving clause: “Be it resolved by the Legislature of
the State of Kansas, two-thirds of the members elected
(or appointed) to the House of Representatives and
two-thirds of the members elected (or appointed) to the
Senate concurring therein.” For other House concurrent
resolutions the resolving clause is as follows: “Be
it resolved by the House of Representatives of the
State of Kansas, the Senate concurring therein.” Such
concurrent resolutions are read, are printed, and
require for adoption an affirmative vote of a majority of
the elected (or appointed) members.

House concurrent resolutions proposing to amend the
Kansas Constitution, to call a constitutional convention
to amend or revise the Kansas Constitution, to ratify an
amendment to the U.S. Constitution, to apply for a U.S.
constitutional convention, or to amend the joint rules are
referred by the Speaker in the same manner as bills.
Other concurrent resolutions may be considered on the

november 2006

-152-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

day of introduction under Introduction and Reference
of Bills and Concurrent Resolutions.

A concurrent resolution originating in the Senate is
called a Senate concurrent resolution. The resolving
clause of a Senate concurrent resolution is the same
as for a House concurrent resolution (as described
above) except that the order of reference to the two
houses is reversed, i.e., the Senate is named first. The
Senate rules require that Senate concurrent resolutions
be in writing, be read by title, and lie over one day. The
rule requires assignment of a concurrent resolution to
amend the Constitution to the proper committee. The
President has the option of referring other concurrent
resolutions to the proper committee. All Senate
concurrent resolutions are printed and require a roll
call on motion to adopt.

Both simple and concurrent resolutions usually contain
a preamble or introductory statement or statements
which begin with “whereas” and appear just before
the resolving clause. Their purpose is to explain the
condition or circumstance which renders the resolution
proper or expedient (Figure 18).

-153-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 FIGURE 18

 Senate Concurrent Resolution

SENATE CONCURRENT RESOLUTION No. 1609

A CONCURRENT RESOLUTION urging Congress to provide funding to the Kansas Depart-
ment of Transportation to improve and upgrade the department’s radio communication
system.

WHEREAS, Providing law enforcement and emergency response
services in Kansas is often complicated by great distances between
communities where services are located; and

WHEREAS, Adequate response to natural or man-made disasters
requires coordination of a number of response agencies; and

WHEREAS, The Kansas Department of Transportation operates for
its own use and for the Kansas Highway Patrol an 800 MHz radio
communication system; and

WHEREAS, Creation and maintenance of a statewide interoperable
radio communication system for the use of state and local law
enforcement, emergency services providers, and public health and safety
agencies is in the best interest of the citizens of Kansas and the citizens
of the United States: Now, therefore,

Be it resolved by the Senate of the State of Kansas, the House of
Representatives concurring therein: That the Legislature supports the
initiative of the Kansas Department of Transportation to improve and
upgrade the department’s radio communication system to a truly
statewide ANSI/TIA Project 25 interoperable radio communication
system; and

Be it further resolved: That the Legislature supports the Kansas
Department of Transportation’s project to assist state and local law
enforcement and other public health and safety entities in meeting their
needs for access to a truly statewide ANSI/TIA Project 25 interoperable
radio communication system; and

Be it further resolved: That the Legislature strongly urges the
Congress of the United States to provide funding in support of the
creation of a Kansas statewide ANSI/TIA Project 25 interoperable radio
communication system; and

Be it further resolved: That the Secretary of State is directed to send
enrolled copies of this resolution to each member of the Kansas
Congressional delegation and the President of the United States.

I hereby certify that the above CONCURRENT RESOLUTION originated
in the SENATE, and was adopted by that body

President of the Senate.

Secretary of the Senate.

Adopted by the HOUSE

Speaker of the House.

Chief Clerk of the House.

XX.
constitutionaL amendments

LegisLative Procedure in Kansas

-157-
Kansas LegisLative research dePartment

69. Amendments to the State Constitution.
Amendments to the Kansas Constitution may be
proposed by concurrent resolution originating in either
house. If a proposed amendment is approved by two-
thirds of all members elected (or appointed) and qualified
to each of the two houses, it is published in the manner
provided by law. The title of the submitted proposition
must be a brief nontechnical statement expressing the
intent or purpose of the proposition and the effect of
a vote for or against the proposition. The proposition
must be submitted, by title and by the amendment as a
whole, to the electors at the next general election or a
special election for approval or rejection. If the proposed
amendment is approved by a majority of the electors
voting, it becomes a part of the Constitution. When two
or more amendments are submitted at the same time,
they must be submitted so as to enable the electors to
vote for or against each amendment separately. No
more than five amendments to the Kansas Constitution
may be submitted at the election. One amendment
may revise an entire article of the Constitution (except
for the article on general provisions).

70. Constitutional Convention. The Legislature, by
the affirmative vote of two-thirds of the all the members
elected to each house, may submit to the voters at
the next general election the question of calling a
convention to revise or amend the state Constitution.
The question placed before the voters may be in the
form of an unlimited constitutional convention or it may
limit such a convention to the revision of the articles
specified in the question. If a majority of all the electors
voting at such election vote in favor thereof, delegates
to the convention will be elected at the next general

XX. constitutionaL amendments

november 2006

-158-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

election, unless the Legislature has provided by law for
the election of delegates at a special election.

(Proposals for a constitutional convention were
submitted to the electors in 1879 and 1891. Both
propositions were defeated.)

71. Amendments to the U.S. Constitution. The
U.S. Constitution provides two methods in which
amendments to the U.S. Constitution may be proposed:
first, by two thirds of both Houses of Congress, second,
by Constitutional Convention to be called by two-thirds
of the legislatures of the States. Regardless of the
method used, the proposed amendment shall be valid
when ratified by the legislatures of three-fourths of the
states or by conventions in three-fourths of the states.

In Kansas, when legislative ratification is used, it is
accomplished by a concurrent resolution. Ratification
is solely by the Legislature, and does not require
the approval of the Governor. Under the Kansas
Constitution, such resolutions require a two-thirds
vote of the members then elected (or appointed) and
qualified of each house.

XXi.
eXecutive reorganization

LegisLative Procedure in Kansas november 2006

-161-
Kansas LegisLative research dePartment

72. Executive Reorganization Orders. The Kansas
Constitution authorizes the Governor to issue executive
reorganization orders for the purpose of transferring,
abolishing, consolidating, or coordinating functions in
the executive branch of state government. Legislative
and judicial agencies and functions and constitutionally
delegated functions of state officers and state boards
are exempt from such orders. Executive reorganization
orders must be transmitted to both houses of the
Legislature on the same day within the first 30 calendar
days of a session. An executive reorganization order
becomes effective on July 1 following the transmittal
to the Legislature unless within 60 calendar days
and before the adjournment of the legislative session
either the Senate or the House, by a majority vote
of the members, adopts a resolution disapproving it.
Portions of an order may become effective at a later
time than the order is otherwise effective. An executive
reorganization order, the same as a statute, may be
amended or repealed.

House and Senate rules provide that an executive
reorganization order is assigned to the appropriate
committee. The committee must report its
recommendations by not later than the 60th calendar
day of the session and not later than 30 calendar days
after the order has been received, whichever occurs
first. This report is in the form of a simple resolution.
If the committee fails to report in accord with these
deadlines, the executive reorganization order and the
resolutions pertaining thereto are deemed returned
without recommendation. Within the applicable time
constraints, the House and Senate must act to approve
or reject each such order, unless the other house

XXi. eXecutive reorganization

-162-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

already has acted to disapprove the order. Such action
is scheduled as a special order of business.

