

JOURNAL OF THE HOUSE - SPECIAL SESSION**Sixty-fourth Legislative Assembly**

* * * * *

Bismarck, August 2, 2016

The House convened at 9:00 a.m., with Speaker Belter presiding.

The prayer was offered by Prayer by Reverend Rich Wyatt, Living Hope Church of the Nazarene.

The roll was called and all members were present except Representatives Glassheim, Holman, Skarphol, and Wallman.

A quorum was declared by the Speaker.

OATH OF OFFICE

CHIEF JUSTICE GERALD W. VANDEWALLE ADMINISTERED the Oath of Office to newly appointed Representative Greg Westlind.

COMMUNICATION FROM SECRETARY OF STATE AL JAEGER

I hereby certify that I have attached a true and correct copy of Executive Order 2016-03, executed by Governor Jack Dalrymple on July 13, 2016, in which he convenes the North Dakota Legislative Assembly into special session on Tuesday, August 2, 2016, at 9:00 a.m.

I hereby certify that I have attached a true and correct listing of Representatives who were issued Certificates of Election by the State Canvassing Board prior to the beginning of their respective terms of office and who continue to serve, as of this date, in the legislative district to which they were elected.

I hereby certify that on July 25, 2016, I issued a Certificate of Appointment to Greg Westlind for the House vacancy in Legislative District No. 15, executed according to Section 16.1-13-10 of the North Dakota Century Code and whose name is included on the attached list.

IN TESTIMONY WHEREOF, I have set my hand and affixed the Great Seal of the State of North Dakota at the Capitol in the City of Bismarck on this date.

EXECUTIVE ORDER 2016-03

I, Jack Dalrymple, Governor of the State of North Dakota, by the authority vested in me, do hereby convene the North Dakota Legislative Assembly into special session on Tuesday, August 2, 2016, at 9:00 a.m., in the Legislative Chambers, at Bismarck, North Dakota.

This Executive Order is issued pursuant to the authority set forth below:

- The Governor is vested with the executive power pursuant to Article V, Section 1 of the North Dakota Constitution;
- The Governor is vested with the specific authority to call a special session of the Legislative Assembly pursuant to Article V, Section 7 of the North Dakota Constitution; and

This Executive Order, calling the Legislature into special session is issued for the following purposes:

To make needed adjustments to the state budget due to lower than forecasted tax revenue totals.

Executed at Bismarck, North Dakota, this 13th day of July, 2016.

**64th Legislative Assembly of the State of North Dakota
Members of the House of Representatives
August 2, 2016**

Member	District Number
Patrick Hatlestad	1
Gary Sukut	1
Bert Anderson	2
Bob Skarphol	2
Andrew Maragos	3
Roscoe Streyle	3
Glen Froseth	4
Kenton Onstad	4
Roger Brabandt	5
Scott Louser	5
Dick Anderson	6
Bob Hunskor	6
Rick C. Becker	7
Jason Dockter	7
Jeff Delzer	8
Vernon Laning	8
Tracy Boe	9
Marvin E. Nelson	9
Chuck Damschen	10
David Monson	10
Ron Guggisberg	11
Kris Wallman	11
Jessica Haak	12
Alex Looyesen	12
Kim Koppelman	13
Christopher D. Olson	13
Jon O. Nelson	14
Robin Weisz	14
Dennis Johnson	15
Greg Westlind	15
Ben Hanson	16
Ben Koppelman	16
Mark S. Owens	17
Mark Sanford	17
Eliot Glasheim	18
Marie Strinden	18
Gary Paur	19
Wayne Trottier	19
Richard Holman	20
Gail Mooney	20
Kathy Hogan	21
Mary Schneider	21
Wesley Belter	22
Peter F. Silbernagel	22
Bill Devlin	23
Don Vigesaa	23
Dwight Kiefert	24
Naomi Muscha	24
Alisa Mitskog	25
Cynthia Schreiber Beck	25
Bill Amerman	26
Jerome Kelsh	26
Thomas Beadle	27
Randy Boehning	27
Mike Brandenburg	28
William Kretschmar	28
Craig Headland	29
Chet Pollert	29
Diane Larson	30
Mike Nathe	30
Karen M. Rohr	31
James E. Schmidt	31
Mark A. Dosch	32
Lisa Meier	32

