EIGHTEENTH DAY - FEBRUARY 1, 2021

LEGISLATIVE JOURNAL

ONE HUNDRED SEVENTH LEGISLATURE FIRST SESSION

EIGHTEENTH DAY

Legislative Chamber, Lincoln, Nebraska Monday, February 1, 2021

PRAYER

The prayer was offered by Senator Arch.

PLEDGE OF ALLEGIANCE

The Pledge of Allegiance was offered by Senator Lathrop.

ROLL CALL

Pursuant to adjournment, the Legislature met at 9:00 a.m., Speaker Hilgers presiding.

The roll was called and all members were present except Senators Clements, Dorn, Halloran, Hilkemann, Kolterman, McDonnell, Stinner, Vargas, and Wishart who were excused; and Senators M. Cavanaugh, Day, Hunt, McKinney, Pansing Brooks, Wayne, and Williams who were excused until they arrive.

CORRECTIONS FOR THE JOURNAL

The Journal for the seventeenth day was approved.

COMMITTEE REPORT(S)

Education

The Education Committee desires to report favorably upon the appointment(s) listed below. The Committee suggests the appointment(s) be confirmed by the Legislature and suggests a record vote.

Marilyn B. Hadley - Nebraska Educational Telecommunications Commission Clay Smith - Nebraska Educational Telecommunications Commission Paul Turman - Nebraska Educational Telecommunications Commission Aye: 8. Day, Linehan, McKinney, Morfeld, Murman, Pansing Brooks, Sanders, Walz. Nay: 0. Absent: 0. Present and not voting: 0.

The Education Committee desires to report favorably upon the appointment(s) listed below. The Committee suggests the appointment(s) be confirmed by the Legislature and suggests a record vote.

Mary Lauritzen - Coordinating Commission for Postsecondary Education Paul Von Behren - Coordinating Commission for Postsecondary Education

Aye: 8. Day, Linehan, McKinney, Morfeld, Murman, Pansing Brooks, Sanders, Walz. Nay: 0. Absent: 0. Present and not voting: 0.

NOTICE OF COMMITTEE HEARING(S)

Transportation and Telecommunications Room 1113

Tuesday, February 9, 2021 9:30 a.m. LB460 LB600 LB498

(Signed) Curt Friesen, Chairperson

Education Room 1525

Monday, February 8, 2021 9:30 a.m. Duane L. Kime - Board of Educational Lands and Funds LB473 LR13CA

Monday, February 8, 2021 1:30 p.m.

LB623

LB558

LB389

Tuesday, February 9, 2021 9:30 a.m.

LB154

LB322

LB673

Tuesday, February 9, 2021 1:30 p.m.

Gene Kelly - Coordinating Commission for Postsecondary Education

LB198

LB136

LB518

LB642

(Signed) Lynne Walz, Chairperson

General Affairs Room 1510

Monday, February 8, 2021 9:30 a.m.

LB511 LB72

LB578

LB80

Monday, February 8, 2021 1:30 p.m.

LB274

LB295

LB415

LB311

(Signed) Tom Briese, Chairperson

Nebraska Retirement Systems Room 1525

Tuesday, February 9, 2021 12:00 p.m.

LB16 LB24

(Signed) Mark Kolterman, Chairperson

Appropriations Room 1507

Monday, February 8, 2021 9:30 a.m.

Agency 24 - Motor Vehicles, Department of

Agency 27 - Transportation, Department of

Agency 40 - Motor Vehicle Licensing Board, Nebraska

LB579

Monday, February 8, 2021 1:30 p.m.

Agency 16 - Revenue, Department of

Agency 36 - Racing Commission, Nebraska State

Agency 93 - Tax Equalization and Review Commission

Agency - Nebraska Gaming Commission

LB365

LB629

(Signed) John Stinner, Chairperson

Government, Military and Veterans Affairs Room 1507

Wednesday, February 10, 2021 9:30 a.m.

LB65 LB482

Wednesday, February 10, 2021 1:30 p.m.

LR14 LB195

Thursday, February 11, 2021 9:30 a.m.

LB631

LB664

LB261

Thursday, February 11, 2021 1:30 p.m. Kate Sullivan - Nebraska Accountability and Disclosure Commission Erin Bond - State Personnel Board

(Signed) Tom Brewer, Chairperson

COMMITTEE REPORT(S)

Education

LEGISLATIVE BILL 288. Placed on General File.

LEGISLATIVE BILL 323. Placed on General File with amendment.

AM41

- 1 1. Insert the following new section:
- 2 Sec. 4. Section 79-1007.20, Reissue Revised Statutes of Nebraska, is 3 amended to read:
- 4 79-1007.20 (1) School districts may apply to the department for a
- 5 student growth adjustment, on a form prescribed by the department, on or 6 before October 15 of the school fiscal year immediately preceding the
- 7 school fiscal year for which aid is being calculated. Such form shall
- 8 require an estimate of the average daily membership for the school fiscal 9 year for which aid is being calculated, the estimated student growth
- 10 calculated by subtracting the fall membership of the current school
- 11 fiscal year from the estimated average daily membership for the school 12 fiscal year for which aid is being calculated, and evidence supporting
- 13 the estimates. On or before the immediately following December 1, the
- 14 department shall approve the estimated student growth, approve a modified
- 15 student growth, or deny the application based on the requirements of this 16 section, the evidence submitted on the application, and any other