XXii.
the Budget Process

LegisLative Procedure in Kansas november 2006

-165-
Kansas LegisLative research dePartment

73. The Kansas Budget. The Kansas budget is
an executive budget, in that the budgetary
recommendations of the Governor are embodied
in the appropriation bills which are introduced and
considered by the Legislature. The Legislature
makes many adjustments to the Governor’s
budgetary recommendations; however, traditionally
it is the Governor’s recommendations that form the
appropriations bills as they are introduced and serve as
a benchmark for recording and measuring legislative
action throughout the appropriations process. The
Kansas budget is comprehensive in that the Kansas
Constitution (Art. 2, Sec. 24) provides that no funds may
be expended from the state treasury except pursuant to
appropriations acts. Thus, for example, the Legislature
appropriates revenue from state taxes, state-imposed
fees and licenses, other agency earnings, and federal
grants that come to the state.

74. Agency Budget Requests/Governor’s Budget
Report. Although the Legislature is not involved in
any formal manner in the procedures established
for preparation and submission of agency budget
requests and preparation of the Governor’s budget
report, it receives detailed information resulting from
the executive budget-making process for use in its
consideration of proposed appropriations.

Agencies are directed by law to prepare their budget
requests in the format determined by the Director
of the Budget and they are to include such detailed
supporting information as the Director determines.
Most state agencies are required by law to submit
their agency budget requests by no later than October

XXii. the budget Process

-166-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

1 of each year (customarily, the deadline specified by
the Director of the Budget is September 15). Agency
budget requests are submitted to the Division of the
Budget and the Legislative Research Department.
However, beginning in September of 1994, 20 small
occupational and professional licensing boards and
financial institution regulatory agencies (sometimes
referred to as “fee” agencies – because their operations
largely are supported by fees charged for the regulatory
function provided) commenced submitting, in odd-
numbered years, their budget requests biennially, i.e.,
for the next two fiscal years. Since then, two of these fee
boards merged and a non-fee agency (Governmental
Ethics Commission) was added, still leaving the total
at 20. These 20 agencies are authorized to file budget
adjustment requests in the even-numbered years.

The main budget submission by all agencies is their
request for operating expenditures. Agency budget
requests include a current services level (maintaining
current funding and services), and any enhancements
to current programs or the addition of new programs.
The combined current services level and the enhanced
funding together reflect the agency’s request. Selected
agencies are also directed to prepare a budget that
reflects a reduced resources level (below current funding
and services.) The law also includes requirements
that an agency proposing capital improvement projects
for construction of a building or for major repairs or
improvements to a building submit a five-year capital
improvements budget (by July 1); that an agency
requesting appropriations for enhancement of present
services or new activities include a four-year estimate
of the expenditures required to support the activities;
and that an agency list separately all programs that
provide services for children and their families and the
appropriations requested therefor, including information

-167-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

on the number of children and families served by the
program. The budget request of the Judicial Branch
as a result of 2003 legislation, is fully included within
the Governor’s budget recommendations without any
adjustments.

The Director of the Budget, an appointee of the
Governor, is directed by law to review the detailed
requests submitted by the Executive Branch agencies,
to make revisions thereto as the Director deems
warranted, and to report such revisions to the affected
agencies. By an appeals procedure (formal by law,
largely informal by current practice), the agency is
given an opportunity to respond to the Director’s
proposed revisions, including the presentation of
additional information to support the original request or
a modification thereof.

The Governor (or by law, the incoming Governor as the
case may be) determines the substance of the budget
report for submission to the forthcoming legislative
session. Available to the Governor in the final decision
process are the revisions recommended by the Director
of the Budget, the information supplied by the agencies,
and the counsel of other advisors upon whom the
Governor may rely. Under the Governor’s direction,
the Director of the Budget prepares the Governor’s
budget report, which the law requires to be submitted
on or before the eighth calendar day of each regular
legislative session (or the twenty-first day during any
session which immediately follows election of a new
Governor). Eventually, the Legislative Research
Department receives from the Division of the Budget
the Governor’s recommendation for each agency. The
Legislative Research Department budget analysis
is provided to all legislators about three weeks after
submission of the Governor’s budget report.

-168-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

75. Legislative Appropriations Process. The
Governor’s recommendations traditionally are
embodied in appropriations bills. Appropriations are
initially divided into three bills: supplemental or current
year revision appropriations, capital improvement
appropriations, and budget year appropriations.
Each of the bills are simultaneously introduced as
three identical House and Senate bills, each in their
respective chamber. Ultimately, after full legislative
action on the bills, they are merged into a single bill
for final legislative approval. Approximately one-half of
the agencies receive initial consideration in the House
Appropriations Committee and the other one-half
receive initial consideration in the Senate Ways and
Means Committee. Biennially, the cycle is reversed
and agencies which received initial action in the Senate
for the immediately preceding two years transfer to
the House for initial consideration and vice-versa. An
exception to this procedure has been funding for the
small fee supported agencies, which, in practice, has
received initial consideration in the House.

Consideration by First House. The chairperson of the
Ways and Means Committee appoints subcommittees
to consider appropriations for various agencies.
Subcommittees vary in size. Usually between two
and five persons are named to a subcommittee. In
the House, the Speaker appoints several budget
committees to consider appropriations for various
agencies. Budget committees also vary in size, from
five to nine members. Budget committee members
include appropriation and non-appropriation committee
members. The Budget committees are chaired by a
member of the Appropriations Committee.

After reviewing the budget requests, the subcommittee
or budget committee drafts a report which details

-169-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

all budgetary adjustments to the Governor’s
recommendations that the subcommittee or budget
committee supports. Additionally, the subcommittee
or budget committee report may contain programmatic
recommendations.

Once the subcommittee or budget committee report is
prepared, it is presented to the full Appropriations/Ways
and Means Committee. The Committee may adjust
the recommendations of the subcommittee or budget
committee in any particular manner or it may adopt the
report as submitted. Appropriations bills are reprinted
to reflect the recommendations of the Appropriations/
Ways and Means Committee.

The bill manager for an appropriations bill is an
Appropriations/Ways and Means Committee member,
usually the chairperson or a member of one of the
subcommittees or budget committee that reviewed
agencies contained in the bill. The bill manager is
designated by the committee chairperson. Frequently,
appropriations bills are amended by the Committee
of the Whole. They are reprinted to reflect any such
amendments.

Consideration by Second House. The process for
review of an appropriation bill in the second house
repeats the steps followed in the house of origin.

Conference Committee Action. Upon completion
of consideration of a major appropriations bill by the
second house, the bill typically goes to a conference
committee so that differences between the House and
Senate versions of the bill can be reconciled.

The Legislature and its committees have available
during consideration of the proposed appropriations

-170-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

the Governor’s budget report, the detailed agency
budget requests, and an analysis prepared by the
Legislative Research Department which contains
detailed information (but no recommendations)
concerning the agencies’ requests and the Governor’s
recommendations. In addition, a narrative report is
prepared that summarizes the changes made in each
step of the appropriations process.

