JOURNAL OF THE HOUSE

Sixty-eighth Legislative Assembly

* * * * *

Bismarck, March 23, 2023

The House convened at 1:00 p.m., with Speaker D. Johnson presiding.

The prayer was offered by Pastor Gretchen Deeg, United Church of Christ, Bismarck.

The roll was called and all members were present except Representatives Bahl, Conmy, and Motschenbacher.

A quorum was declared by the Speaker.

POINT OF PERSONAL PRIVILEGE

REP. S. OLSON rose on a point of personal privilege.

REMARKS OF REPRESENTATIVE S. OLSON

MR. SPEAKER: Today, I would like to bring to the Assembly's attention coach Dan Carr, the Linton-HMB's boys basketball coach from my district, District 8. Earlier this month, the Linton-HMB Lions brought Coach Carr his 800th career victory in a thrilling overtime win against Lamoure-Litchville/Marion in the Region 3 quarter-final game.

Dan started coaching in Linton in the 1981-82 school year. He has coached at Linton (Linton/Hazelton-Moffit-Braddock since 2010-11) for 41 seasons (1982-87; 1989-2023). He became Linton's all-time winningest coach (in any sport) during his seventh season (1988-89) and North Dakota's winningest Boys' Basketball coach (689 wins) back in 2016. Coach Carr broke the previous mark held by legendary coach Ed Beyer who coached Hillsboro High School. Coach Carr is the only basketball (boys or girls) coach in North Dakota to surpass 700 and 800 victories. His career record stands at 801-276, including his 3-year stint in MN at the start of his career.

In 41 seasons at Linton, here are Coach Carr's impressive statistics:

- 1. His teams have won more than 3/4 's of their games (765-252)
- 2. 23 Conference titles
- 3. A post-season record of 177-67which is a 72.5% win percentage
- 4. 32 district tournament championship game appearances
- 5. 20 district tournament titles
- 6. 40 appearances at the regional tournament in 41 seasons
- 7. 32 regional semi-final appearances
- 8. 20 appearances in regional championship games
- 9. The Lions won 11 region tournament titles
- 10. 6 semi-final appearances in the State Class B Tournament
- 11. 3 appearances in the State Class B Tournament championship game
- 12. 3 State Class B titles in 1984, 1985 and 2009
- 13. 2 unbeaten seasons in 1984 (27-0) and 2009 (26-0).

Coach Carr has been selected as the District Coach of the Year 15 times (most recently 2021), and region Coach of the Year 9 times (most recently 2021). He was selected as the State Class B Coach of year in 1985 and 2005, and the Sportswriters and Sportscasters Male Team Coach of the Year in 1985. Carr's 1984 State Champion team was selected as the N.D. Sportswriters and Sportscasters Association Male Team of the Year. Carr was selected as the State NFHSCA (National Federation of High School Coaches Association) Coach of the Year, which made him a finalist for the National NFHSCA Coach of the Year in 2003 and 2007, and he was a finalist for the NHSACA National Coach of the Year for Boys' Basketball on four occasions (2004, 2008, 2011 and 2014), and was selected as the National NHSACA Boys' Basketball Coach of the Year in 2014.

Carr was inducted into the Mayville State University Coaches' Hall of Fame in 2013, the North Dakota High School Coaches' Association Hall of Fame in 2014, the North Dakota Sports Hall of Fame, and the National High School Athletic Coaches Association (NHSACA)

Hall of Fame in June 2018.

One former player said: Coach Carr teaches you more than just basketball. From the day you become a part of one of his teams, he teaches you respect, not just on the basketball court, but in every walk of life. Of course, teenagers in 2023 are far different than they were in 1982, but Carr's philosophy has remained the same—"Be on time, do your job, and respect and look out for your teammates."

All of us hope that we make a difference in the life of someone else. Coach Carr has made a difference in the lives of generations of young men. What a legacy.

Members of the Assembly, I am told that Coach Carr is watching from Linton High School today where he is, of course, at work. Would you please rise with me and give Coach Carr a huge round of applause.

Mr. Speaker

REQUEST

REP. BOSCH REQUESTED that the remarks of Rep. S. Olson be printed in the Journal, which request was granted.

POINT OF PERSONAL PRIVILEGE

REP. DAKANE rose on a point of personal privilege.

REMARKS OF REPRESENTATIVE DAKANE

MR. SPEAKER: Today Muslims around the world and here in North Dakota will mark the beginning of the holy month of Ramadan. Ramadan is the ninth month of the Islamic calendar, observed and celebrated by Muslims around the world for more than 14 centuries.