Gary Kreidt	33
Jay Seibel	33
Todd Porter	34
Nathan Toman	34
Karen Karls	35
Bob Martinson	35
Alan Fehr	36
Mike Schatz	36
Mike Lefor	37
Vicky Steiner	37
Larry Bellew	38
Dan Ruby	38
Keith Kempenich	39
Denton Zubke	39
Robert Frantsvog	40
Matthew M. Klein	40
Pamela Anderson	41
Al Carlson	41
Corey Mock	42
Kylie Oversen	42
Rich S. Becker	43
Lois Delmore	43
Joshua A. Boschee	44
Blair Thoreson	44
Mary C. Johnson	45
Tom Kading	45
Kathy Hawken	46
Jim Kasper	46
George Keiser	47
Lawrence Klemm	47

ANNOUNCEMENTS

CHIEF CLERK BUELL REICH ANNOUNCED that the House will meet in Joint Session with the Senate for the Governor's address at 9:30 a.m.

CHIEF CLERK BUELL REICH ANNOUNCED that the Rules Committee will meet in at 10:15 a.m. to review amendments to legislative rules applicable during the special session.

CHIEF CLERK BUELL REICH ANNOUNCED that the Employment Committee will meet to determine employees during the special session.

CHIEF CLERK BUELL REICH ANNOUNCED that the Delayed Bills Committee will meet at 10:30 a.m. in the Majority Leader's office.

MOTION

REP. VIGESAA MOVED that at the conclusion of the Joint Session the House stand in recess until 11:00 a.m., which motion prevailed.

SPEAKER BELTER ANNOUNCED that the House would stand at ease until 9:30 a.m.

THE HOUSE RECONVENED in Joint Session, with Speaker Belter presiding.

MOTION

REP. VIGESAA MOVED that a committee of four be appointed to escort the Honorable Jack Dalrymple, Governor, to the podium and First Lady Betsy Dalrymple to a special reserved seat in the chamber and that Governor Dalrymple's remarks, as submitted to the front desk, be printed in the journal, which motion prevailed. The Speaker appointed Sens. Wardner and Schneider and Reps. Carlson and Onstad to the escort committee.

Special Legislative Session Address
The Honorable Jack Dalrymple
Governor of the State of North Dakota
Bismarck, North Dakota
Aug. 2, 2016

Distinguished legislators, elected officials, First Lady Betsy, and fellow citizens of North Dakota – welcome and thank you for being here today.

It's always good to have our legislators in the Capitol, but I think we would all have preferred not to be here in August. However, our state constitution prohibits deficit spending, and unlike the federal government, we will not allow a potential deficit to develop during the biennium.

I appreciate the opportunity to welcome you back and to explain firsthand why I have called you to convene this special session.

First the bad news: the state has completed a revised revenue forecast and the bottom line is that our revenues will be \$309.5 million below the previous forecast. This is in spite of the fact that we already made up a revenue shortfall in February by ordering a 4.05 percent allotment of General Fund appropriations and by authorizing the transfer of \$497 million, as needed, from the Budget Stabilization Fund. One would have hoped that the February adjustments would take care of the problem, but the continuation of weak sales tax receipts, especially in Western North Dakota, has produced a revised forecast that calls for still further adjustments.

Yesterday, I ordered a 2.5 percent allotment among General Fund agencies, the first step in our integrated plan to resolve the shortfall and balance the budget on June 30, 2017. The main benefit of the allotment process is that it provides me with the authority to access the Foundation Aid Stabilization Fund, which we intend to utilize to restore what would have been a \$44 million reduction in K-12 school funding.