76. Revenue Estimates. It is of critical importance to
the Governor and the Legislature to have as accurate
information as is possible regarding revenues the state
is expected to receive in the near term (usually the
current fiscal year and the next one) to address state
spending priorities. Beginning in 1974 and in every
year since, there has been an informal consensus
approach involving the legislative and executive
branches (Division of Budget, Legislative Research
Department, and one consulting economist each from
Kansas, Kansas State, and Wichita State universities)
for estimating revenues to the State General Fund.
These consensus estimates have been used by both
the Governor and the Legislature. Legislation enacted
in 1990 (and amended in 2003 and 2004) provides a
timetable and certain procedures to be followed in the
preparation of estimates of revenue to the State General
Fund. The law requires that on or before December 4
and April 20, the Director of the Budget and the Director
of the Legislative Research Department prepare a joint
estimate of revenue to the State General Fund for the
current and ensuing fiscal year. If legislation is passed
affecting State General Fund revenue, the two directors
prepare a joint estimate of such revenue. If the two
directors are unable to agree on the joint estimates, the
Legislature must use the estimate of the Director of the
Legislative Research Department and the Governor
must use the estimate of the Director of the Budget.

-171-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

(To date, the two directors successfully have reached
agreement on these revenue estimates.)

77. Omnibus Appropriations Bill. The Kansas
Legislature usually adjourns its regular session
sometime in early April and returns for a wrap-up
session that occurs roughly two and one-half weeks
following the first adjournment. During the wrap-up
session, the Legislature takes action on a number of
items of unfinished business, one of which is known
as the Omnibus Bill. This bill is called the Omnibus Bill
because it includes appropriations for a wide variety
of purposes and for every agency requiring further
appropriation action for the current or forthcoming
fiscal year. The Omnibus Bill normally contains three
basic types of items: technical adjustments to previous
appropriations bills, financing for Governor’s budget
amendments which were not considered as a part of
regular appropriations bills, and financing of substantive
legislation that passed the Legislature earlier in the
session.

Additionally, this bill sometimes includes various items
of interest to individual legislators that are offered
as amendments during either Appropriations/Ways
and Means Committees or Committee of the Whole
deliberations. The Omnibus Bill also differs from
other appropriations bills in that the Omnibus Bill,
as introduced, actually is prepared by a legislative
committee. Most other appropriations bills, while
nominally authored by the Appropriations/Ways and
Means Committees, actually begin as the Governor’s
recommendations. The Omnibus Bill is one of the last
bills passed each session.

78. Omnibus Reconciliation Spending Limit Bill.
Legislation enacted in 1990 specified that, beginning

-172-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

with the 1992 regular session, the last appropriations
bill passed in any regular session is the Omnibus
Reconciliation Spending Limit Bill. Each bill passed
during a regular session which appropriates or transfers
money from the State General Fund for the ensuing
fiscal year must contain a provision that such bill takes
effect from and after the effective date of the Omnibus
Reconciliation Spending Limit Bill for that session
(or from and after such date and some subsequent
date). The Omnibus Reconciliation Spending Limit
Bill is relied upon to reconcile total State General Fund
expenditure authorizations with statutorily prescribed
ending balance targets. Since the inception of this law,
the practice has been to merge the Omnibus Bill and
Omnibus Reconciliation Bill into one measure.

79. Spending Restraint. Another feature of 1990
legislation, as modified in 1994, established targeted
year-end balances in the State General Fund
commencing in FY 1995 of 7.5 percent of expenditures
and demand transfers authorized from the State
General Fund for the upcoming fiscal year. However,
the Legislature on occasion, has modified or suspended
for one year at a time, the 7.5 percent of expenditures
ending balance requirement.

80. State Finance Council. Kansas law (KSA 75-
3708 et seq.) provides a mechanism for making certain
budgetary and personnel adjustments during times
when the Legislature is not in session by utilizing the
State Finance Council. The State Finance Council
consists of nine members (Governor, Speaker of the
House, President of the Senate, and House and Senate
majority leaders, minority leaders, and Appropriations/
Ways and Means Committees chairpersons). Due
to Kansas Supreme Court decisions concerning
separation of powers between the executive and

-173-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

legislative branches of government, the powers of
the Finance Council are more limited now than in the
original law with respect to personnel matters.

The Governor serves as chairperson of the Finance
Council. Meetings are at the call of the Governor
who also prepares the agenda for Finance Council
meetings. Items are eligible to receive Finance Council
consideration only if they are characterized as a
legislative delegation to the Finance Council. Approval of
Finance Council items typically requires the vote of both
the Governor and a majority of the legislative members.
A unanimous vote of the entire Council is required to
authorize expenditures from the State Emergency Fund.

Present statutes characterize the following items
as legislative delegations, allowing them to receive
Finance Council approval under certain circumstances:

Increase of expenditure limitations
 on special revenue funds and State
 General Fund reappropriations.

Authorization for agencies to receive
 and expend moneys appropriated by
 federal act or any other source, if
 such agencies do not already have
 such authorization.

Authorization for state agencies to
 contract with other state or federal
 agencies, if such agencies do not
 already have such authorization.

Authorization of expenditures from
 the State Emergency Fund for
 purposes enumerated in statute.

●

●

●

●

-174-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

● Increase of limitations on positions imposed
by appropriation acts for most state agencies.

Additionally, certain items occasionally are
characterized as legislative delegation by individual
acts, allowing them to receive Finance Council action.
For example, the Finance Council must approve:
issuance of certificates of indebtedness (temporary
borrowing from the pool money managed by the Pooled
Money Investment Board in the event of State General
Fund cash flow problems within a fiscal year); across-
the-board reductions in General Fund expenditures,
if the Budget Director estimates that the balance in
the General Fund will be less than $100 million at
the end of a fiscal year; certificate of participation
arrangements for financing of personal property or
fixtures acquired by one or more state agencies, as
proposed by the Secretary of Administration; and
Kansas Development Finance Authority bond issues for
activities and projects of state agencies, as requested
by the Secretary of Administration (not otherwise
specifically authorized by an act of the Legislature).

Sometimes the Legislature makes an appropriation or
authorizes expenditure of funds for a specified purpose
and includes a proviso making release of the funding
or expenditure from the account subject to Finance
Council release. Typically, this release is made subject
to agency compliance with certain conditions, e.g.,
securing review by a specific committee such as the Joint
Committee on State Building Construction (for capital
improvement projects), achieving a level of matching
funds, or providing a more detailed plan for expenditures.

The Finance Council cannot appropriate money from
the State General Fund, authorize expenditures for a

-175-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

purpose that specifically was rejected by the previous
legislative session, or commit future legislative
sessions to provide funds for a particular program.

XXiii.
administrative ruLes and

reguLations revieW Procedure

LegisLative Procedure in Kansas november 2006

-179-
Kansas LegisLative research dePartment

XXiii. administrative ruLes and
 reguLations revieW Procedure

81. Background. Since 1939, Kansas statutes
have provided for legislative oversight of rules and
regulations filed by state officers, boards, departments,
and commissions. That initial enactment simply
declared that all rules and regulations of a statewide
character filed in the Office of the Revisor of Statutes
would remain in force until and unless the Legislature
disapproved or rejected the regulations. Not until
1974, however, did the Legislature take steps to
formalize an oversight process. In that year, all filed
rules and regulations were submitted to each house of
the Legislature. Within 60 days of that submission, the
Legislature could act to modify and approve or reject
any of the regulations submitted. Amendments of the
1977 Legislature created the statutory Joint Committee
on Administrative Rules and Regulations. In 1984, the
Kansas Supreme Court held that a procedure adopted
in 1979 which authorized the use of concurrent
resolutions to modify or revoke administrative rules
and regulations violated the doctrine of separation of
powers under the Kansas Constitution.

