

JOURNAL OF THE HOUSE

Second Regular Session, 97th GENERAL ASSEMBLY

SIXTY-SEVENTH DAY, TUESDAY, MAY 13, 2014

The House met pursuant to adjournment.

Speaker Jones in the Chair.

Prayer by Pastor Paul Meinsen.

O LORD our God, there is much to know, much to learn and there is much to pray for each one of us from the Proverbs of Your servant, King Solomon.

I pray, O Father, that each one of us will be humble in heart for “It is not good to eat much honey, nor is it glory to search out one’s own glory.” (Proverbs 25:27)

I pray that each will surround himself or herself with good counselors as “He who walks with wise men will be wise, but the companion of fools will suffer harm” (Proverbs 13:20) and “If a ruler listens to falsehood, all his officials will become wicked.” (Proverbs 29:12)

Lord, may each guard his or her words. May truth be spoken for “Excellent speech is not fitting for a fool, much less are lying lips to a prince.” (Proverbs 17:7) And may each of us speak with much gentleness, “A gentle answer turns away wrath, But a harsh word stirs up anger. The tongue of the wise makes knowledge acceptable, But the mouth of fools spouts folly.” (Proverbs 15:1-2)

May we all seek wisdom for You have commanded to “Acquire wisdom! Acquire understanding! Do not forsake her, and she will guard you; love her and she will watch over you.” (Proverbs 4:5a-6)

I pray that we will all pursue righteousness for “Righteousness exalts a nation...” (Proverbs 14:34a) and “It is an abomination for kings to commit wicked acts for a throne is established on righteousness.” (Proverbs 16:12)

May we fear You and You alone; for “The fear of the LORD is the beginning of knowledge; Fools despise wisdom and instruction.” (Proverbs 1:7)

O Lord, draw each one unto Yourself.

We call upon You in this prayer. Please answer and be glorified. For You are good and Your love endures forever.

To the honor of Your name, O Lord, I pray in Jesus’ name. Amen.

The Pledge of Allegiance to the flag was recited.

The Speaker appointed the following to act as Honorary Pages for the Day, to serve without compensation: Bobby Dominique, Nick Bernskoetter, Kylie Bernskoetter, Evan Walter, Aidan Walter, Nathan Lewton, Cooper Lewis, John Fowler, Keaton Bartz, Ayden Nichols, Ashlyn Nichols, Shelbie Mays, Olivia Clark, Emilee Carleton, Hannah Lewis, Hannah Brattin, Garrett Gordon, Juniper Justus, and Jerico Justus.

The Journal of the sixty-sixth day was approved as printed.

SPECIAL RECOGNITION

Speaker Jones presented a resolution to Pastor Meinsen thanking him for his service with the Capitol Commission.

HOUSE RESOLUTION

Representative Bernskoetter offered House Resolution No. 3208.

HOUSE COURTESY RESOLUTIONS OFFERED AND ISSUED

House Resolution No. 3132 through House Resolution No. 3207

House Resolution No. 3209 and House Resolution No. 3210

THIRD READING OF SENATE BILLS

HCS SCS SB 723, relating to revenue bonds, was taken up by Representative Stream.

Representative Kelly (45) offered **House Amendment No. 1**.

House Amendment No. 1

AMEND House Committee Substitute for Senate Committee Substitute for Senate Bill No. 723, Page 2, Section 8.420, Line 23, by deleting all of said line and inserting in lieu thereof the following:

"seven hundred seventy-five million dollars."; and

Further amend said bill, page, and section, Lines 32-38, by deleting all of said lines; and

Further amend said bill, page, and section, Line 38, by inserting after all of said line the following:

"8.665. 1. Bonds issued under and pursuant to the provisions of sections 8.660 to 8.670 shall be of such denomination or denominations, shall bear such rate or rates of interest not to exceed fifteen percent per annum, and shall mature at such time or times within forty years from the date thereof, as the board determines. The bonds may be either serial bonds or term bonds.

2. Serial bonds may be issued with or without the reservation of the right to call them for payment and redemption in advance of their maturity, upon the giving of such notice, and with or without a covenant requiring the payment of a premium in the event of such payment and redemption prior to maturity, as the board determines.

3. Term bonds shall contain a reservation of the right to call them for payment and redemption prior to maturity at such time or times and upon the giving of such notice, and upon the payment of such premium, if any, as the board determines.

4. The bonds, when issued, shall be sold at public sale for the best price obtainable after giving such reasonable notice of such sale as may be determined by the board, but in no event shall such bonds be sold for less than ninety-eight percent of the par value thereof, and accrued interest. Any such bonds may be sold to the United States of America or to any agency or instrumentality thereof, at a price not less than par and accrued interest, without public sale and without the giving of notice as herein provided.

5. The bonds, when issued and sold, shall be negotiable instruments within the meaning of the law merchant and the negotiable instruments law, and the interest thereon shall be exempt from income taxes under the laws of the state of Missouri.

6. The board shall not issue revenue bonds pursuant to the provisions of sections 8.660 to 8.670 for one or more projects, as defined in section 8.660, in excess of a total par value of [one] **three** hundred [seventy] **twenty** million dollars.

7. Any bonds which may be issued pursuant to the provisions of sections 8.660 to 8.670 shall be issued only for projects which have been approved by a majority of the house members and a majority of the senate members of the committee on legislative research of the general assembly, and the approval by the committee on legislative research required by the provisions of section 8.661 shall be given only in accordance with this provision. For the purposes of approval of a project, the total amount of bonds issued for purposes of energy retrofitting in state-owned facilities shall be treated as a single project.