30 days of Fasting starts from sunrise to sunset no food no water. The most common questions I get is "not even water?!" Yes, not even water. No gum, either. But your Muslim friend want you to know that I brush my teeth and shower!! The second most common question is "is it ok to eat and drink in front of someone observing fasting?" sample answer yes! Because it is a time of increased devotion and awareness of moral conduct one where individuals aim to grow spiritually and personally to establish habits we'll carry far beyond this holy month. if you see me crabby, it's not me it's the hunger just ignore!!

During this holy month Muslims reflect on spiritual growth, forgiveness, and service to others. To all the Muslims around the world and here in North Dakota May this Ramadan be a month of peace and blessings for you & your family. Ramadan Kareem to you all.

REQUEST

REP. ISTA REQUESTED that the remarks of Rep. Dakane be printed in the Journal, which request was granted.

POINT OF PERSONAL PRIVILEGE

REP. ROHR rose on a point of personal privilege.

REMARKS OF REPRESENTATIVE ROHR

MR. SPEAKER: Mr. Speaker and members of the Assembly,

In recognition of North Dakota Agriculture Week, it is my honor to introduce Maci Wehri. Maci is the 2022 National Miss Agriculture USA and is a native of Mott, ND. She is the daughter of Dean and Kristi Wehri and a resident of District 31.

Growing up she spent her weekends at her grandparents' farm, Wehri Gelbvieh. It was there that she found her love of agriculture even if it involved working calves or fixing fence. In high school Maci was part of FFA and was on her chapter officer team for three years.

Now attending Dickinson State University, Maci keeps busy as the President of the Campus Activities Board, Secretary of the Theatre Department, and is an active Agriculture Club member.

She is hoping to inspire other young people that the "American Dream doesn't have to be white picket fences. It can be barbed wire and evergreens."

Maci was crowned June of 2022 and will continue her reign until June of 2023 with a goal to spread awareness about Farm Safety.

MOTION

REP. BOSCH MOVED that a committee of two be appointed to escort National Miss Agriculture USA, Maci Wehri, to the podium, which motion prevailed.

SPEAKER D. JOHNSON APPOINTED Reps. Thomas and Beltz to the Escort Committee.

REMARKS OF 2022 NATIONAL MISS AGRICULTURE USA MACI WEHRI

Thank you Speaker Johnson, Leaders Lefor and Boschee, and Members of the Assembly.

I am so privileged and honored to be standing here today. As stated, my name is Maci Wehri and I am a student at Dickinson State University studying English Literature and Theatre and previously held the title of 2022 North Dakota Miss Agriculture USA before competing last June in Ohio for the title of 2022 National Miss Agriculture USA which I now hold. I know that all of you may be looking up at me right now and are just seeing a 20 year old girl with a sparkly crown on her head and a sash across her chest, but the Miss Agriculture USA organization is much more than just a beauty pageant or a competition to see who knows the most about the agriculture in their state, although knowing about agriculture does help quite a bit.

Miss Agriculture USA is a nonprofit organization which helps women with public speaking skills, growing their confidence, and overall showing the female side of a predominately male agriculture workforce. I was first introduced to the organization in the summer of 2021 when I was casually scrolling through Instagram. After my freshman year of college, I began to miss my connection with agriculture. I had spent my whole junior high and high school years in FFA and working on the ranch, then all of a sudden was thrown into classes talking about Fitzgerald and Joyce, with no talk of agriculture in my everyday life except for the weekly phone calls with my dad. I was searching for a way to get back in touch with my roots and found it in Miss Agriculture USA.

After a couple weeks of consistent begging with my parents, they relented, and I signed up. I never would have imagined the places it would take me. Growing up raising gelbvieh cattle, I knew a good amount about the importance of agriculture in my life, but it wasn't until I got into college and especially into this organization that I truly understood how vital it is for everyday life. According to a study done by North Dakota State University, agriculture represents 20-25% of the state's economy and one out of every five jobs in the state is supported by agriculture. Every single person in this room survives off the food that is put on their table because of the farmers and ranchers in the United States.

I am more than happy to be able to say that I grew up in a state that was so agriculturally advanced that we are able to be number one in the country in the categories of crops including edible beans, canola, flaxseed, honey, rye, sunflowers, and wheat. And if we aren't coming in first in the crop, we are ranked in the top ten over twenty times for other agricultural products such as sugar beets, bison, potatoes, and cattle. According to the USDA, North Dakota contributes 30 billion dollars to the United States economy. Now that is all well and good, but what I want to accomplish as 2022 National Miss Agriculture USA is helping to make sure that we can keep those numbers going up by encouraging farm safety to not only the farmers in North Dakota, but also nationally.