82. Current Practice. The law charges the 12-
member Joint Committee on Administrative Rules and
Regulations to review all proposed rules and regulations
during the 60-day public comment period prior to the
required public hearing on the proposals (includes
forms used by agencies which are excluded from the
definition of rules and regulations). Upon completing
its review activities, the Joint Committee may introduce
legislation it deems necessary in performing its review
functions.

-180-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

The law permits the Legislature to adopt a concurrent
resolution that expresses the concern of the Legislature
with any permanent or temporary rule and regulation.
The concurrent resolution may request revocation of
the rule and regulation or amendment in the manner
specified in the concurrent resolution. When such a
concurrent resolution is adopted, it serves as grounds
for the agency to adopt a temporary regulation which
addresses the concerns expressed.

The Joint Committee also reviews economic impact
statements required by law to be prepared by agencies
to accompany their proposed rules and regulations.
In this regard, the Joint Committee may instruct the
Director of the Budget to review the agency’s economic
impact statement and prepare a supplemental or
revised statement.

XXiv.
senate confirmation

of
aPPointments

LegisLative Procedure in Kansas november 2006

-183-
Kansas LegisLative research dePartment

83. Appointments. All appointments made by the
Governor or other state official, which are subject to
Senate confirmation, may be considered and acted
upon in either executive or regular session. However,
no final action may be taken in executive session.

The prevailing practice under the Senate rule is that
the President refers nominations and appointments
to appropriate committees for consideration. These
nominations or appointments and the committee
reports thereon must be returned to the Senate within
20 days after referral, unless additional time is granted
by a majority vote of the senators present. If it is not
returned in the time allotted, on the next legislative
day the nomination or appointment is deemed to have
been returned to the Senate without recommendation.
Nominations or appointments may be considered
anytime after their return to the Senate.

A motion to confirm or reject an appointment or
nomination that has not yet been returned to the
Senate requires unanimous consent unless one day’s
previous notice is given. The statutes provide that
confirmation requires the affirmative vote of a majority
of all members of the Senate then elected (or appointed)
and qualified. Should the Senate not be in session
when the vacancy occurs, the Confirmation Oversight
Committee performs this function.

XXiv. senate confirmation
of aPPointments

XXv.
rePrimand, censure, or

eXPuLsion

of memBers

LegisLative Procedure in Kansas november 2006

-187-
Kansas LegisLative research dePartment

84. Reprimand, Censure, or Expulsion. The Kansas
Constitution requires each house to provide for censure
or and expulsion of members in appropriate cases.
House and Senate rules establish the procedure to
be followed in the event circumstances give rise to
consideration of reprimand, censure, or expulsion of a
member.

The process is initiated by a member of the house
lodging a complaint against another member of the
body and requesting that the member be reprimanded,
censured, or expelled for misconduct. The complaint is
filed with the Chief Clerk of the House or the Secretary
of the Senate, as the case may be.

In the House, the Speaker appoints a select committee
of six members, comprised equally of majority and
minority members, to consider the matter. The select
committee may dismiss the complaint after inquiry or
may set the matter for hearing. The member must be
given reasonable notice and an opportunity to appear
at any hearing that is conducted. The select committee
is an investigative committee which is empowered to
exercise compulsory process in accord with applicable
statutory provisions. Upon completion of its hearings
and deliberations, the select committee may dismiss
the complaint or may make recommendations to the
House for reprimand, censure, or expulsion. Without
further hearings or investigations, the House may
reprimand, censure, or expel the member. Reprimand,
censure, or expulsion requires an affirmative vote of

XXv. rePrimand, censure, or eXPuLsion
of members

-188-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

two-thirds of the members of the House elected (or
appointed) and qualified.

The Senate procedure is similar to that prescribed for
the House, except that at least three members must
sign the complaint. Further, the select committee
appointed by the President must be composed of five
members of the Senate, no more than three of whom
may be from the same political party. No member of
the select committee may be a member who signed
the complaint prompting the inquiry.

There have been no reprimands, censures or expulsions
in recent years.

XXvi.
imPeachment and conviction

of

constitutionaL officers

LegisLative Procedure in Kansas november 2006

-191-
Kansas LegisLative research dePartment

85. Impeachable Offenses. The Kansas Constitution
specifies that the Governor and all other officers
under the Constitution shall be removed from office by
impeachment for and conviction of treason, bribery, or
other high crimes and misdemeanors.

86. Impeachment. Impeachment is a two-step
process consisting of the impeachment and the trial.
The Constitution places the power to impeach in the
House and directs that the trial of an impeached official
be conducted by the Senate.

Under the House rules, the Speaker either refers an
impeachment inquiry or other impeachment matter to
any standing committee or appoints a select committee
of House members. If this latter option is selected,
majority and minority party representation on the
select committee must be proportional to the party’s
representation in the House. The select committee
may be appointed at any time and meets on the call
of the chairperson or at the direction of the House.
If the impeachment inquiry is referred to a standing
committee, the chairperson determines when meetings
will be held.

The committee report is made to the full House (but
may be submitted preliminarily to the Speaker). The
Speaker or a majority of the members then elected (or
appointed) and qualified may call the House into session
at any time to consider an impeachment matter.

The Kansas Constitution, statutes, and the Rules of
the House of Representatives are silent on the vote

XXvi. imPeachment and conviction of
constitutionaL officers

-192-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

to impeach. This suggests, unless the House were to
determine otherwise, that a simple majority vote would
determine the impeachment inquiry or impeachment
matter.

87. Trial. When the House has approved the
articles of impeachment (the written accusation of
the constitutional officer, drafted and approved by the
House) and ordered impeachment, the House shall
appoint a board of managers, from its own members,
to prosecute the matter before the Senate. The
Attorney General shall be associated with the board of
managers in the trial of any case of impeachment. The
chairperson of the board of managers shall deliver the
articles of impeachment to the Senate within five days
of approval by the House.

The Senate rule requires the President to call the
Senate into session within 30 days of the President’s
receipt of the request by the board of managers to
place articles of impeachment before the Senate. The
Senate rule further provides that by a majority vote of
members then elected (or appointed) and qualified,
the Senate may determine the rules applicable to
the impeachment trial. (Certain statutory provisions
address procedures of the impeachment trial. But,
the rule asserts the Senate’s inherent powers in this
domain, indicating that applicable statutory procedures
“may” be observed.)

Senators shall take an oath to do justice according
to the law and the evidence before the trial on the
impeachment commences. The board of managers
and the accused have the right to issue subpoenas to
witnesses and for books and papers. The Senate has

-193-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

the power to enforce the subpoenas with a fine and
imprisonment.

The constitutional requirement for conviction is a two-
thirds vote of the senators then elected (or appointed)
and qualified. If convicted, the constitutional officer
shall be removed from office and shall pay the costs of
the proceeding. If the constitutional officer is acquitted,
he or she is entitled to his or her costs.

There have been no impeachment proceedings since
the impeachment trials of Will J. French, Auditor of the
State of Kansas and Roland Boynton, Attorney General
of the State of Kansas in 1933.

XXvii.
LegisLative agencies

LegisLative Procedure in Kansas november 2006

-197-
Kansas LegisLative research dePartment

88. Legislative Coordinating Council. The
Legislative Coordinating Council (LCC), created
by the 1971 Legislature to replace the Legislative
Council, represents the Legislature when that body
is not in session and has general authority over all
legislative services. The LCC has seven members: the
President of the Senate, the Speaker of the House of
Representatives, the Speaker Pro Tem of the House,
the majority leaders of the Senate and House, and
the minority leaders of the Senate and House. The
chairperson and vice-chairperson rotate (beginning
in January of each year) between the President and
Speaker, with the Speaker serving as chairperson in
even-numbered years and the President serving as
chairperson in odd-numbered years.