8. The provisions of sections 8.660 to 8.670 shall terminate upon the satisfaction of all outstanding bonds, notes and obligations issued pursuant to such sections. The commissioner of the office of administration shall notify the revisor of statutes when all outstanding bonds, notes, and obligations have been satisfied."; and

Further amend said bill, Page 2, Section B, by deleting all of said section from the bill; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Kelly (45), **House Amendment No. 1** was adopted.

On motion of Representative Stream, **HCS SCS SB 723, as amended**, was adopted.

On motion of Representative Stream, **HCS SCS SB 723, as amended**, was read the third time and passed by the following vote:

AYES: 127

Allen	Anders	Anderson	Austin	Barnes
Bernskoetter	Black	Brown	Bums	Butler
Colona	Conway 10	Conway 104	Cookson	Comejo
Cox	Crawford	Cross	Curtis	Davis
Diehl	Dohman	Dunn	Ellington	Elmer
Engler	English	Englund	Entlicher	Fitzpatrick
Fitzwater	Flanigan	Fraker	Franklin	Frederick
Funderburk	Gannon	Gardner	Gosen	Guemsey
Haahr	Haefner	Hampton	Hansen	Harris
Hicks	Higdon	Hinson	Hoskins	Hough
Houghton	Hummel	Jones 50	Justus	Keeney
Kelley 127	Kelly 45	Kirkton	Kolkmeier	Koman
Kratky	LaFaver	Lair	Lant	Lauer
Leara	Lichtenegger	Love	Lynch	May
Mayfield	McCaherty	McCann Beatty	McDonald	McKenna
McManus	McNeil	Meredith	Messenger	Miller
Mims	Mitten	Molendorp	Montecillo	Morgan
Morris	Muntzel	Neely	Neth	Nichols
Norr	Otto	Pace	Peters	Pfautsch
Phillips	Pierson	Pike	Redmon	Reiboldt
Remole	Rhoads	Rizzo	Roorda	Ross
Rowden	Rowland	Runions	Schamhorst	Schatz
Schieffer	Schupp	Shull	Shumake	Solon
Spencer	Stream	Swan	Swearingen	Thomson
Walker	Walton Gray	White	Wieland	Wood
Wright	Mr. Speaker			

NOES: 020

Bahr	Brattin	Burlison	Cierpiot	Curtman
Dugger	Frame	Gatschenberger	Hurst	Johnson
Koenig	Marshall	Moon	Parkinson	Pogue
Rehder	Richardson	Schieber	Torpey	Wilson

PRESENT: 000

ABSENT WITH LEAVE: 012

Berry	Carpenter	Grisamore	Hodges	Hubbard
McGaugh	Newman	Riddle	Smith	Sommer
Webber	Zer			

VACANCIES: 004

Speaker Jones declared the bill passed.

MESSAGE FROM THE SENATE

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate grants the House further conference on **HCS SCS SB 672, as amended**.

Also, the President Pro Tem has re-appointed the following Conference Committee to Act with a like committee from the House. Senators: Parson, Dixon, Romine, Justus, and Keaveny.

RE-APPOINTMENT OF CONFERENCE COMMITTEE

The Speaker re-appointed the following Conference Committee to act with a like committee from the Senate on the following bill:

HCS SCS SB 672: Representatives Jones (50), Elmer and LaFaver

HOUSE BILLS WITH SENATE AMENDMENTS

SCS HB 1092, as amended, relating to child abuse investigations, was taken up by Representative Lant.

On motion of Representative Lant, **SCS HB 1092, as amended**, was adopted by the following vote:

AYES: 144

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Black	Brattin	Brown
Burlison	Burns	Butler	Cierpiot	Colona
Conway 10	Conway 104	Cookson	Comejo	Cox
Crawford	Curtis	Davis	Diehl	Dohrman
Dunn	Ellington	Elmer	Engler	English
Englund	Entlicher	Fitzpatrick	Fitzwater	Flanigan
Fraker	Frame	Franklin	Frederick	Funderburk

Gannon	Gatschenberger	Gosen	Guemsey	Haahr
Haefner	Hampton	Hansen	Harris	Hicks
Higdon	Hinson	Hoskins	Hough	Houghton
Hubbard	Hummel	Hurst	Johnson	Justus
Keeney	Kelley 127	Kelly 45	Kirkton	Koenig
Kolkmeyer	Korman	Kratky	LaFaver	Lair
Lant	Lauer	Leara	Lichtenegger	Love
Lynch	May	Mayfield	McCaherty	McCann Beatty
McDonald	McKenna	McManus	McNeil	Meredith
Messenger	Mims	Mitten	Molendorp	Montecillo
Moon	Morgan	Morris	Muntzel	Neely
Neth	Nichols	Norr	Otto	Pace
Parkinson	Peters	Pfautsch	Phillips	Pierson
Pike	Pogue	Redmon	Rehder	Reiboldt
Remole	Rhoads	Richardson	Riddle	Rizzo
Roorda	Ross	Rowden	Rowland	Runions
Schatz	Schieber	Schieffer	Schupp	Shull
Shumake	Smith	Solon	Sommer	Spencer
Stream	Swan	Swearingen	Thomson	Torpey
Walker	Walton Gray	Webber	White	Wieland
Wilson	Wood	Wright	Mr. Speaker	

NOES: 002

Marshall Miller

PRESENT: 000

ABSENT WITH LEAVE: 013

Berry	Carpenter	Cross	Curtman	Dugger
Gardner	Grisamore	Hodges	Jones 50	McGaugh
Newman	Schamhorst	Zer		

VACANCIES: 004

On motion of Representative Lant, **SCS HB 1092, as amended**, was truly agreed to and finally passed by the following vote:

AYES: 139

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Black	Brattin	Burlison
Bums	Butler	Carpenter	Cierpiot	Colona
Conway 10	Conway 104	Cookson	Comejo	Cox
Crawford	Curtis	Davis	Diehl	Dohrman
Dugger	Dunn	Ellington	Elmer	Engler
English	Englund	Entlicher	Fitzpatrick	Fitzwater
Flanigan	Frame	Franklin	Frederick	Funderburk
Gannon	Gardner	Gatschenberger	Gosen	Guemsey
Haahr	Haefner	Hampton	Hansen	Harris
Hicks	Higdon	Hinson	Hoskins	Houghton
Hubbard	Hummel	Hurst	Johnson	Justus
Keeney	Kelley 127	Kirkton	Koenig	Kolkmeyer
Korman	Kratky	LaFaver	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
May	Mayfield	McCann Beatty	McDonald	McManus

1802 *Journal of the House*

McNeil	Meredith	Mims	Mitten	Molendorp
Montecillo	Moon	Morgan	Morris	Muntzel
Neth	Nichols	Norr	Otto	Pace
Parkinson	Peters	Pfautsch	Phillips	Pierson
Pike	Pogue	Redmon	Rehder	Reiboldt
Remole	Rhoads	Richardson	Riddle	Rizzo
Roorda	Ross	Rowden	Rowland	Runions
Schamhorst	Schatz	Schieber	Schieffer	Schupp
Shull	Shumake	Smith	Solon	Sommer
Spencer	Stream	Swan	Swearingen	Thomson
Torpey	Walker	Walton Gray	Webber	White
Wieland	Wilson	Wood	Mr. Speaker	

NOES: 002

Marshall Miller

PRESENT: 000

ABSENT WITH LEAVE: 018

Berry	Brown	Cross	Curtman	Fraker
Grisamore	Hodges	Hough	Jones 50	Kelly 45
McCaherty	McGaugh	McKenna	Messenger	Neely
Newman	Wright	Zerr		

VACANCIES: 004

Speaker Jones declared the bill passed.

SS SCS HB 1270, relating to credit card processing services, was taken up by Representative Lant.

Representative Keeney assumed the Chair.

On motion of Representative Lant, **SS SCS HB 1270** was adopted by the following vote:

AYES: 146

Allen	Anders	Anderson	Austin	Bahr
Barnes	Black	Brattin	Brown	Burlison
Burns	Butler	Carpenter	Cierpiot	Colona
Conway 10	Conway 104	Cookson	Comejo	Cox
Crawford	Cross	Curtis	Curtman	Davis
Dohrman	Dugger	Dunn	Ellington	Elmer
Engler	English	Englund	Entlicher	Fitzpatrick
Fitzwater	Flanigan	Fraker	Frame	Franklin
Frederick	Funderburk	Gannon	Gardner	Gatschenberger
Gosen	Guemsey	Haahr	Haefner	Hampton
Hansen	Harris	Hicks	Higdon	Hinson
Hoskins	Hough	Houghton	Hubbard	Hummel
Hurst	Johnson	Justus	Keeney	Kelley 127
Kelly 45	Kirkton	Koenig	Kolkmeyer	Kratky
LaFaver	Lair	Lant	Lauer	Leara
Lichtenegger	Love	Lynch	Marshall	May
Mayfield	McCaherty	McCann Beatty	McDonald	McKenna

McManus	McNeil	Meredith	Messenger	Miller
Mims	Mitten	Molendorp	Montecillo	Morgan
Morris	Muntzel	Neely	Neth	Nichols
Norr	Otto	Pace	Parkinson	Peters
Pfäutsch	Phillips	Pierson	Pike	Redmon
Rehder	Reiboldt	Remole	Rhoads	Richardson
Riddle	Rizzo	Roorda	Ross	Rowden
Rowland	Runions	Schamhorst	Schatz	Schieber
Schieffer	Schupp	Shull	Shumake	Smith
Solon	Sommer	Spencer	Stream	Swan
Swearingen	Thomson	Torpey	Walker	Walton Gray
White	Wieland	Wilson	Wood	Wright
Mr. Speaker				

NOES: 002

Moon Pogue

PRESENT: 000

ABSENT WITH LEAVE: 011

Bernskoetter	Berry	Diehl	Grisamore	Hodges
Jones 50	Korman	McGaugh	Newman	Webber
Zerr				

VACANCIES: 004

On motion of Representative Lant, **SS SCS HB 1270** was truly agreed to and finally passed by the following vote:

AYES: 145

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Black	Brattin	Burlison
Burns	Butler	Carpenter	Cierpiot	Colona
Conway 10	Conway 104	Cookson	Comejo	Cox
Crawford	Cross	Curtis	Curtman	Davis
Diehl	Dohrman	Dugger	Dunn	Ellington
Elmer	Engler	English	Englund	Entlicher
Fitzpatrick	Fitzwater	Flanigan	Fraker	Frame
Franklin	Frederick	Funderburk	Gannon	Gardner
Gatschenberger	Gosen	Haahr	Haefner	Hampton
Hansen	Harris	Hicks	Higdon	Hinson
Hoskins	Hough	Houghton	Hubbard	Hummel
Hurst	Johnson	Justus	Keeney	Kelley 127
Kelly 45	Kirkton	Koenig	Kolkmeyer	Kratky
LaFaver	Lair	Lant	Lauer	Leara
Lichtenegger	Love	Lynch	Marshall	May
Mayfield	McCaherty	McDonald	McKenna	McManus
McNeil	Meredith	Messenger	Miller	Mims
Mitten	Molendorp	Montecillo	Morgan	Morris
Muntzel	Neely	Neth	Nichols	Norr
Otto	Pace	Parkinson	Peters	Pfäutsch
Phillips	Pierson	Pike	Redmon	Rehder
Reiboldt	Remole	Rhoads	Richardson	Riddle
Rizzo	Roorda	Ross	Rowden	Rowland

