

JOURNAL OF THE HOUSE

Fifty-third Legislative Assembly

* * * * *

Bismarck, March 4, 1993

The House convened at 1:00 p.m., with Speaker R. Berg presiding.

The prayer was offered by Father Marvin Klemmer, Ascension Catholic Church, Bismarck.

The roll was called and all members were present except Representatives Dorso, Hokana, Kaldor, and Mahoney.

A quorum was declared by the Speaker.

HOUSE ENGROSSING AND ENROLLING REPORT

The following bills and resolutions were enrolled: HB 1035, HB 1036, HB 1037, HB 1493, HCR 3004, HCR 3005, HCR 3020, HCR 3023, HCR 3033.

THE HOUSE RECOGNIZED THE PRESENCE OF:

Former Representative William Starke.

MOTION

REP. RYDELL MOVED that the House reconsider its action whereby the committee report was accepted and Engrossed SB 2028 was placed on the Sixth order of business on the calendar, which motion prevailed.

MOTION

REP. RYDELL MOVED that Engrossed SB 2028 be rereferred to the Human Services Committee, which motion prevailed. Pursuant to Rep. Rydell's motion, Engrossed SB 2028 was rereferred.

SIXTH ORDER OF BUSINESS

REP. FREIER MOVED that the rules be suspended and that the House consider all the amendments on the Sixth order of business in one motion, which motion prevailed.

REP. FREIER MOVED that the rules be suspended and that the amendments on the Sixth order of business to SB 2042, SB 2093, SB 2095, SB 2105, SB 2308, and SB 2470 be adopted, which motion prevailed.

SB 2308, as amended, was rereferred to the Appropriations Committee.

SB 2042, SB 2093, SB 2095, SB 2105, and SB 2470, as amended, were placed on the Fourteenth order of business on the calendar for the succeeding legislative day.

MOTION

REP. FREIER MOVED that the rules be suspended and that SB 2042, SB 2093, SB 2095, SB 2105, and SB 2470 be placed at the bottom of today's calendar, as amended, for second reading and final passage, which motion prevailed.

MOTION

REP. FREIER MOVED that SB 2538 be returned to the House floor from the Appropriations Committee and be rereferred to the Government and Veterans Affairs Committee, which motion prevailed. Pursuant to Rep. Freier's motion, SB 2538 was rereferred.

MOTION

REP. FREIER MOVED that the House waive the reading of the titles to SB 2039, SB 2454, SB 2456, SB 2463, SB 2042, and SB 2093, which motion prevailed.

SECOND READING OF SENATE BILL

SB 2039: A BILL for an Act relating to certain financial arrangements between providers of health care and providers of health care services; to amend and reenact subdivision o of subsection 1 of section 43-05-16 and section 43-28-18, relating to grounds for suspension or revocation of the professional licenses of podiatrists and dentists; and to provide a penalty.

ROLL CALL

The question being on the final passage of the bill, which has been read, and has committee recommendation of DO NOT PASS, the roll was called and there were 35 YEAS, 62 NAYS, 0 EXCUSED, 1 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Berg, J.; Bernstein; Bodine; Boucher; Brodshaug; Cleary; Coats; Dobrinski; Glassheim; Goffe; Grumbo; Gulleson; Hagle; Hanson; Hokana; Huether; Kaldor; Kerzman; Kilichowski; Kroeber; Laughlin; Mahoney; Mutzenberger; Nelson; Ness; Nichols; Oban; Pyle; Ring; Sitz; Stenson; Thorpe; Wilkie

NAYS: Austin; Bateman; Belter; Boehm; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Dalrymple; DeWitz; Dorso; Drovdal; Freier; Froseth; Gates; Gerntholz; Gorder; Gorman; Grosz; Hausauer; Henegar; Holm; Howard; Jacobs; Johnson; Keiser; Kelsch; Kempenich; Klein; Kretschmar; Kunkel; Maragos; Martin; Martinson; Monson; Nicholas; Olsen, D.; Olson, A.; Poolman; Porter; Price; Rennerfeldt; Rydell; Schindler; Shide; Skarphol; Soukup; St. Aubyn; Stenehjem; Svedjan; Sveen; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Speaker R. Berg

ABSENT AND NOT VOTING: Payne

Engrossed SB 2039 was declared lost.

SECOND READING OF SENATE BILL

SB 2080: A BILL for an Act to amend and reenact section 27-05-02.1 of the North Dakota Century Code, relating to judgeship vacancies.

ROLL CALL

The question being on the final passage of the bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 98 YEAS, 0 NAYS, 0 EXCUSED, 0 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Bateman; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; DeWitz; Dobrinski; Dorso; Drovdal; Freier; Froseth; Gates; Gerntholz; Glassheim; Goffe; Gorman; Grosz; Grumbo; Gulleson; Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Howard; Huether; Jacobs; Johnson; Kaldor; Keiser; Kelsch; Kempenich; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martin; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Payne; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjem; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Wilkie; Speaker R. Berg

Engrossed SB 2080 passed and the title was agreed to.