The LCC normally meets monthly between legislative
sessions. It also meets on the call of the chairperson
or any three members. A majority vote of five members
is required for any action, except that action relating
solely to one chamber of the Legislature may be
authorized by the unanimous vote of LCC members
from the chamber.

When the Legislature is not in session, the LCC
governs much of the legislative committee work and
activities that occur. Some of the legislative study
groups that are not under direct LCC control include
the Commission on Interstate Cooperation, Legislative
Post Audit Committee, Joint Committee on State
Building Construction, Joint Committee on Economic
Development, Joint Committee on Information
Technology, Joint Committee on State-Tribal Relations,
and the standing Appropriations/Ways and Means

XXvii. LegisLative agencies

-198-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Committees of the House and Senate. Additionally,
there often are a few study groups composed of both
legislators and nonlegislators that are not under direct
LCC control.

The LCC appoints interim legislative committees to
study various specified policy issues. The statute
provides that study proposals may be in the form of
concurrent resolutions adopted by the Legislature
directing the LCC to provide for legislative studies of
certain topics; legislative studies proposed by one or
more of the LCC members; or requests for special
legislative studies made by one or more legislators,
any legislative committee, or the Governor. In practice,
proposals for studies suggested by interest groups or
the general public also are considered. In the case of
special interim committees, the LCC appoints members
of the House and Senate to serve on the committees,
assigns the matters to be studied, and authorizes the
meetings of the special committees during the interim.

The LCC also has responsibility for the assignment
of space as well as the maintenance of parts of the
Statehouse. In addition, the LCC authorizes contracts
for purchases of personal property or services. The
Director of the Legislative Research Department,
the Revisor of Statutes, the Director of Legislative
Administrative Services, and the Legislative Counsel,
are appointed by the LCC, which also approves the
budgets for these agencies. The LCC also appoints
the Chief Information Technology Officer.

89. Legislative Research Department. The
Legislative Research Department (KLRD) performs
legislative research and other duties as directed by the
LCC. The KLRD provides staff services, both general
research and fiscal analysis, to special committees,

-199-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

select committees, and most standing committees
during the legislative session and during the interim.
Examples of specific duties performed by the KLRD
include assisting committee chairpersons in planning
the work of the committee and in preparing agendas;
formulating questions for committee chairpersons and
members; preparing various memoranda and reports;
preparing supplemental notes (explanations) for bills
reported by committees to the house (except for bills
reported adversely); assisting legislators in researching
topics and in responding to requests from constituents;
analyzing agency requests for appropriations and the
fiscal impact of proposed legislation; and participating
in revenue and expenditure forecasting. Access to
information produced by KLRD may be accessed at:

 http://skyways.lib.ks.us/ksleg/KLRD/klrd.html

90. Revisor of Statutes’ Office. The Revisor of
Statutes’ Office drafts bills, resolutions, and other
legislative documents and provides legal consultation
and research services for all committees and
legislators, as well as other services as directed by
the LCC. The office provides legal staff for special
interim committees, select committees, joint statutory
committees and standing committees. The Revisor
acts as secretary to the LCC and to the Interstate
Cooperation Commission. The Office of the Revisor
of Statutes edits and publishes the Kansas Statutes
Annotated (KSA) and annual supplements to the KSA.
The Revisor of Statutes supervises and operates a
comprehensive computerized legislative information
system. As part of the legislative information system,
a report of Senate and House actions on all bills is
published weekly. The bill tracking information system
may be accessed by the public through a video display
terminal located in the statehouse on the third floor

 http://skyways.lib.ks.us/ksleg/KLRD/klrd.html

-200-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

near the east elevator. The Kansas Statutes can be
accessed at:

http://www.kslegislature.org/legsrv-statutes/index.do

91. Legislative Administrative Services. The
Division provides administrative staff services to the
elected officers and the members of the House and
Senate, as directed by the LCC. The Division acquires
equipment, facilities, and supplies; makes provision for
computer services; administers the personnel records
of members and employees of the Legislature; recruits
and supervises administrative, clerical, and secretarial
personnel as specified by the LCC; provides notices
of legislative study committee meetings; and maintains
reports, minutes, pamphlets, books, or other materials
submitted to the Legislature.

92. Legislative Counsel. The law provides that the
LCC appoints the Legislative Counsel who is to be an
attorney in private practice employed by the LCC by
contract. Under the direction of the LCC, this officer
serves as legal counsel and represents the Legislature,
or either chamber, in any school finance litigation or
any other legal matter. When the Legislature is in
session, either chamber by resolution or both chambers
by concurrent resolution, may authorize the LCC to
direct the Legislative Counsel to participate in any
matter. The LCC has authority over the activities of
the Legislative Counsel during the interim. Among the
duties which may be performed by this officer, upon the
direction of the LCC, are acting as counsel for special
or select committees, providing investigative services,
conducting examination of witnesses, and participating
in committee hearings and deliberations as deemed
necessary by committee chairpersons. Also, in accord
with LCC policies, the Legislative Counsel prepares

 http://www.kslegislature.org/legsrv-statutes/index.do

-201-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

unofficial advisory opinions on legal questions submitted
by a member or committee of the Legislature.

93. Legislative Division of Post Audit. The ten-
member Legislative Post Audit Committee appoints the
Legislative Post Auditor and oversees the operation of
the Legislative Division of Post Audit. The Committee
is composed of five members of the House (three
appointed by the Speaker and two by the Minority
Leader) and five members of the Senate (three
appointed by the President and two by the Minority
Leader). The Division conducts two types of audits:
performance audits and compliance and control audits.
In addition, certified public accounting firms under
contract with the Division conduct an annual financial-
compliance audit of the state’s financial statements, as
well as annual audits of the Kansas Public Employees
Retirement System and the Kansas Lottery. This audit
work is conducted so that it also meets the state’s
federal audit requirements. Enacted in 2005 was a new
5-person school district audit team within the Division.
Audit topics for this new team are selected by the 2010
Commission. The Division may contract with qualified
firms for selected school audit work.

Performance audits are conducted at the direction of the
Legislative Post Audit Committee. In this connection,
the Kansas governmental operations accountability
law (K-GOAL), first enacted in 1992 (as a replacement
for the sunset law) and re-enacted in 2000, directs
the Legislative Post Audit Committee to conduct
performance audits of several specified state agencies
essentially on an eight-year cycle. The Division also
conducts compliance and control audit work that,
together with the annual audit of the state’s financial
statements, ensures an audit presence in every state
agency at least once every three years. As directed

-202-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

by the Legislative Post Audit Committee, the Division
also may audit local governmental units that receive
distributions of state funds, persons who receive gifts
or grants from the state, persons who contract with the
state, and persons who are regulated or licensed by a
state agency or who operate for the benefit of a state
institution except for public telecommunication utilities.