In 2013 when I was ten years old, my brother Michael passed away in a farming accident. He was 19 years old. Although he was certified in everything that he could have been and loved reading the user manual for any and every piece of equipment that he stepped foot into, he made one small mistake, and it cost his life. I have spent the last 10 years trying to figure out why something like that had to happen to my big brother, to my hero, to my family, and it was only once I had the crown and sash that I figured out what God's plan was for me. I realized that if I went out into the fields, went into the school systems, talked to community members about what it meant to stay safe on a farm or ranch, maybe my brother's life wouldn't have been lost in vain. Farmers are truly our nation's most important natural resource, and we need to advocate and protect them as much as we can. If there was one person that I had talked to that thought twice about sticking their hand over a running PTO shaft or stepping out of a cab of a sprayer after they had been struck by an overhead powerline, maybe I could make him proud. I hope with all my heart that by standing here

today, shaking in my heels and wobbly knees that I have made Michael proud.

Thank you to the North Dakota state legislature for funding an Extension Farm Safety Specialist at NDSU. Angie Johnson's role is so vitally important to the farmers and ranchers in our state and nationwide. With the Large extension network throughout the state, I am confident we can make farms and ranches not only a great place to live and work, but also a safe place. Thank you to everyone sitting here today and those of you who worked to get me here for National Ag Week. This is an experience I will never forget, and I appreciate you all immensely.

MOTION

REP. BOSCH MOVED that the remarks of Rep. Rohr and National Miss Agriculture USA Maci Wehri be printed in the Journal, which motion prevailed.

CORRECTION AND REVISION OF THE JOURNAL

MR. SPEAKER: Your Committee on Correction and Revision of the Journal (Rep. Bellew, Chairman) has carefully examined the Journal of the Forty-ninth Day and recommends that it be corrected as follows and when so corrected, recommends that it be approved:

Page 1320, after line 24, insert:

"MOTION

REP. BOSCH MOVED that after action taken on the Sixth order, all Senate Bills and Resolutions on the Sixth order be placed on the Fourteenth order of today's calendar, except Senate Bills 2033, 2248, and 2129."

REP. BELLEW MOVED that the report be adopted, which motion prevailed.

COMMUNICATION FROM GOVERNOR DOUG BURGUM

This is to inform you that on March 22, 2023, I have signed the following: HB 1041, HB 1094, HB 1108, HB 1159, HB 1190, HB 1203, HB 1233, HB 1259, HB 1280, HB 1348, HB 1435, and HB 1533.

COMMUNICATION FROM GOVERNOR DOUG BURGUM

This is to inform you that on March 23, 2023, I have signed the following: HB 1038, HB 1150, HB 1188, HB 1222, HB 1236, HB 1266, HB 1326, HB 1389, HB 1412, HB 1448, HB 1478, HB 1481, and HB 1521.

MOTION

REP. BOSCH MOVED that Engrossed SB 2335, which is on the Sixth order, be rereferred to the **Human Services Committee**, which motion prevailed. Pursuant to Rep. Bosch's motion, Engrossed SB 2335 was rereferred.

MOTION

REP. BOSCH MOVED that after action taken on the Sixth order, all Senate Bills on the Sixth order be placed on the Fourteenth order of today's calendar, except Senate Bill 2155, which motion prevailed.

MOTION

REP. BOSCH MOVED that SB 2066 be returned to the House floor from the **Education Committee** and be rereferred to the **Finance and Taxation Committee**, which motion prevailed.

Pursuant to Rep. Bosch's motion, SB 2066 was rereferred.

SIXTH ORDER OF BUSINESS

SPEAKER D. JOHNSON DEEMED approval of the amendments to Engrossed SB 2034, Engrossed SB 2104, Engrossed SB 2155, Engrossed SB 2201, and Engrossed SB 2296.

Engrossed SB 2155, as amended, was rereferred to the Appropriations Committee.

Engrossed SB 2034, Engrossed SB 2104, Engrossed SB 2201, and Engrossed SB 2296, as amended, were placed on the Fourteenth order of business on the calendar.

MOTION

REP. BOSCH MOVED that SB 2034, which is on the Fourteenth order, be laid over two legislative days, which motion prevailed.

SECOND READING OF SENATE RESOLUTIONS ON CONSENT CALENDAR

- **SCR 4009:** A concurrent resolution directing the Legislative Management to consider studying whether health insurance should provide coverage for diagnostic and supplemental breast examinations without imposing cost-sharing requirements.
- **SCR 4011:** A concurrent resolution directing the Legislative Management to consider studying the program of all-inclusive care for the elderly and the benefits of expanding the program.

The question being on the final adoption of the resolutions, which have been read.

SCR 4009 and SCR 4011 were declared adopted on a voice vote.