By law any allotment ordered by the Governor must be made in an across-the-board fashion, agency by agency. I made the decision in February that the 4.05 percent allotment was the maximum amount we could reasonably require without serious adverse consequences to certain agencies, like the Dept. of Human Services. Although painful, these reductions were handled well by our agency directors and the impacts on people's lives were minimized. In many cases, projects or new programs authorized last year were simply postponed and generally, existing core services have been continued.

In the situation we are facing today one option would have been to enact another sizeable allotment to reduce spending by the necessary amount. However, I decided we had reached the limit of what reductions were feasible using an across-the-board method. It simply was not prudent to make further reductions in the Department of Human Services because important services for the needy would be impacted. Therefore, I have called for your assistance to craft a combination of targeted funding restorations in key areas and making available the contingency funds necessary to remedy the shortfall.

I am fully in support of a bill that will be introduced to the Delayed Bills Committee this morning. The bill calls for a 2 ½ percent reduction in spending for General Fund agencies, except for the Dept. of Human Services which will receive no further reduction and the Dept. of Corrections and Rehabilitation, which will be required to make a 1 percent reduction. The 2 ½ percent reduction in Foundation Aid is already being covered by an automatic transfer from the Foundation Aid Stabilization Fund. The bill also calls for a contingency transfer of surplus capital from the Bank of North Dakota of up to \$100 million, as well as affirming the availability of \$75 million remaining in the Budget Stabilization Fund.

The bill also contains a statement of legislative intent that, if additional revenues become available prior to the next regular session, the 65th Legislative Assembly should consider early in the session the restoration of funds that support behavioral health services, autism and long-term care.

Our economic output is indeed down from last year, but only after several consecutive years of being the nation's top performing economy. We have diversified our state economy tremendously over the last 15 years, and many parts of our economy are still growing very nicely. Job openings are still available across North Dakota, and our unemployment rate remains low.

We all knew the day would eventually come when the markets for crude oil and farm commodities would take a turn for the worse, and that these downturns would also impact our tax receipts.

Of course, there are always the Monday morning quarterbacks who say they knew when the price of oil would go down and what the price of wheat would do. At the same time, many of you will remember being told that we should spend more even if it meant tapping into our reserves, because we were hoarding too much money in the Capitol.

Obviously there is always a balance between too much optimism and too much caution. The good news is that our Legislature had the foresight to set aside strong reserves, which will be used for the exact purpose for which they were intended.

Looking ahead, we know that the 2017-19 budget will be extremely tight because we will be, for the time being, using a forecast that is very close to a worst case scenario. We know our state economy will improve as commodities cycle back up again, and as our economy grows we will be able to once again build up budget reserves. But for now, belt tightening is the order of the day and I know the people of North Dakota will be supportive of the adjustments you make in this special session.

Thank you for your service and best wishes for a successful and expeditious special session.

MOTION

REP. VIGESAA MOVED that the Joint Session be dissolved, which motion prevailed.

SPEAKER BELTER ANNOUNCED that the House would stand in recess until 11:00 a.m.

THE HOUSE RECONVENED with Speaker Belter presiding.

REPORT OF PROCEDURAL COMMITTEE

MR. SPEAKER: Your procedural **Rules Committee (Rep. Carlson, Chairman)** recommends that the House and Joint Rules of the 64th Legislative Assembly, as adopted on Wednesday, December 3, 2014, be amended as follows for the extraordinary session of the 64th Legislative Assembly:

SECTION 1. AMENDMENT. Subsection 4 of House Rule 318 is amended as follows:

4. The following questions require a two-thirds vote of the members-elect of the House:
 - a. Initiated and referred measures amended or repealed within seven years after enactment or approval, as provided in Section 8, Article III, of the Constitution and House Rule 339.
 - b. Emergency clauses, as provided in Section 13, Article IV, of the Constitution.
 - c. Vetoed measures, reconsideration, as provided in Section 9, Article V, of the Constitution.
 - d. Adoption of propositions of a divided question if the division would require a two-thirds vote of the members-elect, as provided in House Rule 319.
 - e. To recede before a conference in a case where two-thirds governs, as provided in Joint Rule 202.
 - f. ~~Second reading same day as report, as provided in House Rule 337.~~
 - g. Reconsideration after the next legislative day, as provided in House Rule 348.
 - h.g. Reconsideration after a clincher motion, as provided in House Rule 349.
 - i.h. Suspension of requirement that copies of amendments be distributed before acted on, as provided in House Rule 601.
 - j.i. Amendment, reconsideration, or suspension of a joint rule, as provided in Joint Rule 105.