SECOND READING OF SENATE BILL

SB 2164: A BILL for an Act to amend and reenact section 23-16-01 of the North Dakota Century Code, relating to licensure requirements for the state hospital.

ROLL CALL

The question being on the final passage of the bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 98 YEAS, 0 NAYS, 0 EXCUSED, 0 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Bateman; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; Dewitz; Dobrinski; Dorso; Drovdal; Freier; Froseth; Gates; Gerntholz; Glassheim; Goffe; Gorder; Gorman; Grosz; Grumbo; Gulleson; Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Howard; Huether; Jacobs; Johnson; Kaldor; Keiser; Kelsch; Kempenich; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martin; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Payne; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjøm; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Wilkie; Speaker R. Berg

Engrossed SB 2164 passed and the title was agreed to.

MESSAGE TO THE HOUSE FROM THE SENATE (CAROL SIEGERT, SECRETARY)

MR. SPEAKER: The Senate has passed unchanged: HB 1076, HB 1083, HB 1093, HB 1101, HB 1132, HB 1143, HB 1145, HB 1148, HB 1243, HB 1314.

MESSAGE TO THE HOUSE FROM THE SENATE (CAROL SIEGERT, SECRETARY)

MR. SPEAKER: The Senate has amended and subsequently passed: HB 1072, HB 1157, HB 1182, HB 1188, HB 1263, HB 1308, HB 1380.

SENATE AMENDMENTS TO REENGROSSED HOUSE BILL NO. 1072

Page 13, line 20, after "member" insert "or a beneficiary"

Renumber accordingly

SENATE AMENDMENTS TO HOUSE BILL NO. 1157

Page 1, line 13, after the underscored period insert "A corporation registered with the secretary of state is not subject to this section."

Renumber accordingly

SENATE AMENDMENTS TO ENGROSSED HOUSE BILL NO. 1182

Page 1, line 1, replace "five" with "four"

Page 1, line 3, remove "assaults on dairy inspectors,"

Page 25, line 28, replace "The" with "Upon notification, the"

Page 26, remove lines 8 through 14

Page 27, line 8, replace "37" with "36"

Renumber accordingly

SENATE AMENDMENTS TO ENGROSSED HOUSE BILL NO. 1188

Page 1, line 10, replace "1996" with "2000"

Renumber accordingly

SENATE AMENDMENTS TO HOUSE BILL NO. 1263

Page 1, line 17, remove "two"

Page 1, line 18, remove "percent and not", overstrike "more than", and replace "five" with "two"

Renumber accordingly

SENATE AMENDMENTS TO HOUSE BILL NO. 1308

Page 1, line 9, remove "earning or"

Renumber accordingly

SENATE AMENDMENTS TO ENGROSSED HOUSE BILL NO. 1380

Page 2, line 5, after "person" insert "or unremarried surviving spouse"

Renumber accordingly

SECOND READING OF SENATE BILL

SB 2408: A BILL for an Act to create and enact a new section to chapter 50-24.1 of the North Dakota Century Code, relating to the establishment of a state unified dental service insurance coverage plan.

ROLL CALL

The question being on the final passage of the bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 98 YEAS, 0 NAYS, 0 EXCUSED, 0 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Bateman; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; Dewitz; Dobrinski; Dorso; Drovdal; Freier; Froseth; Gates; Gerntholz; Glassheim; Goffe; Gordier; Gorman; Grosz; Grumbo; Gulleston; Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Howard; Huether; Jacobs; Johnson; Kaldor; Keiser; Kelsch; Kempenich; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martin; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Payne; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjem; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Wilkie; Speaker R. Berg

Engrossed SB 2408 passed and the title was agreed to.

SECOND READING OF SENATE BILL

SB 2443: A BILL for an Act to amend and reenact subsection 3 of section 16.1-08-02 of the North Dakota Century Code, relating to political committee registration.

ROLL CALL

The question being on the final passage of the bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 96 YEAS, 0 NAYS, 0 EXCUSED, 2 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Bateman; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; DeWitz; Dobrinski; Dorso; Drovdal; Freier; Froseth; Gerntholz; Glassheim; Goffe; Gorder; Gorman; Grosz; Grumbo; Gulleson; Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Howard; Huether; Jacobs; Johnson; Kaldor; Keiser; Kelsch; Kempenich; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martin; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Payne; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjem; Stenson; Svedjan; Sveen; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Wilkie; Speaker R. Berg

ABSENT AND NOT VOTING: Gates; Thorpe

SB 2443 passed and the title was agreed to.

MESSAGE TO THE SENATE FROM THE HOUSE (ROY GILBREATH, CHIEF CLERK)

MADAM PRESIDENT: The House has failed to pass: SB 2182.