SECOND READING OF SENATE BILL

SB 2245: A BILL for an Act to amend and reenact subsection 13 of section 53-06.1-01, subsection 3 of section 53-06.1-10.1, and subsections 2 and 5 of section 53-06.1-11 of the North Dakota Century Code, relating to a manufacturer of an electronic device, electronic fifty-fifty raffle tickets, allowable expenses, and monthly rent for electronic pull tab devices.

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 52 YEAS, 38 NAYS, 0 EXCUSED, 4 ABSENT AND NOT VOTING.

- YEAS: Anderson, B.; Anderson, D.; Beltz; Bosch; Boschee; Brandenburg; Christy; Cory; Dockter; Finley-DeVille; Fisher; Grueneich; Hagert; Hatlestad; Hauck; Headland; Heinert; Ista; Johnson, J.; Jonas; Kempenich; Kiefert; Koppelman; Kreidt; Lefor; Longmuir; Louser; Marschall; Martinson; McLeod; Meier; Mitskog; Murphy; Nathe; Novak; O'Brien; Olson, J.; Porter; Pyle; Ruby, M.; Satrom; Schauer; Schobinger; Steiner; Strinden; Swiontek; Thomas; Toman; Vetter; Wagner; Warrey; Speaker Johnson, D.
- NAYS: Anderson, K.; Bellew; Christensen; Dakane; Davis; Dobervich; Dyk; Frelich; Hager; Hanson; Heilman; Henderson; Holle; Hoverson; Karls; Kasper; Klemin; Mock; Monson; Nelson; Olson, S.; Ostlie; Prichard; Richter; Rios; Roers Jones; Rohr; Ruby, D.; Sanford; Schatz; Schneider; Schreiber-Beck; Stemen; Timmons; Tveit; VanWinkle; Vigesaa; Weisz

ABSENT AND NOT VOTING: Bahl; Conmy; Fegley; Motschenbacher

SB 2245, as amended, passed.

SECOND READING OF SENATE BILL

SB 2048: A BILL for an Act to amend and reenact sections 54-66-01 and 54-66-06 of the North Dakota Century Code, relating to the definitions and notice to an accused individual.

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 55 YEAS, 36 NAYS, 0 EXCUSED, 3 ABSENT AND NOT VOTING.

YEAS: Anderson, B.; Anderson, K.; Bosch; Boschee; Brandenburg; Christy; Dakane; Davis; Dobervich; Dockter; Fegley; Finley-DeVille; Fisher; Grueneich; Hager; Hagert; Hanson; Hatlestad; Hauck; Headland; Heilman; Heinert; Holle; Ista; Jonas; Klemin; Lefor; Longmuir; Louser; Martinson; McLeod; Meier; Mitskog; Mock; Murphy; Nathe;

Nelson; O'Brien; Olson, J.; Pyle; Richter; Roers Jones; Rohr; Sanford; Schneider; Schobinger; Schreiber-Beck; Steiner; Swiontek; Thomas; Timmons; Vetter; Wagner; Warrey; Speaker Johnson, D.

NAYS: Anderson, D.; Bellew; Beltz; Christensen; Cory; Dyk; Frelich; Henderson; Hoverson; Johnson, J.; Karls; Kasper; Kempenich; Kiefert; Koppelman; Kreidt; Marschall; Monson; Novak; Olson, S.; Ostlie; Porter; Prichard; Rios; Ruby, D.; Ruby, M.; Satrom; Schatz; Schauer; Stemen; Strinden; Toman; Tveit; VanWinkle; Vigesaa; Weisz

ABSENT AND NOT VOTING: Bahl; Conmy; Motschenbacher

Engrossed SB 2048, as amended, passed.

SECOND READING OF SENATE CONCURRENT RESOLUTION

SCR 4013: A concurrent resolution to amend and reenact sections 2, 3, 4, and 9 of article III of the Constitution of North Dakota, relating to the process for approving initiated constitutional amendments, the requirement of a single subject for each petition and measure, the individuals able to circulate a petition, and the requirement that all ballot measures must be voted on at the primary and general election.

ROLL CALL

The question being on the final adoption of the amended resolution, which has been read, and has committee recommendation of DO PASS. The roll was called and there were 73 YEAS, 18 NAYS, 0 EXCUSED, 3 ABSENT AND NOT VOTING.