SECTION 2. AMENDMENT. House Rule 337 is amended as follows:

337. Second reading. No bill requiring the approval of the Governor, no resolution proposing a change in the Constitution of North Dakota, and no resolution ratifying an amendment to the Constitution of the United States may be referred, except in the case of a bill or resolution that is prefiled pursuant to House Rule 401, or amended until it has been read; nor may any such bill or resolution have its second reading and final passage until at least one day after it has been reported to the House by the committee to which it was referred, provided that any such bill or resolution may have its second reading and final passage on the same day it is reported back when so ordered by two-thirds of the members-elect of the House its first reading.

SECTION 3. AMENDMENT. House Rule 347 is amended as follows:**347. Transmittal of measure to Senate - Notice of intention to reconsider.**

1. After the second reading of a bill or resolution, the Chief Clerk shall ~~retain the bill or resolution until the end of the next legislative day, unless the bill or resolution has previously been disposed of.~~
2. ~~On the thirty-eighth and thirty-ninth legislative days and after the fifty-ninth legislative day, the Chief Clerk shall transmit the bill or resolution to the Senate immediately upon adjournment of the last session on that day unless action on the bill or resolution is pending as the result of the House passing a motion to reconsider or unless the Majority or Minority Leader has given notice of intention to move the reconsideration of that bill or resolution.~~
3. ~~After the sixty-eighth legislative day, the Chief Clerk shall transmit the bill or resolution to the Senate immediately after the second reading of the bill or resolution unless the Majority or Minority Leader has given notice of intention to move the reconsideration of that bill or resolution.~~
4. ~~2.~~ When a member in explaining the member's vote states to the House that the member's vote is for the purpose of reconsideration, that statement also is notice of such intention.
5. ~~If notice is given by a member other than the Majority or Minority Leader but the motion to reconsider is not made before the end of the next legislative day, the Chief Clerk shall transmit the bill or resolution to the Senate at the end of that next legislative day.~~
3. If notice of intention to move reconsideration is given, the Chief Clerk shall retain the bill or resolution until adjournment of that day's session.

SECTION 4. AMENDMENT. Subsection 1 of House Rule 401 is amended as follows:

1. Any bill or resolution that conforms to statutory requirements and these rules, ~~within the number and time prescribed,~~ may be introduced by any member, standing committee, or the Legislative Management, by filing the bill or resolution with the Chief Clerk, who shall number consecutively each bill or resolution.

SECTION 5. AMENDMENT. House Rule 402 is amended as follows:**402. When introduced.**

1. ~~No member other than the Majority and Minority Leaders may introduce more than five bills as prime sponsor after the fifth legislative day. No bill may be introduced after the tenth legislative day, and no resolution, except those resolutions described in subsection 3, may be introduced after the eighteenth legislative day, except upon approval of a majority of the Delayed Bills Committee or upon two-thirds vote of the members of the House present and voting.~~
2. No member of the Legislative Assembly on April first of the year before a regular legislative session may submit a bill mandating health insurance coverage of services or payment for specified providers as described in North Dakota Century

Code Section 54-03-28 for consideration by the Employee Benefits Programs Committee after April first of the year before a regular legislative session. No member of the Legislative Assembly taking legislative office for the first time after November thirtieth of the year before a regular legislative session may submit a bill mandating health insurance coverage of services or payment for specified providers as described in North Dakota Century Code Section 54-03-28 for consideration by the Employee Benefits Programs Committee after the first Wednesday following adjournment of the organizational session.