MESSAGE TO THE SENATE FROM THE HOUSE (ROY GILBREATH, CHIEF CLERK)

MADAM PRESIDENT: The House has amended, subsequently passed, and the emergency clause carried: SB 2088, SB 2293, SB 2375.

MESSAGE TO THE SENATE FROM THE HOUSE (ROY GILBREATH, CHIEF CLERK)

MADAM PRESIDENT: The House has amended and subsequently failed to pass: SB 2084.

MESSAGE TO THE SENATE FROM THE HOUSE (ROY GILBREATH, CHIEF CLERK)

MADAM PRESIDENT: The House has amended and subsequently passed: SB 2048, SB 2049, SB 2085, SB 2130, SB 2153, SB 2211, SB 2251, SB 2252, SB 2468.

MESSAGE TO THE SENATE FROM THE HOUSE (ROY GILBREATH, CHIEF CLERK)

MADAM PRESIDENT: The House has passed unchanged: SB 2030, SB 2115, SB 2154, SB 2185, SB 2186, SB 2345, SB 2368, SB 2411.

SECOND READING OF SENATE BILL

SB 2454: A BILL for an Act to amend and reenact sections 21-03-01, 21-03-02, 21-03-21, 21-03-26, 21-03-27, 21-03-28, 21-03-40, and 40-01-06 of the North Dakota Century Code, relating to general obligation bonds of municipalities and the execution of bonds, contracts, and conveyances; and to repeal sections 21-03-21.1, 21-03-22, 21-03-31, and 21-03-32 of the North Dakota Century Code, relating to the opinion of the attorney general as to legality for investment, recording of bonds, notice of sale to the Bank of North Dakota, and purchase of bonds by state agencies.

ROLL CALL

The question being on the final passage of the bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 83 YEAS, 15 NAYS, 0 EXCUSED, 0 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Clayburgh; Cleary; Coats; Dalrymple; Dobrinski; Drovdal; Froseth; Gates; Gerntholz; Glassheim; Goffe; Gorder; Gorman; Grumbo; Gulleson; Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Huether; Jacobs; Johnson; Kaldor; Keiser; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martin; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban;

Olsen, D.; Poolman; Porter; Price; Pyle; Ring; Rydell; Shide; Sitz; Soukup; St. Aubyn; Stenehjem; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Wald; Wanzek; Wardner; Wentz; Wilkie; Speaker R. Berg

NAYS: Bateman; Christopherson; DeWitz; Dorso; Freier; Grosz; Howard; Kelsch; Kempenich; Olson, A.; Payne; Rennerfeldt; Schindler; Skarphol; Torgerson

SB 2454 passed and the title was agreed to.

SECOND READING OF SENATE BILL

SB 2456: A BILL for an Act to amend and reenact section 26.1-02-20, subsection 5 of section 26.1-17-05, and subsection 1 of section 26.1-31.2-01 of the North Dakota Century Code, relating to reinsurance, the authority of nonprofit health service corporations, and credit allowed a domestic ceding insurer; and to declare an emergency.

ROLL CALL

The question being on the final passage of the bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 97 YEAS, 0 NAYS, 0 EXCUSED, 1 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Bateman; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; DeWitz; Dobrinski; Dorso; Drovdal; Freier; Froseth; Gates; Gerntholz; Glassheim; Goffe; Gorder; Gorman; Grosz; Grumbo; Gulleson; Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Howard; Huether; Jacobs; Johnson; Kaldor; Keiser; Kelsch; Kempenich; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martin; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Payne; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjem; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Speaker R. Berg

ABSENT AND NOT VOTING: Wilkie

Engrossed SB 2456 passed, the title was agreed to, and the emergency clause was declared carried.

SECOND READING OF SENATE BILL

SB 2463: A BILL for an Act to create and enact a new subsection to section 23-01-07 of the North Dakota Century Code, relating to the issuance of general obligation bonds to prepay outstanding special assessments against political subdivision property; and to amend and reenact section 57-15-41 of the North Dakota Century Code, relating to the issuance of general obligation bonds to prepay outstanding special assessments against political subdivision property.

ROLL CALL

The question being on the final passage of the bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 84 YEAS, 14 NAYS, 0 EXCUSED, 0 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Belter; Berg, J.; Bernstein; Bodine; Boucher; Brodshaug; Byerly; Carlisle; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; DeWitz; Dobrinski; Froseth; Gates; Gerntholz; Glassheim; Goffe; Gorder; Gorman; Grumbo; Gulleson; Hagle; Hanson; Hausauer; Henegar; Hokana; Howard; Huether; Jacobs; Johnson;

Kaldor; Keiser; Kelsch; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjem; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Wald; Wardner; Wentz; Wilkie; Speaker R. Berg

NAYS: Bateman; Boehm; Brown; Carlson, A.; Dorso; Drovdal; Freier; Grosz; Holm; Kempenich; Martin; Payne; Torgerson; Wanzek

SB 2463 passed and the title was agreed to.