YEAS: Anderson, B.; Anderson, D.; Anderson, K.; Beltz; Bosch; Brandenburg; Christensen; Christy; Cory; Dakane; Dockter; Dyk; Fegley; Fisher; Frelich; Grueneich; Hagert; Hatlestad; Hauck; Headland; Heilman; Heinert; Holle; Hoverson; Johnson, J.; Jonas; Karls; Kasper; Kempenich; Kiefert; Klemin; Koppelman; Kreidt; Lefor; Longmuir; Louser; Marschall; Martinson; McLeod; Meier; Monson; Murphy; Nathe; Nelson; Novak; O'Brien; Olson, J.; Olson, S.; Ostlie; Porter; Prichard; Pyle; Richter; Roers Jones; Rohr; Ruby, D.; Sanford; Satrom; Schatz; Schauer; Schreiber-Beck; Steiner; Stemen; Strinden; Swiontek; Thomas; Tveit; VanWinkle; Vigesaa; Wagner; Warrey; Weisz; Speaker Johnson, D.

NAYS: Bellew; Boschee; Davis; Dobervich; Finley-DeVille; Hager; Hanson; Henderson; Ista; Mitskog; Mock; Rios; Ruby, M.; Schneider; Schobinger; Timmons; Toman; Vetter

ABSENT AND NOT VOTING: Bahl; Conmy; Motschenbacher

Reengrossed SCR 4013, as amended, was declared adopted on a recorded roll call vote.

SECOND READING OF SENATE BILL

SB 2145: A BILL for an Act to amend and reenact section 15-20.4-04 of the North Dakota Century Code, relating to exceptions for postsecondary career school accreditation; to provide for a legislative management study; to provide an expiration date; and to declare an emergency.

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 79 YEAS, 10 NAYS, 0 EXCUSED, 5 ABSENT AND NOT VOTING.

YEAS: Anderson, B.; Anderson, D.; Anderson, K.; Beltz; Bosch; Boschee; Brandenburg; Christy; Cory; Dakane; Dobervich; Dockter; Dyk; Fegley; Fisher; Frelich; Grueneich; Hagert; Hanson; Hatlestad; Hauck; Headland; Heilman; Heinert; Henderson; Holle; Hoverson; Ista; Johnson, J.; Jonas; Karls; Kasper; Kempenich; Kiefert; Klemin; Kreidt; Lefor; Longmuir; Louser; Marschall; Martinson; McLeod; Meier; Mitskog; Mock; Monson; Murphy; Nathe; Nelson; Novak; O'Brien; Olson, J.; Olson, S.; Ostlie; Porter; Prichard; Pyle; Richter; Rohr; Ruby, M.; Sanford; Satrom; Schauer;

Schneider; Schobinger; Schreiber-Beck; Steiner; Stemen; Strinden; Swiontek; Thomas; Timmons; Tveit; Vetter; Vigesaa; Wagner; Warrey; Weisz; Speaker Johnson, D.

NAYS: Bellew; Christensen; Davis; Finley-DeVille; Hager; Koppelman; Rios; Ruby, D.; Schatz; Toman

ABSENT AND NOT VOTING: Bahl; Conmy; Motschenbacher; Roers Jones; VanWinkle

Engrossed SB 2145, as amended, passed and the emergency clause was declared carried.

SECOND READING OF SENATE BILL

SB 2340: A BILL for an Act to amend and reenact section 15.1-06-19 of the North Dakota Century Code, relating to required school counselors; to provide an expiration date; and to declare an emergency.

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 40 YEAS, 48 NAYS, 0 EXCUSED, 6 ABSENT AND NOT VOTING.

- YEAS: Anderson, B.; Anderson, K.; Bellew; Bosch; Brandenburg; Christensen; Cory; Dockter; Dyk; Fegley; Fisher; Grueneich; Hauck; Heilman; Heinert; Henderson; Hoverson; Jonas; Kasper; Kempenich; Koppelman; Kreidt; Lefor; Louser; Marschall; Meier; Nathe; Olson, S.; Porter; Prichard; Rios; Ruby, D.; Satrom; Schatz; Schobinger; Steiner; Thomas; Timmons; Toman; Tveit
- NAYS: Anderson, D.; Beltz; Boschee; Christy; Dakane; Davis; Dobervich; Finley-DeVille; Frelich; Hager; Hagert; Hanson; Hatlestad; Headland; Ista; Johnson, J.; Karls; Kiefert; Klemin; Longmuir; Martinson; McLeod; Mitskog; Mock; Monson; Murphy; Nelson; Novak; O'Brien; Ostlie; Pyle; Richter; Roers Jones; Rohr; Ruby, M.; Sanford; Schauer; Schneider; Schreiber-Beck; Stemen; Strinden; Swiontek; Vetter; Vigesaa; Wagner; Warrey; Weisz; Speaker Johnson, D.
- ABSENT AND NOT VOTING: Bahl; Conmy; Holle; Motschenbacher; Olson, J.; VanWinkle

Engrossed SB 2340, as amended, failed.