1804 *Journal of the House*

Runions	Schatz	Schieber	Schieffer	Schupp
Shull	Shumake	Smith	Solon	Sommer
Spencer	Stream	Swan	Swearingen	Thomson
Torpey	Walker	Walton Gray	Webber	White
Wieland	Wilson	Wood	Wright	Mr. Speaker

NOES: 002

Moon Pogue

PRESENT: 000

ABSENT WITH LEAVE: 012

Berry	Brown	Grisamore	Guemsey	Hodges
Jones 50	Korman	McCann Beatty	McGaugh	Newman
Schamhorst	Zerr			

VACANCIES: 004

Representative Keeney declared the bill passed.

SCS HCS HB 1779, relating to mental health facility safety provisions, was taken up by Representative Riddle.

On motion of Representative Riddle, **SCS HCS HB 1779** was adopted by the following vote:

AYES: 151

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Black	Brattin	Brown
Burlison	Burns	Butler	Carpenter	Cierpiot
Colona	Conway 10	Conway 104	Cookson	Comejo
Cox	Crawford	Cross	Curtis	Curtman
Davis	Diehl	Dohrman	Dugger	Dunn
Ellington	Elmer	Engler	English	Englund
Entlicher	Fitzpatrick	Fitzwater	Flanigan	Fraker
Frame	Franklin	Frederick	Funderburk	Gannon
Gardner	Gatschenberger	Gosen	Guemsey	Haahr
Haefner	Hampton	Hansen	Harris	Hicks
Higdon	Hinson	Hoskins	Houghton	Hubbard
Hummel	Hurst	Johnson	Justus	Keeney
Kelley 127	Kelly 45	Kirkton	Koenig	Kolkmeyer
Korman	Kratky	LaFaver	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
Marshall	May	Mayfield	McCaherty	McCann Beatty
McDonald	McKenna	McManus	McNeil	Meredith
Messenger	Miller	Mims	Mitten	Molendorp
Montecillo	Moon	Morgan	Morris	Muntzel
Neely	Neth	Nichols	Norr	Otto
Pace	Parkinson	Peters	Pfautsch	Phillips
Pierson	Pike	Pogue	Redmon	Rehder
Reiboldt	Remole	Rhoads	Richardson	Riddle
Rizzo	Roorda	Ross	Rowden	Rowland
Runions	Schamhorst	Schatz	Schieber	Schieffer
Schupp	Shull	Shumake	Smith	Solon

Sommer	Spencer	Stream	Swan	Swearingen
Thomson	Torpey	Walker	Walton Gray	Webber
White	Wieland	Wilson	Wood	Wright

Mr. Speaker

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 008

Berry	Grisamore	Hodges	Hough	Jones 50
McGaugh	Newman	Zerr		

VACANCIES: 004

On motion of Representative Riddle, **SCS HCS HB 1779** was truly agreed to and finally passed by the following vote:

AYES: 143

Allen	Anderson	Austin	Bahr	Bames
Black	Brattin	Brown	Burlison	Bums
Butler	Carpenter	Cierpiot	Colona	Conway 10
Conway 104	Cookson	Comejo	Cox	Crawford
Cross	Curtis	Curtman	Davis	Diehl
Dohrman	Dugger	Dunn	Ellington	Elmer
Engler	English	Entlicher	Fitzpatrick	Fitzwater
Flanigan	Fraker	Frame	Franklin	Frederick
Funderburk	Gannon	Gardner	Gatschenberger	Gosen
Guemsey	Haahr	Haefner	Hampton	Harris
Hicks	Higdon	Hinson	Hoskins	Houghton
Hubbard	Hummel	Hurst	Johnson	Justus
Keeney	Kelley 127	Kelly 45	Kirkton	Koenig
Korman	Kratky	LaFaver	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
Marshall	May	Mayfield	McCaherty	McCann Beatty
McDonald	McKenna	McManus	McNeil	Messenger
Miller	Mims	Mitten	Montecillo	Moon
Morgan	Morris	Muntzel	Neely	Neth
Nichols	Norr	Otto	Pace	Parkinson
Peters	Pfautsch	Phillips	Pierson	Pike
Pogue	Redmon	Rehder	Reiboldt	Remole
Rhoads	Richardson	Riddle	Rizzo	Roorda
Ross	Rowden	Rowland	Runions	Schamhorst
Schatz	Schieber	Schieffer	Shull	Shumake
Smith	Solon	Sommer	Spencer	Stream
Swan	Swearingen	Thomson	Torpey	Walker
Walton Gray	Webber	White	Wieland	Wilson
Wood	Wright	Mr. Speaker		

NOES: 000

PRESENT: 000

1806 *Journal of the House*

ABSENT WITH LEAVE: 016

Anders	Bernskoetter	Berry	Englund	Grisamore
Hansen	Hodges	Hough	Jones 50	Kolkmeier
McGaugh	Meredith	Molendorp	Newman	Schupp
Zerr				

VACANCIES: 004

Representative Keeney declared the bill passed.

SCS HCS HRB 1299, for the sole purpose of codifying previous executive branch reorganizations, was taken up by Representative Flanigan.