3. No bill introduced at the request of an executive agency or the Supreme Court may be introduced ~~after the close of business on the day after the adjournment of the organizational session;~~ except upon approval of a majority of the Delayed Bills Committee.
4. Resolutions that propose amendments to the Constitution of North Dakota and resolutions directing the Legislative Management to carry out a study may not be introduced after the thirty-sixth legislative day.

SECTION 6. AMENDMENT. House Rule 403 is amended as follows:

403. Delayed bills and resolutions. The Delayed Bills Committee shall receive from the Chief Clerk every bill and resolution offered for introduction ~~after the time for introduction as limited by House Rule 402;~~ and, on the same or the next legislative day after receiving the measure, shall inform the House whether the introduction of the measure has been approved. If a majority of the committee favors introduction, the sponsor may introduce the measure. Each measure approved for introduction must bear the name or names of the sponsor or sponsors and must note the approval of the Delayed Bills Committee.

SECTION 7. AMENDMENT. House Rule 504 is amended as follows:

504. Committee meetings.

1. ~~The Appropriations Committee meets on Monday, Tuesday, Wednesday, Thursday, and Friday of each week.~~
2. ~~The three-day committees meet on Monday, Tuesday, and Wednesday of each week.~~
3. ~~The two-day committees meet on Thursday and Friday of each week.~~
4. The chairman of any committee, or a majority of that committee, may call meetings at times and on other days as deemed necessary.

SECTION 8. AMENDMENT. House Rule 601 is amended as follows:

601. Report of committees.

1. The report of a committee must provide for one or more of the following recommendations with respect to the bill or resolution: do pass, do not pass, be amended, be rereferred to another committee, or be placed on the calendar without recommendation. However, when a committee fails to adopt any of the above recommendations due to the lack of a majority, the chairman shall report the bill to the floor with whatever minority reports individual committee members may request in accordance with House Rule 602.
2. During the fifth order of business, the Chief Clerk shall announce that committee reports have been received, if such is the case, and shall list the bill or resolution number, or other identifier, and state the accompanying committee recommendation. If the committee report is divided pursuant to House Rule 602, the Chief Clerk shall announce the majority and minority report, or reports, as well.
3. a. If the committee report is for amendment, the proposed amendment must be placed on the calendar ~~for the next legislative day on the sixth order of business. After the fifty-fifth legislative day, the proposed amendment must be placed on the calendar~~ on the sixth order of business immediately after the

report of the committee is received. On sixth order, the Speaker shall announce that without objection, the proposed amendments on the sixth order are deemed approved. If any member objects to a proposed amendment being approved with other proposed amendments, that amendment must be voted on as a separate item.

- b. No action may be taken on an amendment until a verbatim copy of the amendment has been distributed to each member; provided, that on a two-thirds vote of the members-elect, this may be suspended, and the amendment acted on immediately after the report of the committee.
 - c. If the amendment is adopted by a majority vote of the members present, the amended measure must then be placed on the calendar for the next legislative day under the applicable order of business for second reading and final passage except as provided in subdivision e or g.
 - d. If the amendment is rejected, the measure without amendment must be placed on the calendar for the next legislative day under the applicable order of business for second reading and final passage except as provided in subdivision e or g.
 - e. If the committee report is for amendment and then rereferral to another committee, the measure must be rereferred to the appropriate committee after adoption or rejection of the amendment. If, after adoption or rejection of the amendment, a measure is subject to rereferral under House Rule 329, the measure must be rereferred to the Appropriations Committee, regardless of whether the report provides for rereferral.
 - f. If the committee report does not recommend rereferral to another committee but recommends that the measure pass, do not pass, or makes no recommendation, the measure must be placed on the calendar for the next legislative day under the applicable order of business for second reading and final passage except as provided in subdivision g.
 - g. ~~On motion~~ Except as provided under subdivision e, a measure must be placed on the calendar for second reading and final passage immediately after action is taken on the amendment. ~~If the committee report recommends that the measure be placed on the calendar for second reading and final passage immediately after action is taken on the amendment, the measure must be placed on the calendar for second reading and final passage immediately after the amendment is adopted. After the thirty-second legislative day all House bills, and after the fifty-fifth legislative day all measures, must be placed on the calendar for second reading and final passage immediately after action is taken on the amendment. Without objection, a measure placed on the calendar under this subdivision must be acted on immediately after placement on the calendar. If more than one amendment was deemed approved under subdivision a and the measures are placed on the calendar under this subdivision, the Speaker shall announce whether the measures will be acted on immediately after placement on the calendar and the order in which the measures will be considered.~~
 - h. A report for amendment must be approved as to form and style by the Legislative Council staff. When a report for amendment is received by the Chief Clerk without a notation that the report was approved as to form and style by the Legislative Council staff, the Chief Clerk immediately shall cause that report to be delivered to the Legislative Council office with a request that the report be examined and receive a notation approving its form and style.
4. If the committee report is divided as provided in House Rule 602, the reports must be placed on the calendar for the next legislative day on the seventh order of business. The Speaker shall receive and announce a motion that the report of the minority be substituted for the majority committee report. If the minority report is adopted, that report is substituted for the majority report and must be placed on the calendar on the eleventh or fourteenth order of business. If the minority report is not adopted, the majority report is deemed adopted and must be placed on the