- 17 information provided by the department. The state board shall establish 18 procedures for appeal of decisions of the department to the state board
- 19 for final determination.
- 20 (2) The student growth adjustment for each approved district shall
- 21 equal the sum of the product of the school district's basic funding per
- 22 formula student multiplied by the difference of the approved student 23 growth minus the greater of twenty-five students or one percent of the
- 24 fall membership for the school fiscal year immediately preceding the
- 25 school fiscal year for which aid is being calculated plus the product of 26 fifty percent of the school district's basic funding per formula student

```
27 multiplied by the greater of twenty-five students or one percent of the
1 fall membership for the school fiscal year immediately preceding the
2 school fiscal year for which aid is being calculated.
3 (3)(a) (3) The department shall calculate a student growth
4 adjustment correction for each district that received a student growth
5 adjustment for aid distributed in the most recently available complete
7 (b) Except as otherwise provided in subdivision (3)(c) of this
9 product of the difference of the actual student growth for such school
10 fiscal year minus the estimated student growth for such school fiscal
11 year used to calculate the student growth adjustment for such school
12 fiscal year multiplied by the school district's basic funding per formula
13 student used in the final calculation of aid pursuant to section 79-1065
14 for such school fiscal year, except that the absolute value of a negative
15 correction shall not exceed the original adjustment.
16 (c)(i) If a negative student growth adjustment correction determined
17 pursuant to subdivision (3)(b) of this section is based on a most
18 recently available complete data year that was a pandemic affected school
19 fiscal year, such student growth adjustment correction shall be delayed
20 and redetermined pursuant to subdivision (3)(c)(ii) of this section and
21 any student growth adjustment correction based on the most recently
22 available complete data year that immediately follows such pandemic
23 affected school fiscal year shall be determined pursuant to subdivision
24 (3)(c)(iii) of this section.
25 (ii) A student growth adjustment correction for a school district
26 that is delayed pursuant to this subdivision shall be redetermined for
27 the school fiscal year immediately following the original school fiscal
28 year for which aid was being calculated. Such student growth adjustment 29 correction shall equal the product of the difference of the average daily
30 membership of the school district for the school fiscal year immediately
31 following such pandemic affected school fiscal year, minus the fall
 membership for the school fiscal year immediately preceding such pandemic
 affected school fiscal year, and minus the estimated student growth used
 to calculate the student growth adjustment for such pandemic affected
  school fiscal year multiplied by the school district's basic funding per
 formula student used in the final calculation of aid pursuant to section
6 79-1065 for such pandemic affected school fiscal year, except that the
7 absolute value of a negative student growth adjustment correction shall
8 not exceed the original student growth adjustment. This subdivision shall
9 only apply to the first pandemic affected school fiscal year for any
10 pandemic that spans more than one school fiscal year.
  (iii) For any school district for which a student growth adjustment
12 correction is delayed and redetermined pursuant to subdivision (3)(c)(ii)
13 of this section based on a pandemic affected school fiscal year, any
14 student growth adjustment correction based on the school fiscal year that
15 immediately follows such pandemic affected school fiscal year shall be
16 determined pursuant to subdivision (3)(b) of this section, except that
17 the student growth adjustment correction determined pursuant to
18 subdivision (3)(c)(ii) of this section shall be subtracted from the
19 student growth adjustment correction determined pursuant to subdivision
20 (3)(b) of this section and the absolute value of any resulting net
21 negative student growth adjustment correction shall not exceed the
22 original student growth adjustment for the school fiscal year immediately
23 following the pandemic affected school fiscal year.
24 2. Renumber the remaining sections and correct the repealer
```

25 accordingly.

(Signed) Lynne Walz, Chairperson

MOTION - Withdraw LB55

Senator Lathrop offered his motion, MO7, found on page 340, to withdraw LB55.

The Lathrop motion to withdraw the bill prevailed with 30 ayes, 0 nays, 4 present and not voting, and 15 excused and not voting.

MOTION - Rerefer LB656

Senator Wayne offered his motion, MO5, found on page 333, to rerefer LB656 to the Urban Affairs Committee, pursuant to Rule 6, Section 2(a).

Senator Wayne withdrew his motion to rerefer the bill.

SPEAKER SIGNED

While the Legislature was in session and capable of transacting business, the Speaker signed the following: LR1.

NOTICE OF COMMITTEE HEARING(S)

Business and Labor Room 1524

Monday, February 8, 2021 9:30 a.m.

LB451

LB420

LB598 (reschedule)

LB440

Monday, February 8, 2021 1:30 p.m.

LB684

LB171

LB290

LB258

(Signed) Ben Hansen, Chairperson

REFERENCE COMMITTEE REPORT

The Legislative Council Executive Board submits the following report:

LB/LR Committee

LB523 Revenue (rereferred)

> (Signed) Dan Hughes, Chairperson **Executive Board**

UNANIMOUS CONSENT - Add Cointroducer(s)

Unanimous consent to add Senator(s) as cointroducer(s). No objections. So ordered.

Senator Hansen, M. name added to LB20. Senator Cavanaugh, M. name added to LB83. Senator Blood name added to LB256. Senator McCollister name added to LB298. Senator Brewer name added to LB508. Senator Lowe name added to LB650.

VISITOR(S)

The Doctor of the Day was Dr. Joe Miller of Omaha.

ADJOURNMENT

At 9:22 a.m., on a motion by Senator Aguilar, the Legislature adjourned until 9:00 a.m., Tuesday, February 2, 2021.

Patrick J. O'Donnell Clerk of the Legislature