On motion of Representative Flanigan, **SCS HCS HRB 1299** was adopted by the following vote:

AYES: 146

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Black	Brattin	Brown
Burlison	Burns	Butler	Carpenter	Cierpiot
Colona	Conway 10	Conway 104	Cookson	Comejo
Cox	Crawford	Curtis	Curtman	Davis
Diehl	Dohman	Dugger	Dunn	Ellington
Elmer	Engler	English	Englund	Entlicher
Fitzpatrick	Fitzwater	Flanigan	Fraker	Frame
Franklin	Frederick	Gannon	Gardner	Gatschenberger
Gosen	Haahr	Haefner	Hampton	Hansen
Harris	Hicks	Higdon	Hinson	Hoskins
Hough	Houghton	Hubbard	Hummel	Hurst
Johnson	Justus	Keeney	Kelley 127	Kelly 45
Kirkton	Koenig	Kolkmeier	Korman	Kratky
LaFaver	Lair	Lant	Lauer	Leara
Lichtenegger	Love	Lynch	Marshall	Mayfield
McCaherty	McCann Beatty	McDonald	McKenna	McManus
McNeil	Meredith	Messenger	Miller	Mims
Mitten	Molendorp	Montecillo	Moon	Morgan
Morris	Muntzel	Nichols	Norr	Otto
Pace	Parkinson	Peters	Pfautsch	Phillips
Pierson	Pike	Pogue	Redmon	Rehder
Reiboldt	Remole	Rhoads	Richardson	Riddle
Rizzo	Roorda	Ross	Rowden	Rowland
Runions	Schamhorst	Schatz	Schieber	Schieffer
Schupp	Shull	Shumake	Smith	Solon
Sommer	Spencer	Stream	Swan	Swearingen
Thomson	Torpey	Walker	Walton Gray	Webber
White	Wieland	Wilson	Wood	Wright
Mr. Speaker				

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 013

Berry	Cross	Funderburk	Grisamore	Guemsey
Hodges	Jones 50	May	McGaugh	Neely
Neth	Newman	Zerr		

VACANCIES: 004

On motion of Representative Flanigan, **SCS HCS HRB 1299** was truly agreed to and finally passed by the following vote:

AYES: 139

Allen	Anderson	Austin	Bahr	Bames
Bernskoetter	Black	Brattin	Brown	Burlison
Burns	Butler	Carpenter	Colona	Conway 10
Conway 104	Cookson	Comejo	Cox	Crawford
Cross	Curtis	Curtman	Davis	Diehl
Dohrman	Dugger	Dunn	Ellington	Elmer
Engler	English	Englund	Entlicher	Fitzpatrick
Fitzwater	Flanigan	Fraker	Frame	Franklin
Frederick	Funderburk	Gannon	Gardner	Gatschenberger
Gosen	Haahr	Haefner	Hampton	Hansen
Harris	Higdon	Hinson	Hoskins	Hough
Houghton	Hubbard	Hurst	Johnson	Justus
Keeney	Kelley 127	Kelly 45	Kirkton	Kolkmeyer
Korman	Kratky	LaFaver	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
May	Mayfield	McCaherty	McCann Beatty	McDonald
McKenna	McNeil	Meredith	Messenger	Miller
Mims	Mitten	Molendorp	Montecillo	Moon
Morgan	Morris	Muntzel	Nichols	Norr
Otto	Pace	Parkinson	Peters	Pfautsch
Phillips	Pierson	Pike	Pogue	Redmon
Rehder	Reiboldt	Remole	Rhoads	Richardson
Rizzo	Roorda	Ross	Rowden	Rowland
Runions	Schamhorst	Schatz	Schieber	Schieffer
Schupp	Shull	Shumake	Smith	Solon
Sommer	Spencer	Stream	Swan	Swearingen
Thomson	Torpey	Walker	Walton Gray	White
Wieland	Wilson	Wood	Mr. Speaker	

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 020

Anders	Berry	Cierpiot	Grisamore	Guemsey
Hicks	Hodges	Hummel	Jones 50	Koenig
Marshall	McGaugh	McManus	Neely	Neth
Newman	Riddle	Webber	Wright	Zerr

VACANCIES: 004

Representative Keeney declared the bill passed.

SCS HB 1791, as amended, to authorize the governor to convey property owned by the state, was taken up by Representative Fitzwater.

On motion of Representative Fitzwater, **SCS HB 1791, as amended**, was adopted by the following vote:

AYES: 135

Allen	Anders	Anderson	Austin	Bames
Bernskoetter	Black	Brattin	Burlison	Bums
Butler	Carpenter	Cierpiot	Colona	Conway 10
Conway 104	Cookson	Comejo	Cox	Crawford
Cross	Davis	Diehl	Dohman	Dugger
Dunn	Elmer	Engler	English	Englund
Entlicher	Fitzpatrick	Fitzwater	Flanigan	Fraker
Frame	Franklin	Frederick	Funderburk	Gannon
Gardner	Gatschenberger	Gosen	Guernsey	Haahr
Haefner	Hampton	Hansen	Harris	Higdon
Hinson	Hoskins	Hough	Houghton	Hubbard
Hummel	Hurst	Johnson	Justus	Keeney
Kelley 127	Kelly 45	Kirkton	Koenig	Kolkmeyer
Korman	Kratky	LaFaver	Lair	Lant
Lauer	Lichtenegger	Love	Lynch	May
Mayfield	McCaherty	McCann Beatty	McDonald	McKenna
McNeil	Meredith	Messenger	Miller	Mims
Mitten	Molendorp	Montecillo	Moon	Morgan
Morris	Muntzel	Neely	Nichols	Norr
Otto	Pace	Peters	Pfautsch	Phillips
Pierson	Pike	Redmon	Reiboldt	Remole
Rhoads	Richardson	Rizzo	Roorda	Ross
Rowden	Rowland	Runions	Schamhorst	Schieffer
Schupp	Shull	Shumake	Smith	Solon
Sommer	Spencer	Stream	Swan	Swearingen
Thomson	Torpey	Walker	Walton Gray	Webber
White	Wieland	Wilson	Wood	Mr. Speaker