94. State Library. The State Library provides library
services to the Legislature and other state agencies;
and works to enhance services in Kansas libraries and
to Kansas residents. In coordination with the LCC,
the State Librarian acquires materials essential for
legislative research and bill drafting. In this regard,
the State Library maintains book, state and federal
document, magazine, newspaper, and electronic
databases. It also provides public access to many
information databases on-line computer connections to
specialized information databases such as WESTLAW
and Lexis Nexis State Capitals for access to state
and federal regulations and legislation. In addition,
the Library is providing on-line access to national
newspapers and 13 Kansas newspaper via News Bank.
The Kansas Library Catalog and the Interlibrary Loan
Network, both operated by the State Library, provide
access to information in university, public school, and
special libraries throughout the state. The State Library
provides information and reference services to members
and employees of the Legislature, including an ongoing
subject and author index to Kansas legislative bills and
a specialized legislative newspaper clippings file. The
State Library also maintains a legislative hotline during
the session to advise the public on the status of bills
and to provide information on legislative issues.

aPPendiX i

-205-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 aPPendiX i

 KANSAS CONSTITUTION: LEGISLATIVE ARTICLE

 Article 2. – LEGISLATIVE

§ 1. Legislative power. The legislative power of this state
shall be vested in a house of representatives and senate.

§ 2. Senators and representatives. The number of
representatives and senators shall be regulated by law, but
shall not exceed one hundred twenty-five representatives
and forty senators. Representatives and senators shall
be elected from single-member districts prescribed by
law. Representatives shall be elected for two-year terms.
Senators shall be elected for four-year terms. The terms
of representatives and senators shall commence on the
second Monday of January of the year following election.

§ 3. Compensation of members of legislature. The
members of the legislature shall receive such compensation
as may be provided by law or such compensation as is
determined according to law.

§ 4. Qualifications of members. During the time that
any person is a candidate for nomination or election to
the legislature and during the term of each legislator, such
candidate or legislator shall be and remain a qualified elector
who resides in his or her district.

§ 5. Eligibility and disqualification of members. No
member of congress and no civil officer or employee
of the United States or of any department, agency, or
instrumentality thereof shall be eligible to be a member of
the legislature. Any member of the legislature who accepts

-206-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

any appointment or election contrary to the foregoing shall
be disqualified as a member of the legislature.

§ 6. This section was eliminated by the 1974 revision of this
article.

§ 7. This section was eliminated by the 1974 revision of this
article.

§ 8. Organization and sessions. The legislature shall
meet in regular session annually commencing on the second
Monday in January, and all sessions shall be held at the
state capital. The duration of regular sessions held in even-
numbered years shall not exceed ninety calendar days.
Such sessions may be extended beyond ninety calendar
days by an affirmative vote of two-thirds of the members
elected to each house. Bills and concurrent resolutions
under consideration by the legislature upon adjournment
of a regular session held in an odd-numbered year may
be considered at the next succeeding regular session
held in an even-numbered year, as if there had been no
such adjournment. The legislature shall be organized
concurrently with the terms of representatives except that
the senate shall remain organized during the terms of
senators. The president of the senate shall preside over
the senate, and the speaker of the house of representatives
shall preside over the house of representatives. A majority
of the members then elected (or appointed) and qualified of
the house of representatives or the senate shall constitute a
quorum of that house. Neither house, without the consent
of the other, shall adjourn for more than two days, Sunday
excepted. Each house shall elect its presiding officer and
determine the rules of its proceedings, except that the two
houses may adopt joint rules on certain matters and provide
for the manner of change thereof. Each house shall provide
for the expulsion or censure of members in appropriate
cases. Each house shall be the judge of elections, returns
and qualifications of its own members.

-207-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

§ 9. Vacancies in legislature. All vacancies occurring in
either house shall be filled as provided by law.

§ 10. Journals. Each house shall publish a journal of its
proceedings. The affirmative and negative votes upon the
final passage of every bill and every concurrent resolution
for amendment of this constitution or ratification of an
amendment to the Constitution of the United States shall
be entered in the journal. Any member of either house
may make written protest against any act or resolution, and
the same shall be entered in the journal without delay or
alteration.

§ 11. This section was eliminated by the 1974 revision of
this article.

§ 12. Origination by either house. Bills and concurrent
resolutions may originate in either house, but may be
amended or rejected by the other.

§ 13. Majority for passage of bills. A majority of the
members then elected (or appointed) and qualified of each
house, voting in the affirmative, shall be necessary to pass
any bill. Two-thirds (2/3) of the members then elected
(or appointed) and qualified in each house, voting in the
affirmative, shall be necessary to ratify any amendment
to the Constitution of the United States or to make any
application for congress to call a convention for proposing
amendments to the Constitution of the United States.

§ 14. Approval of bills; vetoes. (a) Within ten days after
passage, every bill shall be signed by the presiding officers
and presented to the governor. If the governor approves
a bill, he shall sign it. If the governor does not approve
a bill, the governor shall veto it by returning the bill, with
a veto message of the objections, to the house of origin
of the bill. Whenever a veto message is so received, the
message shall be entered in the journal and in not more
than thirty calendar days (excluding the day received), the
house of origin shall reconsider the bill. If two-thirds of the

-208-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

members then elected (or appointed) and qualified shall
vote to pass the bill, it shall be sent, with the veto message
to the other house, which shall in not more than thirty
calendar days (excluding the day received) also reconsider
the bill, and if approved by two-thirds of the members then
elected (or appointed) and qualified, it shall become a law,
notwithstanding the governor’s veto.

If any bill shall not be returned within ten calendar days
(excluding the day presented) after it shall have been
presented to the governor, it shall become a law in like
manner as if it had been signed by the governor.

(b) If any bill presented to the governor contains several
items of appropriation of money, one or more of such items
may be disapproved by the governor. In case the governor
does so disapprove, a veto message of the governor stating
the item or items disapproved, and the reasons therefor,
shall be appended to the bill at the time it is signed, and the
bill shall be returned with the veto message to the house of
origin of the bill. Whenever a veto message is so received,
the message shall be entered in the journal and, in not
more than thirty calendar days, the house of origin shall
reconsider the items of the bill which have been disapproved.
If two-thirds of the members then elected (or appointed)
and qualified shall vote to approve any item disapproved
by the governor, the bill, with the veto message, shall be
sent to the other house, which shall in not more than thirty
calendar days also reconsider each such item so approved
by the house of origin, and if approved by two-thirds of all
the members then elected (or appointed) and qualified, any
such item shall take effect and become a part of the bill.

§ 15. Requirements before bill passed. No bill shall be
passed on the day that it is introduced, unless in case of
emergency declared by two-thirds of the members present
in the house where a bill is pending.

§ 16. Subject and title of bills; amendment or revival
of statutes. No bill shall contain more than one subject,
except appropriation bills and bills for revision or codification

-209-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

of statutes. The subject of each bill shall be expressed in its
title. No law shall be revived or amended, unless the new
act contains the entire act revived or the section or sections
amended, and the section or sections so amended shall be
repealed. The provisions of this section shall be liberally
construed to effectuate the acts of the legislature.

§ 17. Uniform operation of laws of a general nature.
All laws of a general nature shall have a uniform operation
throughout the state: Provided, The legislature may designate
areas in counties that have become urban in character as
“urban areas” and enact special laws giving to any one or
more of such counties or urban areas such powers of local
government and consolidation of local government as the
legislature may deem proper.

§ 18. Election or appointment of officers; filling
vacancies. The legislature may provide for the election or
appointment of all officers and the filling of all vacancies not
otherwise provided for in this constitution.

§ 19. Publication of acts. No act shall take effect until the
enacting bill is published as provided by law.

§ 20. Enacting clause of bills; laws enacted only by bill.
The enacting clause of all bills shall be “Be it enacted by
the Legislature of the State of Kansas:”. No law shall be
enacted except by bill.

§ 21. Delegation of powers of local legislation and
administration. The legislature may confer powers of local
legislation and administration upon political subdivisions.