SECOND READING OF SENATE BILL

SB 2042: A BILL for an Act to create and enact two new subsections to section 12.1-32-02 and a new subsection to section 54-23.3-04 of the North Dakota Century Code, relating to presentence reports in certain felony cases; to amend and reenact section 12.1-32-15 of the North Dakota Century Code, relating to the registration requirements for individuals convicted of crimes against children and individuals convicted of sexual offenses; and to repeal sections 12.1-20-18, 12.1-20-19, 12.1-20-20, 12.1-20-21, 12.1-20-22, and 12.1-20-23 of the North Dakota Century Code, relating to the registration of individuals convicted of sexual offenses.

ROLL CALL

The question being on the final passage of the amended bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 98 YEAS, 0 NAYS, 0 EXCUSED, 0 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Bateman; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; DeWitz; Dobrinski; Dorso; Drovdal; Freier; Froseth; Gates; Gerntholz; Glasheim; Goffe; Gorder; Gorman; Grosz; Grumbo; Gulleson; Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Howard; Huether; Jacobs; Johnson; Kaldor; Keiser; Kelsch; Kempenich; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martin; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Payne; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjem; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Wilkie; Speaker R. Berg

SB 2042 passed and the title was agreed to.

SECOND READING OF SENATE BILL

SB 2093: A BILL for an Act to create and enact a new subdivision to subsection 4 of section 19-03.1-11 of the North Dakota Century Code, relating to controlled substances; and to amend and reenact subsection 1 of section 19-03.1-01.1, subsections 5 and 7 of section 19-03.1-05, subsection 5 of section 19-03.1-13, and subsections 4 and 5 of section 19-03.1-37 of the North Dakota Century Code, relating to controlled substances and controlled substances board membership.

ROLL CALL

The question being on the final passage of the bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 97 YEAS, 0 NAYS, 0 EXCUSED, 1 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Bateman; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; DeWitz; Dobrinski; Dorso; Drovdal; Freier; Froseth; Gates; Gerntholz; Glassheim; Goffe; Gorder; Gorman; Grosz; Grumbo; Gullerson; Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Howard; Huether; Jacobs; Johnson; Kaldor; Keiser; Kelsch; Kempenich; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Payne; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjem; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Wilkie; Speaker R. Berg

ABSENT AND NOT VOTING: Martin

SB 2093 passed and the title was agreed to.

SECOND READING OF SENATE BILL

SB 2095: A BILL for an Act to amend and reenact subsection 1 of section 34-14-03 of the North Dakota Century Code, relating to employees who are separated from payroll before payday.

ROLL CALL

The question being on the final passage of the amended bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 98 YEAS, 0 NAYS, 0 EXCUSED, 0 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Bateman; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; DeWitz; Dobrinski; Dorso; Drovdal; Freier; Froseth; Gates; Gerntholz; Glassheim; Goffe; Gorder; Gorman; Grosz; Grumbo; Gullerson; Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Howard; Huether; Jacobs; Johnson; Kaldor; Keiser; Kelsch; Kempenich; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martin; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Payne; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjem; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Wilkie; Speaker R. Berg

Engrossed SB 2095 passed and the title was agreed to.

SECOND READING OF SENATE BILL

SB 2105: A BILL for an Act to amend and reenact subsection 1 of section 52-04-06.1 of the North Dakota Century Code, relating to incremental bonding of impact projects for unemployment compensation purposes.

ROLL CALL

The question being on the final passage of the amended bill, which has been read, and has committee recommendation of DO NOT PASS, the roll was called and there were 0 YEAS, 98 NAYS, 0 EXCUSED, 0 ABSENT AND NOT VOTING.

NAYS: Aarsvold; Allmaras; Austin; Bateman; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; DeWitz; Dobrinski; Dorso; Drovdal; Freier; Froseth; Gates; Gerntholz; Glassheim; Goffe; Gorder; Gorman; Grosz; Grumbo; Gullerson;

Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Howard; Huether; Jacobs; Johnson; Kaldor; Keiser; Kelsch; Kempenich; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martin; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Payne; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjøm; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Wilkie; Speaker R. Berg

SB 2105 was declared lost.

SECOND READING OF SENATE BILL

SB 2470: A BILL for an Act to amend and reenact subsection 4 of section 16.1-08-02, sections 16.1-08.1-02, 16.1-08.1-03, 16.1-08.1-03.1, and 16.1-08.1-04 of the North Dakota Century Code, relating to campaign contribution statements.