NOES: 009

Bahr	Curtis	Ellington	Leara	Marshall
Parkinson	Pogue	Rehder	Schieber	

PRESENT: 000

ABSENT WITH LEAVE: 015

Berry	Brown	Curtman	Grisamore	Hicks
Hodges	Jones 50	McGaugh	McManus	Neth
Newman	Riddle	Schatz	Wright	Zerr

VACANCIES: 004

On motion of Representative Fitzwater, **SCS HB 1791, as amended**, was truly agreed to and finally passed by the following vote:

AYES: 133

Allen	Anders	Anderson	Austin	Barnes
Bernskoetter	Black	Burlison	Burns	Carpenter
Cierpiot	Colona	Conway 10	Conway 104	Cookson
Comejo	Cox	Crawford	Cross	Davis
Diehl	Dohrman	Dugger	Dunn	Elmer
Engler	English	Englund	Entlicher	Fitzpatrick
Fitzwater	Flanigan	Fraker	Frame	Franklin
Frederick	Funderburk	Gannon	Gardner	Gatschenberger
Gosen	Guemsey	Haahr	Haefner	Hampton
Hansen	Harris	Higdon	Hinson	Hoskins
Hough	Houghton	Hubbard	Hummel	Hurst
Johnson	Justus	Keeney	Kelley 127	Kelly 45
Kirkton	Kolkmeyer	Korman	Kratky	LaFaver
Lair	Lant	Lauer	Lichtenegger	Love
Lynch	May	Mayfield	McCaherty	McCann Beatty
McDonald	McKenna	McManus	McNeil	Meredith
Messenger	Miller	Mims	Mitten	Molendorp
Montecillo	Moon	Morgan	Morris	Muntzel
Neely	Nichols	Norr	Otto	Pace
Peters	Pfäutsch	Phillips	Pierson	Pike
Redmon	Reiboldt	Remole	Rhoads	Richardson
Rizzo	Roorda	Ross	Rowden	Runions
Schamhorst	Schatz	Schupp	Shull	Shumake
Smith	Solon	Sommer	Spencer	Stream
Swan	Swearingen	Thomson	Torpey	Walker
Walton Gray	Webber	White	Wieland	Wilson
Wood	Wright	Mr. Speaker		

NOES: 012

Bahr	Brattin	Curtis	Curtman	Ellington
Koenig	Leara	Marshall	Parkinson	Pogue
Rehder	Schieber			

PRESENT: 000

ABSENT WITH LEAVE: 014

Berry	Brown	Butler	Grisamore	Hicks
Hodges	Jones 50	McGaugh	Neth	Newman
Riddle	Rowland	Schieffer	Zer	

VACANCIES: 004

Representative Keeney declared the bill passed.

1810 *Journal of the House*

The emergency clause was defeated by the following vote:

AYES: 085

Allen	Austin	Barnes	Brown	Burlison
Cierpiot	Conway 10	Conway 104	Cookson	Cox
Crawford	Cross	Davis	Diehl	Dohrman
Dunn	Elmer	Entlicher	Fitzwater	Flanigan
Fraker	Franklin	Frederick	Gannon	Gatschenberger
Gosen	Guemsey	Haefner	Hampton	Hansen
Hinson	Hoskins	Hough	Houghton	Hubbard
Hurst	Johnson	Justus	Keeney	Kelley 127
Kelly 45	Kolkmeyer	Korman	Kratky	Lair
Lant	Lauer	Lichtenegger	Love	Lynch
Mayfield	McDonald	Messenger	Miller	Molendorp
Morris	Neely	Norr	Pace	Pfautsch
Phillips	Pierson	Pike	Redmon	Reiboldt
Rhoads	Richardson	Ross	Rowland	Schamhorst
Shull	Shumake	Smith	Solon	Sommer
Spencer	Stream	Swan	Thomson	Torpey
Walker	White	Wieland	Wood	Mr. Speaker

NOES: 062

Anders	Anderson	Bahr	Bemskoetter	Black
Brattin	Burns	Butler	Carpenter	Colona
Comejo	Curtis	Curtman	Dugger	Ellington
Engler	English	Englund	Fitzpatrick	Frame
Gardner	Haahr	Harris	Hicks	Higdon
Hummel	Kirkton	Koenig	LaFaver	Leara
Marshall	May	McCann Beatty	McKenna	McManus
McNeil	Meredith	Mims	Mitten	Montecillo
Moon	Morgan	Muntzel	Neth	Nichols
Otto	Parkinson	Peters	Pogue	Rehder
Remole	Rizzo	Roorda	Rowden	Runions
Schieber	Schieffer	Schupp	Swearingen	Walton Gray
Wilson	Wright			

PRESENT: 000

ABSENT WITH LEAVE: 012

Berry	Funderburk	Grisamore	Hodges	Jones 50
McCaherty	McGaugh	Newman	Riddle	Schatz
Webber	Zerr			

VACANCIES: 004

SCS HB 1190, as amended, relating to facilitating rapid response to disasters, was taken up by Representative Kelley (127).