§ 22. Legislative immunity. For any speech, written
document or debate in either house, the members shall not
be questioned elsewhere. No member of the legislature
shall be subject to arrest -- except for treason, felony or
breach of the peace -- in going to, or returning from, the
place of meeting, or during the continuance of the session;
neither shall he be subject to the service of any civil process

-210-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

during the session, nor for fifteen days previous to its
commencement.

§ 23. This section was eliminated by the 1974 revision of
this article.

§ 24. Appropriations. No money shall be drawn from the
treasury except in pursuance of a specific appropriation
made by law.

§ 25. This section was eliminated by the 1974 revision of
this article.

§ 26. This section was repealed by the adoption of 1972
HCR 1097, on Aug. 1, 1972.

§ 27. Impeachment. The house of representatives shall
have the sole power to impeach. All impeachments shall be
tried by the senate; and when sitting for that purpose, the
senators shall take an oath to do justice according to the law
and the evidence. No person shall be convicted without the
concurrence of two-thirds of the senators then elected (or
appointed) and qualified.

§ 28. Officers impeachable; grounds; punishment. The
governor and all other officers under this constitution, shall be
removed from office on impeachment for, and conviction of
treason, bribery, or other high crimes and misdemeanors.

§ 29. This section was eliminated by the 1974 revision of
this article.

§ 30. Delegations to interstate bodies. The legislature may
confer legislative powers upon interstate bodies, comprised
of officers of this state or its political subdivisions acting in
conjunction with officers of other jurisdictions, relating to the
functions thereof. Any such delegation, and any agreement
made thereunder shall be subject to limitation, change or
termination by the legislature, unless contained in a compact
approved by the congress.

aPPendiX ii

-213-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

 aPPendiX ii

 KANSAS CONSTITUTION: APPORTIONMENT
ARTICLE

 Article 10. – APPORTIONMENT OF
 THE LEGISLATURE

§ 1. Reapportionment of senatorial and representative
districts. (a) At its regular session in 1989, the legislature
shall by law reapportion the state representative districts, the
state senatorial districts or both the state representative and
senatorial districts upon the basis of the latest census of the
inhabitants of the state taken by authority of chapter 61 of
the 1987 Session Laws of Kansas. At its regular session in
1992, and at its regular session every tenth year thereafter,
the legislature shall by law reapportion the state senatorial
districts and representative districts on the basis of the
population of the state as established by the most recent
census of population taken and published by the United
States bureau of the census. Senatorial and representative
districts shall be reapportioned upon the basis of the
population of the state adjusted: (1) To exclude nonresident
military personnel stationed within the state and nonresident
students attending colleges and universities within the state;
and (2) to include military personnel stationed within the
state who are residents of the state and students attending
colleges and universities within the state who are residents
of the state in the district of their permanent residence. Bills
reapportioning legislative districts shall be published in the
Kansas register immediately upon final passage and shall
be effective for the next following election of legislators and
thereafter until again reapportioned.

(b) Within 15 days after the publication of an act reapportioning
the legislative districts within the time specified in (a),
the attorney general shall petition the supreme court of
the state to determine the validity thereof. The supreme
court, within 30 days from the filing of the petition, shall
enter its judgment. Should the supreme court determine

-214-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

that the reapportionment statute is invalid, the legislature
shall enact a statute of reapportionment conforming
to the judgment of the supreme court within 15 days.

(c) Upon enactment of a reapportionment to conform with a
judgment under (b), the attorney general shall apply to the
supreme court of the state to determine the validity thereof.
The supreme court, within 10 days from the filing of such
application, shall enter its judgment. Should the supreme
court determine that the reapportionment statute is invalid,
the legislature shall again enact a statute reapportioning the
legislative districts in compliance with the direction of and
conforming to the mandate of the supreme court within 15
days after entry thereof.

(d) Whenever a petition or application is filed under this
section, the supreme court, in accordance with its rules,
shall permit interested persons to present their views.

(e) A judgment of the supreme court of the state determining
a reapportionment to be valid shall be final until the legislative
districts are again reapportioned in accordance herewith.

aPPendiX iii

-217-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

	 aPPendiX iii

 KANSAS CONSTITUTION: EXECUTIVE ARTICLE

 Article 1. – EXECUTIVE

§ 1. Executive officers; selection; terms. The
constitutional officers of the executive department shall be
the governor, lieutenant governor, secretary of state, and
attorney general, who shall have such qualifications as
are provided by law. Such officers shall be chosen by the
electors of this state at the time of voting for members of the
legislature in the year 1974 and every four years thereafter,
and such officers elected in 1974 and thereafter shall have
terms of four years which shall begin on the second Monday
of January next after their election, and until their successors
are elected and qualified. In the year 1974 and thereafter,
at all elections of governor and lieutenant governor the
candidates for such offices shall be nominated and elected
jointly in such manner as is prescribed by law so that a
single vote shall be cast for a candidate for governor and
a candidate for lieutenant governor running together, and
if such candidates are nominated by petition or convention
each petition signature and each convention vote shall
be made for a candidate for governor and a candidate for
lieutenant governor running together. No person may be
elected to more than two successive terms as governor nor
to more than two successive terms as lieutenant governor.

§ 2. This section was eliminated by the 1972 revision of this
article.

§ 3. Executive power of governor. The supreme executive
power of this state shall be vested in a governor, who shall
be responsible for the enforcement of the laws of this state.

§ 4. Reports to governor. The governor may require
information in writing from the officers of the executive
department, upon any subject relating to their respective
duties. The officers of the executive department, and of all

-218-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

public state institutions, shall, at least ten days preceding
each regular session of the legislature, severally report to the
governor, who shall transmit such reports to the legislature.

§ 5. Governor’s duties for legislature; messages;
special sessions; adjournment. The governor may, on
extraordinary occasions, call the legislature into special
session by proclamation; and shall call the legislature into
special session, upon petition signed by at least two-thirds
of the members elected to each house. At every session of
the legislature, the governor shall communicate in writing
information in reference to the condition of the state, and
recommend such measures as he deems expedient. In
case of disagreement between the two houses in respect
of the time of adjournment, the governor may adjourn the
legislature to such time as he deems proper, not beyond its
next regular session.

§ 6. Reorganization of state agencies of executive
branch. (a) For the purpose of transferring, abolishing,
consolidating or coordinating the whole or any part of any
state agency, or the functions thereof, within the executive
branch of state government, when the governor considers
the same necessary for efficient administration, he may
issue one or more executive reorganization orders, each
bearing an identifying number, and transmit the same to the
legislature within the first thirty calendar days of any regular
session. Agencies and functions of the legislative and
judicial branches, and constitutionally delegated functions
of state officers and state boards shall be exempt from
executive reorganization orders.

(b) The governor shall transmit each executive reorganization
order to both houses of the legislature on the same day,
and each such order shall be accompanied by a governor’s
message which shall specify with respect to each abolition
of a function included in the order the statutory authority for
the exercise of the function. Every executive reorganization
order shall provide for the transfer or other disposition
of the records, property and personnel affected by the
order. Every executive reorganization order shall provide

-219-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

for all necessary transfers of unexpended balances of
appropriations of agencies affected by such order, and
such changes in responsibility for and handling of special
funds as may be necessary to accomplish the purpose of
such order. Transferred balances of appropriations may be
used only for the purposes for which the appropriation was
originally made.