ROLL CALL

The question being on the final passage of the amended bill, which has been read, and has committee recommendation of DO PASS, the roll was called and there were 98 YEAS, 0 NAYS, 0 EXCUSED, 0 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Allmaras; Austin; Bateman; Belter; Berg, J.; Bernstein; Bodine; Boehm; Boucher; Brodshaug; Brown; Byerly; Carlisle; Carlson, A.; Carlson, C.; Christopherson; Clayburgh; Cleary; Coats; Dalrymple; DeWitz; Dobrinski; Dorso; Drovdal; Freier; Froeth; Gates; Gerntholz; Glassheim; Goffe; Gorder; Gorman; Grosz; Grumbo; Gulleson; Hagle; Hanson; Hausauer; Henegar; Hokana; Holm; Howard; Huether; Jacobs; Johnson; Kaldor; Keiser; Kelsch; Kempenich; Kerzman; Kilichowski; Klein; Kretschmar; Kroeber; Kunkel; Laughlin; Mahoney; Maragos; Martin; Martinson; Monson; Mutzenberger; Nelson; Ness; Nicholas; Nichols; Oban; Olsen, D.; Olson, A.; Payne; Poolman; Porter; Price; Pyle; Rennerfeldt; Ring; Rydell; Schindler; Shide; Sitz; Skarphol; Soukup; St. Aubyn; Stenehjøm; Stenson; Svedjan; Sveen; Thorpe; Timm; Tollefson; Torgerson; Wald; Wanzek; Wardner; Wentz; Wilkie; Speaker R. Berg

SB 2470 passed and the title was agreed to.

MESSAGE TO THE HOUSE FROM THE SENATE (CAROL SIEGERT, SECRETARY)

MR. SPEAKER: The President has signed and your signature is respectfully requested on: SB 2067, SB 2070, SB 2072, SB 2099, SB 2100, SB 2102, SB 2103, SB 2137, SB 2173, SB 2178, SB 2188, SB 2202, SB 2203, SB 2311, SB 2380, SB 2399, SB 2489, SB 2510, SCR 4029.

MOTION

REP. FREIER MOVED that the absent members be excused, which motion prevailed.

MOTION

REP. FREIER MOVED that the House be on the Fifth and Thirteenth orders of business and at the conclusion of those orders, the House stand adjourned until 12:45 p.m., Friday, March 5, 1993, which motion prevailed.

REPORT OF STANDING COMMITTEE

SB 2028, as engrossed: Human Services Committee (Rep. Rydell, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS (11 YEAS, 3 NAYS, 0 ABSENT AND NOT VOTING). Engrossed SB 2028 was placed on the Sixth order on the calendar.

Page 1, line 2, replace "establishing a service fee on" with "reimbursement of"

Page 1, line 3, remove "providing care to children whose families receive state"

Page 1, line 4, remove "assistance"

Page 1, line 8, replace "assistance service fee - When imposed - Special account" with "reimbursement"

Page 1, remove lines 9 through 21

Page 2, remove lines 1 through 3

Page 2, line 4, replace "funds and the" with "The", after "department" insert "shall", and replace "reimburses" with "reimburse"

Renumber accordingly

REPORT OF STANDING COMMITTEE

SB 2055: Education Committee (Rep. Gates, Chairman) recommends DO PASS (15 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). SB 2055 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2066: Government and Veterans Affairs Committee (Rep. D. Olsen, Chairman) recommends DO PASS (13 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). SB 2066 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2071, as engrossed: Industry, Business and Labor Committee (Rep. Dorso, Chairman) recommends DO PASS (14 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). Engrossed SB 2071 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2073: Industry, Business and Labor Committee (Rep. Dorso, Chairman) recommends DO PASS (14 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). SB 2073 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2101, as engrossed: Industry, Business and Labor Committee (Rep. Dorso, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS (15 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). Engrossed SB 2101 was placed on the Sixth order on the calendar.

Page 1, line 3, after "act" insert "; and to provide a civil penalty"

Page 1, line 7, after "records" insert "- Civil penalty"

Page 2, after line 6, insert:

- "3. The penalty provisions of section 47-30.1-34 do not apply to this section. Any person who intentionally discloses information in violation of this section is liable to the person, institution, business, or entity that was audited in an amount equal to the greater of one thousand dollars or the actual damages caused by the disclosure of information. Any person who discloses any information in good faith reliance on any provision of this section is not liable for that disclosure."

Renumber accordingly

REPORT OF STANDING COMMITTEE

SB 2150: Judiciary Committee (Rep. Kretschmar, Chairman) recommends DO PASS (13 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). SB 2150 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2152: Natural Resources Committee (Rep. A. Olson, Chairman) recommends DO PASS (7 YEAS, 5 NAYS, 3 ABSENT AND NOT VOTING). SB 2152 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2163: Human Services Committee (Rep. Rydell, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO NOT PASS (13 YEAS, 1 NAY, 0 ABSENT AND NOT VOTING). SB 2163 was placed on the Sixth order on the calendar.

Page 1, line 7, after "than" insert "individually requested"

Page 1, line 17, after the underscored period insert "The department shall notify an institution that its license survey report has been requested at least two working days before the report is released."

Re-number accordingly

REPORT OF STANDING COMMITTEE

SB 2166: Education Committee (Rep. Gates, Chairman) recommends DO PASS (15 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). SB 2166 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2184: Education Committee (Rep. Gates, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS (15 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). SB 2184 was placed on the Sixth order on the calendar.