On motion of Representative Kelley (127), **SCS HB 1190, as amended**, was adopted by the following vote:

AYES: 133

Allen	Anders	Anderson	Austin	Bahr
Bernskoetter	Black	Brown	Burlison	Bums
Butler	Cierpiot	Conway 10	Conway 104	Cookson
Comejo	Cox	Crawford	Cross	Curtman
Davis	Diehl	Dohrman	Dugger	Dunn
Ellington	Elmer	Engler	English	Englund
Entlicher	Fitzpatrick	Fitzwater	Flanigan	Fraker
Frame	Franklin	Frederick	Funderburk	Gannon
Gardner	Gatschenberger	Gosen	Guernsey	Haahr
Haefner	Hampton	Hansen	Harris	Hicks
Hinson	Hoskins	Hough	Houghton	Hubbard
Hummel	Hurst	Johnson	Justus	Keeney
Kelley 127	Kelly 45	Kirkton	Koenig	Kolkmeyer
Korman	Kratky	LaFaver	Lair	Lauer
Leara	Lichtenegger	Love	Lynch	Marshall
May	Mayfield	McCaherty	McCann Beatty	McKenna
McManus	McNeil	Meredith	Messenger	Miller
Molendorp	Montecillo	Moon	Morgan	Morris
Neth	Nichols	Norr	Otto	Pace
Parkinson	Pfautsch	Phillips	Pike	Pogue
Rehder	Reiboldt	Remole	Rhoads	Rizzo
Roorda	Ross	Rowden	Rowland	Runions
Schatz	Schieber	Schieffer	Schupp	Shull
Shumake	Smith	Solon	Sommer	Spencer
Stream	Swan	Swearingen	Thomson	Torpey
Walker	Walton Gray	White	Wieland	Wilson
Wood	Wright	Mr. Speaker		

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 026

Barnes	Berry	Brattin	Carpenter	Colona
Curtis	Grisamore	Higdon	Hodges	Jones 50
Lant	McDonald	McGaugh	Mims	Mitten
Muntzel	Neely	Newman	Peters	Pierson
Redmon	Richardson	Riddle	Schamhorst	Webber
Zerr				

VACANCIES: 004

On motion of Representative Kelley (127), **SCS HB 1190, as amended**, was truly agreed to and finally passed by the following vote:

AYES: 138

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Black	Brown	Burlison
Burns	Butler	Cierpiot	Colona	Conway 10
Conway 104	Cookson	Comejo	Cox	Crawford
Cross	Curtman	Davis	Diehl	Dohman
Dugger	Dunn	Ellington	Elmer	Engler
Englund	Entlicher	Fitzpatrick	Fitzwater	Flanigan
Fraker	Frame	Franklin	Funderburk	Gannon
Gatschenberger	Gosen	Haahr	Haefner	Hansen
Harris	Hicks	Higdon	Hinson	Hoskins
Hough	Houghton	Hubbard	Hummel	Hurst
Johnson	Justus	Keeney	Kelley 127	Kelly 45
Kirkton	Koenig	Kolkmeier	Korman	Kratky
LaFaver	Lair	Lant	Lauer	Lichtenegger
Love	Lynch	Marshall	May	Mayfield
McCaherty	McCann Beatty	McManus	McNeil	Meredith
Messenger	Miller	Mims	Mitten	Molendorp
Montecillo	Moon	Morgan	Morris	Muntzel
Neely	Neth	Nichols	Norr	Otto
Pace	Parkinson	Peters	Pfautsch	Phillips
Pierson	Pike	Pogue	Redmon	Rehder
Reiboldt	Remole	Rhoads	Richardson	Rizzo
Roorda	Ross	Rowden	Rowland	Runions
Schamhorst	Schieber	Schieffer	Schupp	Shull
Shumake	Smith	Solon	Sommer	Spencer
Stream	Swan	Swearingen	Thomson	Torpey
Walker	Walton Gray	White	Wieland	Wilson
Wood	Wright	Mr. Speaker		

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 021

Berry	Brattin	Carpenter	Curtis	English
Frederick	Gardner	Grisamore	Guernsey	Hampton
Hodges	Jones 50	Leara	McDonald	McGaugh
McKenna	Newman	Riddle	Schatz	Webber
Zerr				

VACANCIES: 004

Representative Keeney declared the bill passed.

SS SCS HCS HBs 1735 & 1618, relating to ownership of certain vehicles, was taken up by Representative Cierpiot.

On motion of Representative Cierpiot, **SS SCS HCS HBs 1735 & 1618** was adopted by the following vote:

AYES: 125

Allen	Anders	Anderson	Austin	Bahr
Bernskoetter	Black	Burlison	Bums	Butler
Carpenter	Cierpiot	Colona	Conway 10	Conway 104
Cookson	Comejo	Cross	Curtis	Davis
Diehl	Dunn	Ellington	Elmer	Engler
English	Englund	Entlicher	Fitzpatrick	Fitzwater
Fraker	Frame	Franklin	Frederick	Funderburk
Gannon	Gatschenberger	Gosen	Guernsey	Haahr
Haefner	Hansen	Harris	Hicks	Hinson
Hoskins	Hough	Houghton	Hubbard	Hummel
Hurst	Jones 50	Justus	Keeney	Kelley 127
Kelly 45	Kirkton	Koenig	Kolkmeier	Korman
Kratky	LaFaver	Lair	Lant	Lauer
Leara	Lichtenegger	Love	Lynch	Marshall
May	Mayfield	McCaherty	McCann Beatty	McDonald
McKenna	McManus	McNeil	Meredith	Messenger
Mims	Mitten	Molendorp	Montecillo	Morgan
Morris	Muntzel	Neth	Norr	Otto
Pace	Parkinson	Pfautsch	Phillips	Pike
Rehder	Remole	Rhoads	Richardson	Rizzo
Roorda	Ross	Rowden	Rowland	Runions
Schieber	Schieffer	Schupp	Shull	Shumake
Solon	Sommer	Spencer	Stream	Swan
Swearingen	Thomson	Walker	Walton Gray	Webber
White	Wieland	Wilson	Wright	Mr. Speaker