calendar on the eleventh or fourteenth order of business. If a "do not pass" report is adopted under this subsection, the measure must be placed on the calendar on the eleventh or fourteenth order of business. If no report is adopted under this subsection, the measure must be placed on the calendar on the eleventh or fourteenth order of business unless the measure is subject to rereferral under House Rule 329.

5. ~~The~~ If practicable, the Chief Clerk shall ensure ~~that~~ the daily calendar contains appropriate notation of committee reports.

SECTION 9. AMENDMENT. Joint Rule 202 is amended as follows:

202. Receding before conference. Either house may recede from any subject matter of difference existing between the two houses at any time before a conference whether the papers on which difference has arisen are before the house receding formally or informally, and a majority of the members-elect governs, except in a case where two-thirds of the members-elect is required by the Constitution, and the question having been put and lost, may ~~not~~ be again put the same day, and the consideration thereof in other respects is regulated by the rules of the respective houses.

SECTION 10. AMENDMENT. Joint Rule 207 is amended as follows:

207. Consideration of items on consent calendar.

1. ~~No item on the consent calendar may be considered for adoption on the same legislative day it is placed on the consent calendar.~~
2. Bills or resolutions on the consent calendar are not debatable, except that the presiding officer shall allow a reasonable time for questions from the floor and shall permit the proponents of the bills or resolutions to answer the questions.
- ~~3-2.~~ The question of the final passage of more than one item contained on the consent calendar may be voted on in a single vote if the vote is on either bills or resolutions and not on any combination thereof in the same vote.
- ~~4-3.~~ Immediately before voting on the first consent calendar bills or resolutions, the presiding officer shall call to the attention of the members the fact that the next vote will be the vote on the bills or resolutions on the consent calendar. A recorded roll call vote is necessary on items on the consent calendar only if a recorded roll call vote is required under Senate or House Rule 341.

SECTION 11. AMENDMENT. Joint Rule 208 is amended as follows:

208. Introduction of executive agency and Supreme Court bills. Each executive agency and the Supreme Court shall file with the Legislative Council those bills they wish to have introduced ~~no later than the close of business on the day after the adjournment of the organizational session.~~ Each Upon approval by the Delayed Bills Committee, each bill is deemed introduced by the standing committee of the House or Senate with general jurisdiction over the subject matter of the bill; but if the filing entity receives the approval of a legislator to sponsor the bill, that bill is to be introduced by the legislator rather than by the standing committee. A bill sponsored by a legislator may not have more sponsors than the number allowed under Senate and House Rules 401. The director of the budget shall file with the Legislative Council those bills making appropriations to implement the budget recommended by the Governor no later than the close of business on the seventh day after the adjournment of the organizational session, as required by North Dakota Century Code Section 54-44.1-07, and those bills are deemed introduced by the Appropriations Committee of the Senate or House at the request of the Governor. The bill implementing the budget request of the judicial branch is deemed introduced by the Appropriations Committee of the Senate or House at the request of the Supreme Court, and the bill implementing the budget request of the legislative branch is deemed introduced by the Appropriations Committee of the Senate or House at the request of the Legislative Council. The Legislative Council shall number and deliver bills filed under this rule to the appropriate house for recording. Each bill introduced under this rule must be identified by noting the name of the agency or the court under the name of the sponsoring committee or legislator. The identification of a bill

introduced by a standing committee may include the names of not more than five entities authorized to file bills under this rule.