SECOND READING OF SENATE CONCURRENT RESOLUTION

SCR 4019: A concurrent resolution to repeal section 10 of article X of the Constitution of North Dakota, which imposes a statewide property tax levy of one mill for support of the state medical center at the University of North Dakota; and to provide an effective date.

ROLL CALL

The question being on the final adoption of the amended resolution, which has been read, and has committee recommendation of DO PASS. The roll was called and there were 53 YEAS, 34 NAYS, 0 EXCUSED, 7 ABSENT AND NOT VOTING.

- YEAS: Anderson, B.; Anderson, D.; Anderson, K.; Bellew; Beltz; Bosch; Boschee; Christensen; Christy; Dockter; Dyk; Fisher; Frelich; Grueneich; Hagert; Hatlestad; Hauck; Headland; Heilman; Heinert; Henderson; Hoverson; Johnson, J.; Koppelman; Lefor; Louser; Marschall; McLeod; Meier; Nathe; Olson, S.; Ostlie; Prichard; Pyle; Richter; Rios; Ruby, D.; Ruby, M.; Satrom; Schatz; Schobinger; Steiner; Stemen; Swiontek; Thomas; Timmons; Toman; Tveit; Vigesaa; Wagner; Warrey; Weisz; Speaker Johnson, D.
- NAYS: Brandenburg; Cory; Dakane; Davis; Dobervich; Fegley; Finley-DeVille; Hager; Hanson; Ista; Jonas; Karls; Kasper; Kempenich; Kiefert; Klemin; Kreidt; Longmuir; Martinson; Mitskog; Mock; Monson; Murphy; Nelson; Novak; O'Brien; Porter; Roers Jones; Sanford; Schauer; Schneider; Schreiber-Beck; Strinden; Vetter

ABSENT AND NOT VOTING: Bahl; Conmy; Holle; Motschenbacher; Olson, J.; Rohr; VanWinkle

SCR 4019, as amended, was declared adopted on a recorded roll call vote.

MESSAGE TO THE SENATE FROM THE HOUSE (BUELL J. REICH, CHIEF CLERK) MADAM PRESIDENT: The House has passed, unchanged: SB 2078, SB 2115, SB 2116, SB 2210, SB 2231, SB 2305, SB 2376.

MESSAGE TO THE SENATE FROM THE HOUSE (BUELL J. REICH, CHIEF CLERK) MADAM PRESIDENT: The House has passed, unchanged: SCR 4001.

MESSAGE TO THE SENATE FROM THE HOUSE (BUELL J. REICH, CHIEF CLERK) MADAM PRESIDENT: The House has amended and subsequently passed: SB 2242, SB 2349.

MESSAGE TO THE SENATE FROM THE HOUSE (BUELL J. REICH, CHIEF CLERK) MADAM PRESIDENT: The House has failed to pass, unchanged: SB 2152, SB 2215, SB 2230.

MESSAGE TO THE HOUSE FROM THE SENATE (SHANDA MORGAN, SECRETARY) MR. SPEAKER: The Senate has passed, unchanged: HB 1009, HB 1181, HB 1189, HB 1246, HB 1286, HB 1417, HB 1475.

MESSAGE TO THE HOUSE FROM THE SENATE (SHANDA MORGAN, SECRETARY) MR. SPEAKER: The Senate has amended and subsequently passed: HB 1107.

SENATE AMENDMENTS TO ENGROSSED HOUSE BILL NO. 1107

Page 3, line 13, overstrike "At least two"

Page 3, overstrike lines 14 through 17

Page 5, line 6, remove "appraisal"

Page 5, line 6, after "reviews" insert "of appraisals"

Renumber accordingly

MESSAGE TO THE HOUSE FROM THE SENATE (SHANDA MORGAN, SECRETARY) MR. SPEAKER: The Senate has failed to pass, unchanged: HB 1295, HB 1306.

MESSAGE TO THE SENATE FROM THE HOUSE (BUELL J. REICH, CHIEF CLERK) MADAM PRESIDENT: Your signature is respectfully requested on: HB 1076, HB 1145, HB 1272, HB 1338, HB 1393.

MESSAGE TO THE SENATE FROM THE HOUSE (BUELL J. REICH, CHIEF CLERK) MADAM PRESIDENT: Your signature is respectfully requested on: HCR 3009, HCR 3013, HCR 3015.

MESSAGE TO THE HOUSE FROM THE SENATE (SHANDA MORGAN, SECRETARY) MR. SPEAKER: Your signature is respectfully requested on: SB 2027, SB 2091, SB 2098, SB 2158, SB 2173, SB 2193, SB 2202, SB 2222, SB 2224, SB 2225, SB 2382.