Page 1, line 1, replace the second "and" with a comma

Page 1, line 2, after "15-27.3-11" insert ", and subsections 2 and 3 of section 15-27.6-10"

Page 1, line 3, after "districts" insert "and school district boundary restructuring"

Page 3, after line 29, insert:

"SECTION 3. AMENDMENT. Subsections 2 and 3 of section 15-27.6-10 of the 1991 Supplement to the North Dakota Century Code are amended and reenacted as follows:

2. If a majority of electors residing within each school district vote in favor of the formation of the new district, the county superintendent shall make the proper adjustments and perform all necessary duties as provided in subsection 6 5 of section 15-27.3-08.
3. If fewer than all of the districts vote in favor of a new district, any contiguous districts voting in favor of the proposal shall form a new district if the new district would qualify to receive the payments provided for in section 15-27.6-11 and if approved by the state board. Any contiguous districts voting in favor of forming a new district, but that would not qualify for payments under section 15-27.6-11, may form a new district. To form a new district, the board members of the interim district board who represent the contiguous districts involved shall make a

determination and adjustment of property, assets, debts, and liabilities of the districts as provided in section 15-27.3-04 and make a determination of tax levy as provided in section 15-27.3-06 and submit a new proposal to the state board for approval. If the state board approves the plan, the county superintendent shall make the proper adjustment of the property, assets, debts, and liabilities as provided in the proposal and organize and establish the districts and, in doing so, shall perform all other necessary duties as provided in subsection 6 5 of section 15-27.3-08."

Renumber accordingly

REPORT OF STANDING COMMITTEE

SB 2187: Education Committee (Rep. Gates, Chairman) recommends DO PASS (9 YEAS, 5 NAYS, 1 ABSENT AND NOT VOTING). SB 2187 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2208: Industry, Business and Labor Committee (Rep. Dorso, Chairman) recommends DO PASS (14 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). SB 2208 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2215, as engrossed: Education Committee (Rep. Gates, Chairman) recommends DO PASS (10 YEAS, 2 NAYS, 3 ABSENT AND NOT VOTING). Engrossed SB 2215 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2240, as engrossed: Political Subdivisions Committee (Rep. Martin, Chairman) recommends DO PASS (9 YEAS, 5 NAYS, 1 ABSENT AND NOT VOTING). Engrossed SB 2240 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2242, as engrossed: Judiciary Committee (Rep. Kretschmar, Chairman) recommends DO PASS (12 YEAS, 1 NAY, 1 ABSENT AND NOT VOTING). Engrossed SB 2242 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2253, as engrossed: Judiciary Committee (Rep. Kretschmar, Chairman) recommends DO PASS (14 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). Engrossed SB 2253 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2257, as engrossed: Judiciary Committee (Rep. Kretschmar, Chairman) recommends DO PASS (14 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). Engrossed SB 2257 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2273: Judiciary Committee (Rep. Kretschmar, Chairman) recommends DO PASS (9 YEAS, 5 NAYS, 0 ABSENT AND NOT VOTING). SB 2273 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2276: Industry, Business and Labor Committee (Rep. Dorso, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS (15 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). SB 2276 was placed on the Sixth order on the calendar.

Page 1, line 8, after "and" insert "may be provided"

Page 1, line 10, after "surety" insert ", or by a bank letter of credit, a cash bond, or a certified check"

Renumber accordingly

REPORT OF STANDING COMMITTEE

SB 2284: Judiciary Committee (Rep. Kretschmar, Chairman) recommends DO PASS (10 YEAS, 4 NAYS, 0 ABSENT AND NOT VOTING). SB 2284 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2324, as engrossed: Political Subdivisions Committee (Rep. Martin, Chairman) recommends DO PASS (13 YEAS, 0 NAYS, 2 ABSENT AND NOT VOTING). Engrossed SB 2324 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2341, as engrossed: Industry, Business and Labor Committee (Rep. Dorso, Chairman) recommends DO PASS (14 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). Engrossed SB 2341 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2357: Political Subdivisions Committee (Rep. Martin, Chairman) recommends DO PASS (12 YEAS, 0 NAYS, 3 ABSENT AND NOT VOTING). SB 2357 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2379: Education Committee (Rep. Gates, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS (14 YEAS, 1 NAY, 0 ABSENT AND NOT VOTING). SB 2379 was placed on the Sixth order on the calendar.

Page 1, line 2, replace "graduate assistants" with "faculty"

Page 1, line 8, after "graduate" insert "teaching"

Page 1, line 10, overstrike "Any deficiency must be remedied by special training"

Page 1, line 11, overstrike "or coursework provided by the institution."

Page 1, line 11, after the period insert "The president of each state institution of higher education shall appoint a committee consisting of four students and two faculty members to set standards for the determination of written and verbal proficiency and to determine the written and verbal proficiency of each professor, instructor, teacher, assistant, and graduate teaching assistant at the institution before the person is permitted to teach in a classroom."