SECTION 12. AMENDMENT. Subsection 4 of Joint Rule 501 is amended as follows:

4. a. The agency or department preparing the fiscal note for a bill or resolution as introduced shall complete and return the fiscal note to the Legislative Council not later than ~~five days~~one day from the date of the request. The agency or department preparing the fiscal note for an amended bill or resolution shall complete and return the fiscal note to the Legislative Council not later than one day from the date of the request.
- b. The Legislative Council shall provide an electronic copy of the fiscal note to the Office of Management and Budget and the Governor. The Legislative Council shall deliver a paper copy to the Secretary of the Senate or the Chief Clerk of the House. The Secretary of the Senate or the Chief Clerk of the House shall attach a paper copy to the original bill or resolution.

REP. CARLSON MOVED that the report be adopted, which motion prevailed on a voice vote.

REPORT OF PROCEDURAL COMMITTEE

MR. SPEAKER: Your procedural **Committee** on **Employment (Rep. Martinson, Chairman)** recommends the following House employees for the special session of the Sixty-fourth Legislative Assembly:

Buell Reich	Chief Clerk
Karen Hoovestol	Journal Reporter
Frank LaQua	Bill and Calendar Clerk
Joel Melarvie	Recording Clerk
Jerry Moszer	Sergeant-at-Arms
Arlene Melarvie	Administrative Assistant to the Speaker
Neva Carlisle	Administrative Assistant to the Majority Leader
Cynthia Kaldor	Administrative Assistant to the Minority Leader
Virginia Emineth	Chief Legislative Assistant/Page
Marlys Kienzle	Full Appropriations Committee Clerk

REP. MARTINSON MOVED that the report be adopted, which motion prevailed on a voice vote.

REPORT OF DELAYED BILLS COMMITTEE

MR. SPEAKER: Your **Delayed Bills Committee (Rep. Carlson, Chairman)** has cast a vote of 3 YEAS, 2 NAYS, 0 ABSENT AND NOT VOTING in favor of rejecting the introduction of a bill for an Act to repeal sections 2, 3, and 4 of chapter 61 of the 2015 Session Laws, relating to appropriations and authorization to construct a governor's residence and an appropriation for temporary housing expenses for the governor during construction of a new residence; to provide for the return of donated funds; to provide an appropriation; and to provide an effective date.

REPORT OF DELAYED BILLS COMMITTEE

MR. SPEAKER: Your **Delayed Bills Committee (Rep. Carlson, Chairman)** has cast a vote of 3 YEAS, 2 NAYS, 0 ABSENT AND NOT VOTING in favor of rejecting the introduction of a bill for an Act to amend and reenact sections 2 and 3 of chapter 61 of the 2015 Session Laws, relating to appropriations and authorization to construct a governor's residence; to repeal section 4 of chapter 61 of the 2015 Session Laws, relating to temporary housing expenses for the governor; to reduce general fund appropriation authority approved by the sixty-fourth legislative assembly for the office of management and budget; to provide an appropriation from the capitol building fund to the office of management and budget; and to provide an effective date.

MOTION

REP. CARLSON MOVED that the reports of the Delayed Bills Committee be adopted, which motion prevailed on a voice vote.

MOTION

REP. VIGESAA MOVED that the House be on the Fourth, Fifth, and Ninth orders of business and at the conclusion of those orders, the House stand adjourned until 9:00 a.m., Wednesday, August 3, 2016, which motion prevailed.

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

Buell J. Reich, Chief Clerk