(c) Each executive reorganization order transmitted to the
legislature as provided in this section shall take effect and
have the force of general law on the July 1 following its
transmittal to the legislature, unless within sixty calendar
days and before the adjournment of the legislative session
either the senate or the house of representatives adopts by
a majority vote of the members elected thereto a resolution
disapproving such executive reorganization order. Under
the provisions of an executive reorganization order a portion
of the order may be effective at a time later than the date on
which the order is otherwise effective.

(d) An executive reorganization order which is effective
shall be published as and with the acts of the legislature
and the statutes of the state. Any executive reorganization
order which is or is to become effective may be amended or
repealed as statutes of the state are amended or repealed.

§ 7. Pardons. The pardoning power shall be vested in the
governor, under regulations and restrictions prescribed by
law.

§ 8. This section was eliminated by the 1972 revision of this
article.

§ 9. State seal and commissions. There shall be a seal of
the state, which shall be kept by the governor, and used by
him officially, and which shall be the great seal of Kansas.
All commissions shall be issued in the name of the state of

-220-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

Kansas; and shall be signed by the governor, countersigned
by the secretary of state, and sealed with the great seal.

§ 10. This section was eliminated by the 1972 revision of
this article.

§ 11. Vacancies in executive offices. When the office of
governor is vacant, the lieutenant governor shall become
governor. In the event of the disability of the governor, the
lieutenant governor shall assume the powers and duties of
governor until the disability is removed. The legislature shall
provide by law for the succession to the office of governor
should the offices of governor and lieutenant governor be
vacant, and for the assumption of the powers and duties
of governor during the disability of the governor, should the
office of lieutenant governor be vacant or the lieutenant
governor be disabled. When the office of secretary of
state or attorney general is vacant, the governor shall fill
the vacancy by appointment for the remainder of the term.
If the secretary of state or attorney general is disabled,
the governor shall name a person to assume the powers
and duties of the office until the disability is removed. The
procedure for determining disability and the removal thereof
shall be provided by law.

§ 12. Lieutenant governor. The lieutenant governor shall
assist the governor and have such other powers and duties
as are prescribed by law.

§ 13. This section was eliminated by the 1972 revision of
this article.

§ 14. This section was eliminated by the 1972 revision of
this article.

§ 15. Compensation of officers. The officers mentioned
in this article shall at stated times receive for their services
such compensation as is established by law, which shall not
be diminished during their terms of office, unless by general
law applicable to all salaried officers of the state. Any person
exercising the powers and duties of an office mentioned in

-221-
Kansas LegisLative research dePartment

november 2006LegisLative Procedure in Kansas

this article shall receive the compensation established by
law for that office.

§ 16. This section was eliminated by the 1972 revision of
this article.

	Preface
	List of Illustrations
	Summary of Procedures
	I. Introducing the Legislature
	1. The Two Houses
	2. Preorganizational Meeting
	3. Election of Leaders
	4. Rules
	5. Presiding Officers
	6. Duties of Presiding Officers
	7. Other Legislative Officers
	8. Limitations on Conduct of Nonlegislators
	9. Committees
	10. Legislative Session

	II. Types and Structure of Acts
	11. Types of Acts
	12. Structural Parts of Acts

	III. Bill Introduction and Reference
	13. Laws Enacted by Bill
	14. Drafting of Bills
	15. Preparation of Bills
	16. Who May Introduce a Bill
	17. When Bills May be Introduced
	18. How Bills are Introduced During the Session
	19. Prefiling of Bills
	20. Bills from Other House
	21. Reading and Reference of Bills
	22. Printing of Bills

	IV. Consideration of Bills by
	Standing Committees
	23. Committee Meetings
	24. Time for Consideration of Bills
	25. Committee Function
	26. Committee Recommendations

	V. Action on Committee Reports
	27. Action on Committee Reports
	28. Select Committee Reports
	29. Reprinting of Bills

	VI. Committee of the Whole
	30. Going Into Committee of the Whole
	31. Consideration of Bills
	32. Motions
	33. Action on Report

	VII. Consent Calendar
	34. Function

	VIII. Engrossment
	35. Process of Engrossment

	IX. Final Action
	36. Final Action
	37. Amendment and Passage
	38. Lack of a Constitutional Majority
	39. Other Procedures on Final Action

	X. Transmission to Other House
	40. Certification
	41. Transmission
	42. Request Return of Bill from Other House

	XI. Action of the Second House
	43. Passage Without Amendment
	44. Failure to Pass
	45. Amendment and Passage

	XII. Action on Return to
	House of Origin
	46. Concurrence in Amendments
	47. Refusal to Concur in Amendments
	48. Conference Committees

	XIII. Legislative Deadlines
	49. Bill Drafting Requests and Bill Introduction
	50. Timelines for Bill Consideration

	XIV. Enrollment and Presentation
		to Governor
	51. Form of Enrollment
	52. Preparation and Presentation of Bill

	XV. Governor’s Action
	53. Action on Bills by Governor
	54. Item Veto of Appropriation Bills
	55. Notification
	56. Filing Acts with Secretary of State

	XVI. Printing and Distribution of Acts
	57. Printing of Session Laws
	58. Certification of Acts
	59. Distribution of Session Laws
	60. Kansas Statutes Annotated

	XVII. Journal and Calendar
	61. The Journal
	62. Correction of Journal
	63. The Calendar
	64. Revision of Calendar

	XVIII. Order of Business
	65. Regular Order of Business
	66. Variations from Regular Order of Business

	XIX. Resolutions
	67. Simple Resolutions
	68. Concurrent Resolutions

	XX. Constitutional Amendments
	69. Amendments to the State Constitution
	70. Constitutional Convention
	71. Amendments to the U.S. Constitution

	XXI. Executive Reorganization
	72. Executive Reorganization Orders

	XXII. The Budget Process
	73. The Kansas Budget
	74. Agency Budget Requests/Governor’s Budget Report
	75. Legislative Appropriations Process
	76. Revenue Estimates
	77. Omnibus Appropriations Bill
	78. Omnibus Reconciliation Spending Limit Bill
	79. Spending Restraint
	80. State Finance Council

	XXIII. Administrative Rules and
		Regulations Review Procedure
	81. Background
	82. Current Practice

	XXIV. Senate Confirmation
	Of Appointments
	83. Appointments

	XXV. Reprimand, Censure, or Expulsion
	Of Members
	84. Reprimand, Censure, or Expulsion

	XXVI. Impeachment and Conviction of
	Constitutional Officers
	85. Impeachable Offenses
	86. Impeachment
	87. Trial

	XXVII. Legislative Agencies
	88. Legislative Coordinating Council
	89. Legislative Research Department
	90. Revisor of Statutes’ Office
	91. Legislative Administrative Services
	92. Legislative Counsel
	93. Legislative Division of Post Audit
	94. State Library

	Appendix I
	Appendix II
	Appendix III
	Figure 1: Abbreviated Flow Chart of Legislative Procedure in Kansas
	Figure 2: Legislative Committees
	Figure 3: New Act
	Figure 4: Amendatory Act
	Figure 5: Repealing Act
	Figure 6: Senate Resolution
	Figure 7: Repeal Section of Amendatory Act
	Figure 8: Bill Printing Procedure
	Figure 9: Standing Committee Report—Be Passed
	Figure 10: Standing Committee Report — Be Passed as Amended
	Figure 11: Enrolled Bill
	Figure 12: Veto Message
	Figure 13: Chapter of Session Laws
	Figure 14: House Journal
	Figure 15: Senate Journal
	Figure 16: House Calendar
	Figure 17: Senate Calendar
	Figure 18: Senate Concurrent Resolution