MESSAGE TO THE HOUSE FROM THE SENATE (SHANDA MORGAN, SECRETARY) MR. SPEAKER: Your signature is respectfully requested on: SCR 4004.

MESSAGE TO THE HOUSE FROM THE SENATE (SHANDA MORGAN, SECRETARY) MR. SPEAKER: The President has signed: HB 1076, HB 1145, HB 1272, HB 1338, HB 1393.

MESSAGE TO THE HOUSE FROM THE SENATE (SHANDA MORGAN, SECRETARY) MR. SPEAKER: The President has signed: HCR 3009, HCR 3013, HCR 3015.

MESSAGE TO THE SENATE FROM THE HOUSE (BUELL J. REICH, CHIEF CLERK) MADAM PRESIDENT: The Speaker has signed: HB 1075, HB 1113, HB 1312, HB 1385.

MESSAGE TO THE SENATE FROM THE HOUSE (BUELL J. REICH, CHIEF CLERK) MADAM PRESIDENT: The Speaker has signed: SB 2027, SB 2091, SB 2098, SB 2158, SB 2173, SB 2193, SB 2202, SB 2222, SB 2224, SB 2225, SB 2382.

MESSAGE TO THE SENATE FROM THE HOUSE (BUELL J. REICH, CHIEF CLERK) MADAM PRESIDENT: The Speaker has signed: SCR 4004.

MESSAGE TO THE HOUSE FROM THE SENATE (SHANDA MORGAN, SECRETARY) MR. SPEAKER: The President has signed: SB 2027, SB 2091, SB 2098, SB 2158, SB 2173, SB 2193, SB 2202, SB 2222, SB 2224, SB 2225, SB 2382.

MESSAGE TO THE HOUSE FROM THE SENATE (SHANDA MORGAN, SECRETARY) MR. SPEAKER: The President has signed: SCR 4004.

DELIVERY OF ENROLLED BILLS AND RESOLUTIONS

The following bills were delivered to the Governor for approval on March 23, 2023: HB 1075, HB 1113, HB 1312, HB 1385.

MOTION

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

MOTION

REP. BOSCH MOVED that the House be on the Fourth, Fifth, Ninth, and Sixteenth orders of business and at the conclusion of those orders, the House stand adjourned until 12:30 p.m., Friday, March 24, 2023, which motion prevailed.

REPORT OF STANDING COMMITTEE

SB 2076, as engrossed: Energy and Natural Resources Committee (Rep. Porter, Chairman) recommends DO PASS (13 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING). Engrossed SB 2076 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2113, as engrossed: Transportation Committee (Rep. D. Ruby, Chairman) recommends DO PASS (14 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). Engrossed SB 2113 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2132: Industry, Business and Labor Committee (Rep. Louser, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS (12 YEAS, 0 NAYS, 2 ABSENT AND NOT VOTING). SB 2132 was placed on the Sixth order on the calendar.

Page 1, line 2, remove the first "and"

Page 1, line 4, after "minors" insert "; and to declare an emergency"

Page 2, after line 18, insert:

"SECTION 3. EMERGENCY. This Act is declared to be an emergency measure."

Renumber accordingly

REPORT OF STANDING COMMITTEE

SB 2142, as engrossed: Finance and Taxation Committee (Rep. Headland, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS and BE REREFERRED to the Appropriations Committee (11 YEAS, 1 NAY, 2 ABSENT AND NOT VOTING). Engrossed SB 2142 was placed on the Sixth order on the calendar.

Page 1, line 2, after "of" insert "legal"

- Page 1, line 7, after "of" insert "legal"
- Page 1, line 7, remove "- Fees"
- Page 1, line 8, after "of" insert "legal"
- Page 1, line 9, after "of" insert "legal"
- Page 1, line 9, replace "and shall" with ". The office of legal immigration"
- Page 1, remove lines 10 through 24
- Page 2, replace lines 1 through 4 with:
 - "1. Shall develop and implement a statewide strategy to support businesses in recruiting and retaining foreign labor, including immigrants already in the United States and integration of immigrants into the state to promote economic opportunities for immigrant communities.
 - Shall advise and make recommendations to the governor, legislative assembly, and state agencies regarding immigrant integration and foreign labor issues.
 - 3. Shall develop a pilot program to support businesses pursuing or employing legal immigrants and to support communities to develop immigration integration plans and activities.
 - 4. May contract with other state agencies to develop and administer programs or services related to immigration integration and access to basic needs that promote entrance and movement throughout the workforce.
 - May contract with an organization with expertise related to the goals of the office of legal immigration."
- Page 2, line 5, after "OF" insert "LEGAL"
- Page 2, line 7, remove "- ONE-TIME FUNDING"
- Page 2, line 8, replace "\$242,500" with "\$485,000"
- Page 2, line 9, remove "and out of any moneys in the economic development"
- Page 2, remove line 10
- Page 2, line 11, remove "sum as may be necessary,"
- Page 2, line 12, after "of" insert "legal"
- Page 2, line 13, replace "one" with "two"
- Page 2, line 13, replace "position" with "positions"
- Page 2, line 14, after "of" insert "legal"
- Page 2, line 16, after "of" insert "legal"
- Page 2, line 16, remove "The \$242,500 appropriation from the general"
- Page 2, remove line 17
- Page 2, line 18, replace "LEGISLATIVE MANAGEMENT" with "DEPARTMENT OF COMMERCE"
- Page 2, line 18, remove "BUDGET"