Re-number accordingly

REPORT OF STANDING COMMITTEE

SB 2387, as reengrossed: Agriculture Committee (Rep. Nicholas, Chairman) recommends DO PASS (15 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). Reengrossed SB 2387 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2388, as engrossed: Education Committee (Rep. Gates, Chairman) recommends DO PASS (15 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). Engrossed SB 2388 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2407: Industry, Business and Labor Committee (Rep. Dorso, Chairman) recommends DO NOT PASS (14 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). SB 2407 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2414: Agriculture Committee (Rep. Nicholas, Chairman) recommends DO PASS

(14 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). SB 2414 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2425, as engrossed: Finance and Taxation Committee (Rep. Timm, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS (14 YEAS, 1 NAY, 0 ABSENT AND NOT VOTING). Engrossed SB 2425 was placed on the Sixth order on the calendar.

Page 1, line 15, replace "No" with "The signature of the debtor may not be required and no"

Renumber accordingly

REPORT OF STANDING COMMITTEE

SB 2436, as engrossed: Agriculture Committee (Rep. Nicholas, Chairman) recommends DO PASS (15 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). Engrossed SB 2436 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2437: Government and Veterans Affairs Committee (Rep. D. Olsen, Chairman) recommends DO PASS (13 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). SB 2437 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2438: Government and Veterans Affairs Committee (Rep. D. Olsen, Chairman) recommends DO PASS (13 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). SB 2438 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2446: Political Subdivisions Committee (Rep. Martin, Chairman) recommends DO PASS (13 YEAS, 0 NAYS, 2 ABSENT AND NOT VOTING). SB 2446 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2448: Finance and Taxation Committee (Rep. Timm, Chairman) recommends DO PASS and BE REREFERRED to the Appropriations Committee (7 YEAS, 6 NAYS, 2 ABSENT AND NOT VOTING). SB 2448 was rereferred to the Appropriations Committee.

REPORT OF STANDING COMMITTEE

SB 2461, as engrossed: Education Committee (Rep. Gates, Chairman) recommends DO PASS (12 YEAS, 0 NAYS, 3 ABSENT AND NOT VOTING). Engrossed SB 2461 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2464: Agriculture Committee (Rep. Nicholas, Chairman) recommends DO PASS (15 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). SB 2464 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2469: Government and Veterans Affairs Committee (Rep. D. Olsen, Chairman) recommends DO PASS (11 YEAS, 0 NAYS, 3 ABSENT AND NOT VOTING). SB 2469 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2507: Human Services Committee (Rep. Rydell, Chairman) recommends DO NOT PASS (7 YEAS, 6 NAYS, 1 ABSENT AND NOT VOTING). SB 2507 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2521: Natural Resources Committee (Rep. A. Olson, Chairman) recommends DO PASS (12 YEAS, 0 NAYS, 3 ABSENT AND NOT VOTING). SB 2521 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2524, as engrossed: Finance and Taxation Committee (Rep. Timm, Chairman) recommends DO NOT PASS (11 YEAS, 2 NAYS, 2 ABSENT AND NOT VOTING). Engrossed SB 2524 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SCR 4010: Human Services Committee (Rep. Rydell, Chairman) recommends DO PASS and BE PLACED ON THE CONSENT CALENDAR (12 YEAS, 0 NAYS, 2 ABSENT AND NOT VOTING). SCR 4010 was placed on the Tenth order on the calendar.

REPORT OF STANDING COMMITTEE

SCR 4035, as engrossed: Finance and Taxation Committee (Rep. Timm, Chairman) recommends DO PASS and BE PLACED ON THE CONSENT CALENDAR (13 YEAS, 0 NAYS, 2 ABSENT AND NOT VOTING). Engrossed SCR 4035 was placed on the Tenth order on the calendar.

FIRST READING OF SENATE CONCURRENT RESOLUTIONS

SCR 4025: A concurrent resolution directing the Legislative Council to study the North Dakota Educational Telecommunications Council.
Was read the first time and referred to the Education Committee.

SCR 4039: A concurrent resolution directing the Legislative Council to study the feasibility and desirability of implementing programs to assist first-year teachers.
Was read the first time and referred to the Education Committee.

SCR 4046: A concurrent resolution directing the Legislative Council to study geographical boundaries defining educational service areas.
Was read the first time and referred to the Education Committee.

SCR 4047: A concurrent resolution directing the Legislative Council to study the feasibility and desirability of requiring real estate licensing for auctioneers selling or offering to sell real property at public auction.
Was read the first time and referred to the Agriculture Committee.

SCR 4048: A concurrent resolution directing the Legislative Council to study the long-term care needs of veterans and the use of state facilities for long-term care for veterans in North Dakota.
Was read the first time and referred to the Government and Veterans Affairs Committee.