Page 2, line 19, remove "SECTION REPORT -"

Page 2, line 20, replace "legislative management" with "department of commerce"

Page 2, line 20, after "shall" insert "conduct a"

Page 2, line 20, remove "the immigration needs in the state. The"

Page 2, replace lines 21 through 28 with "to determine immigration opportunities in the state, goals of the office of legal immigration, performance indicators to measure progress and success of immigration goals, and a structure for a pilot program to support businesses and communities pursuing legal immigration, and to develop a fee-based system for services to be implemented in the 2025-27 biennium. The study must include input from employers in the state. The department of commerce"

Page 2, line 29, remove ", together with any legislation required to"

Page 2, line 30, remove "implement the recommendations,"

Renumber accordingly

REPORT OF STANDING COMMITTEE

SB 2200, as engrossed: Education Committee (Rep. Heinert, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS and BE REREFERRED to the Appropriations Committee (12 YEAS, 0 NAYS, 2 ABSENT AND NOT VOTING). Engrossed SB 2200 was placed on the Sixth order on the calendar.

Page 1, line 6, replace "\$1,000,000" with "\$500,000"

Page 1, line 10, after "1." insert "The department shall conduct North Dakota governor's schools once a summer alternating annually between North Dakota state university and university of North Dakota.

2."

Page 1, line 13, replace "2." with "3."

Page 1, line 16, replace "3." with "4."

Page 1, line 18, replace "4." with "5."

Renumber accordingly

REPORT OF STANDING COMMITTEE

SB 2227: Human Services Committee (Rep. Weisz, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS (9 YEAS, 4 NAYS, 1 ABSENT AND NOT VOTING). SB 2227 was placed on the Sixth order on the calendar.

Page 1, line 9, replace "eleven" with "thirteen"

Page 2, line 17, replace "Six" with "Eight"

Page 2, after line 26, insert:

- "(7) An entity representing a licensed registered dietician.
- (8) An entity representing a social worker or licensed clinical counselor."

Renumber accordingly

REPORT OF STANDING COMMITTEE

SB 2285, as engrossed: Transportation Committee (Rep. D. Ruby, Chairman)

recommends DO NOT PASS (13 YEAS, 1 NAY, 0 ABSENT AND NOT VOTING). Engrossed SB 2285 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

- SB 2331, as engrossed: Industry, Business and Labor Committee (Rep. Louser, Chairman) recommends AMENDMENTS AS FOLLOWS and when so amended, recommends DO PASS (8 YEAS, 5 NAYS, 1 ABSENT AND NOT VOTING). Engrossed SB 2331 was placed on the Sixth order on the calendar.
- Page 1, line 19, replace the second underscored comma with "and"
- Page 1, line 20, remove ", and mail the statement to the tenant"
- Page 1, line 20, after the underscored period insert "The landlord shall deliver the statement to the tenant by mail or electronic mail."

Renumber accordingly

REPORT OF STANDING COMMITTEE

SB 2348, as engrossed: Transportation Committee (Rep. D. Ruby, Chairman) recommends **DO NOT PASS** (13 YEAS, 1 NAY, 0 ABSENT AND NOT VOTING). Engrossed SB 2348 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2354: Education Committee (Rep. Heinert, Chairman) recommends DO NOT PASS (6 YEAS, 6 NAYS, 2 ABSENT AND NOT VOTING). SB 2354 was placed on the Fourteenth order on the calendar.

REPORT OF STANDING COMMITTEE

SB 2362: Transportation Committee (Rep. D. Ruby, Chairman) recommends DO NOT PASS (9 YEAS, 5 NAYS, 0 ABSENT AND NOT VOTING). SB 2362 was placed on the Fourteenth order on the calendar.

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

Buell J. Reich, Chief Clerk