SCR 4050: A concurrent resolution directing the Legislative Council to study the placement of students with developmental disabilities in regular classroom settings and the teacher training curricula or specific study courses designed to assist teachers in accepting and teaching students with mental retardation and other developmental disabilities.
Was read the first time and referred to the Education Committee.

SCR 4051: A concurrent resolution directing the Legislative Council to study the various forms of education and the environments in which education is provided and the flexibility of legislative and administrative systems for reviewing and evaluating different methods of providing education.
Was read the first time and referred to the Education Committee.

SCR 4052: A concurrent resolution directing the Legislative Council to study accusations of child abuse or child sexual abuse by one parent against the other during contested custody and visitation cases.
Was read the first time and referred to the Human Services Committee.

SCR 4053: A concurrent resolution directing the Legislative Council to study the application of federal law prohibiting discrimination against the handicapped to school districts.

Was read the first time and referred to the **Education Committee.**

SCR 4054: A concurrent resolution directing the Legislative Council to study the feasibility and desirability of state regulation of the cable television industry.

Was read the first time and referred to the **Industry, Business and Labor Committee.**

SCR 4055: A concurrent resolution directing the Legislative Council to study the provision of services for children, including services related to child care, education, health, corrections, and foster care.

Was read the first time and referred to the **Human Services Committee.**

SCR 4056: A concurrent resolution directing the Legislative Council to study tax, regulatory, marketing, and other business incentives that can be enacted by the state of North Dakota to maintain and encourage development of our state's abundant lignite resources.

Was read the first time and referred to the **Natural Resources Committee.**

SCR 4057: A concurrent resolution directing the Legislative Council to study the Uniform Interstate Family Support Act to determine the desirability of adopting it.

Was read the first time and referred to the **Human Services Committee.**

SCR 4058: A concurrent resolution directing the Legislative Council to study the programming offered at the North Dakota State Hospital at Jamestown and the relationship of the programming to the community-based services offered throughout the state, and to include in the study an audit of the admissions procedures of the North Dakota State Hospital.

Was read the first time and referred to the **Human Services Committee.**

SCR 4059: A concurrent resolution directing the Legislative Council to study state agency office space needs, with emphasis on evaluation of whether rental of office space is the best use of state resources.

Was read the first time and referred to the **Finance and Taxation Committee.**

SCR 4060: A concurrent resolution directing the Legislative Council to study licensure requirements of state and federal law for an assistant to the nurse practicing in a home health care setting and to develop a solution to problems that may arise due to the different requirements.

Was read the first time and referred to the **Human Services Committee.**

SCR 4061: A concurrent resolution directing the Legislative Council to study the feasibility and desirability of pooling all sources of funding for health care benefits in conjunction with the study by the North Dakota Health Task Force in exploring the control of costs and the redistribution of dollars toward improved access to services through a health care reimbursement system.

Was read the first time and referred to the **Human Services Committee.**

SCR 4062: A concurrent resolution directing the Legislative Council to study the adequacy of current noxious weed laws, regulations, and control efforts.

Was read the first time and referred to the **Agriculture Committee.**

SCR 4063: A concurrent resolution directing the Legislative Council to study the feasibility and desirability of establishing a women's correctional facility off the State Penitentiary grounds.

Was read the first time and referred to the **Political Subdivisions Committee.**

SCR 4064: A concurrent resolution directing the Legislative Council to study the desirability and necessity of requiring various state agencies to prepare and publish annual or biennial reports, including an analysis of the cost of preparing, printing, and distributing the reports.

Was read the first time and referred to the **Political Subdivisions Committee.**

SCR 4065: A concurrent resolution directing the Legislative Council to study the relationship of state and county government to determine the feasibility and desirability of expanding autonomy of counties through statewide county home rule.

Was read the first time and referred to the **Political Subdivisions Committee.**

SCR 4066: A concurrent resolution directing the Legislative Council to study the impact on the state's economy of parity prices for various agricultural commodities.

Was read the first time and referred to the **Agriculture Committee.**

SCR 4067: A concurrent resolution directing the Legislative Council to study the feasibility and desirability of developing a program to assist single parents and their children in becoming independent of the social service system.

Was read the first time and referred to the **Industry, Business and Labor Committee.**

SCR 4068: A concurrent resolution directing the Legislative Council to study gift and estate tax laws and their relationship to medical assistance payments.

Was read the first time and referred to the **Finance and Taxation Committee.**

SCR 4070: A concurrent resolution directing the Legislative Council to study open records, open meetings, and bidding laws for nonprofit corporations and organizations.

Was read the first time and referred to the **Political Subdivisions Committee.**

SCR 4071: A concurrent resolution directing the Legislative Council to study and monitor the social economic impact of defense-related downsizing, closures, and loss of federal contracts.

Was read the first time and referred to the **Transportation Committee.**

The House stood adjourned pursuant to Representative Freier's motion.

ROY GILBREATH, Chief Clerk