NOES: 014

Brown	Cox	Crawford	Dohman	Gardner
Hampton	Miller	Moon	Neely	Peters
Pierson	Pogue	Smith	Wood	

PRESENT: 001

Johnson

ABSENT WITH LEAVE: 019

Barnes	Berry	Brattin	Curtman	Dugger
Flanigan	Grisamore	Higdon	Hodges	McGaugh
Newman	Nichols	Redmon	Reiboldt	Riddle
Scharnhorst	Schatz	Torpey	Zerr	

VACANCIES: 004

On motion of Representative Cierpiot, **SS SCS HCS HBs 1735 & 1618** was truly agreed to and finally passed by the following vote:

AYES: 127

Anders	Anderson	Austin	Bahr	Bames
Bernskoetter	Black	Burlison	Bums	Butler
Carpenter	Cierpiot	Colona	Conway 10	Conway 104
Cookson	Cornejo	Cross	Curtis	Curtman
Davis	Diehl	Dugger	Ellington	Elmer
English	Englund	Entlicher	Fitzpatrick	Fitzwater
Flanigan	Fraker	Frame	Franklin	Frederick
Funderburk	Gannon	Gatschenberger	Gosen	Guernsey
Haahr	Haefner	Hansen	Harris	Hinson
Hoskins	Hough	Houghton	Hubbard	Hummel
Hurst	Jones 50	Justus	Keeney	Kelley 127
Kelly 45	Kirkton	Koenig	Kolkmeier	Korman
Kratky	LaFaver	Lair	Lant	Lauer
Leara	Lichtenegger	Love	Lynch	Marshall
May	Mayfield	McCaherty	McCann Beatty	McDonald
McKenna	McManus	McNeil	Meredith	Messenger
Mims	Mitten	Molendorp	Montecillo	Morgan
Morris	Muntzel	Neth	Nichols	Norr
Otto	Pace	Parkinson	Pfautsch	Pike
Redmon	Rehder	Reiboldt	Remole	Rhoads
Richardson	Rizzo	Roorda	Ross	Rowden
Rowland	Runions	Schieber	Schieffer	Schupp
Shull	Shumake	Solon	Sommer	Spencer
Stream	Swan	Thomson	Torpey	Walker
Walton Gray	Webber	White	Wieland	Wilson
Wright	Mr. Speaker			

NOES: 014

Brown	Cox	Crawford	Dohman	Gardner
Hampton	Miller	Moon	Neely	Peters
Pierson	Pogue	Smith	Wood	

PRESENT: 001

Johnson

ABSENT WITH LEAVE: 017

Allen	Berry	Brattin	Dunn	Engler
Grisamore	Hicks	Higdon	Hodges	McGaugh
Newman	Phillips	Riddle	Schamhorst	Schatz
Swearingen	Zerr			

VACANCIES: 004

Representative Keeney declared the bill passed.

SS SCS HB 1504, relating to tax increment financing, was taken up by Representative Rowden.

Representative Rowden moved that the House refuse to adopt **SS SCS HB 1504** and request the Senate to recede from its position and, failing to do so, grant the House a conference.

Which motion was adopted.

BILLS IN CONFERENCE

CCR SS SCS HB 1490, as amended, relating to elementary and secondary education standards, was taken up by Representative Bahr.

Representative Diehl moved the previous question.

Which motion was adopted by the following vote:

AYES: 094

Allen	Anderson	Austin	Bahr	Barnes
Bernskoetter	Brattin	Brown	Burlison	Cookson
Comejo	Cox	Crawford	Davis	Diehl
Dohrman	Dugger	Elmer	Engler	Entlicher
Fitzpatrick	Fitzwater	Fraker	Franklin	Frederick
Gannon	Gatschenberger	Gosen	Haahr	Haefner
Hampton	Hansen	Higdon	Hinson	Hoskins
Hough	Houghton	Hurst	Johnson	Jones 50
Justus	Keeney	Kelley 127	Koenig	Kolkmeyer
Korman	Lair	Lant	Lauer	Leara
Lichtenegger	Love	Lynch	Marshall	McCaherty
Messenger	Miller	Moon	Morris	Muntzel
Neely	Neth	Parkinson	Pfautsch	Phillips
Pike	Pogue	Redmon	Rehder	Reiboldt
Remole	Rhoads	Richardson	Ross	Rowden
Rowland	Scharnhorst	Schatz	Schieber	Shull
Shumake	Solon	Sommer	Spencer	Stream
Swan	Thomson	Torpey	Walker	White
Wieland	Wilson	Wood	Mr. Speaker	

NOES: 048

Anders	Black	Burns	Butler	Carpenter
Colona	Conway 10	Curtis	Dunn	English
Englund	Frame	Gardner	Harris	Hubbard
Hummel	Kelly 45	Kirkton	Kratky	LaFaver
May	Mayfield	McCann Beatty	McDonald	McKenna
McManus	McNeil	Meredith	Mims	Mitten
Montecillo	Morgan	Nichols	Norr	Otto
Pace	Peters	Pierson	Rizzo	Roorda
Runions	Schieffer	Schupp	Smith	Swearingen
Walton Gray	Webber	Wright		

1816 *Journal of the House*

PRESENT: 000

ABSENT WITH LEAVE: 017

Berry	Cierpiot	Conway 104	Cross	Curtman
Ellington	Flanigan	Funderburk	Grisamore	Guemsey
Hicks	Hodges	McGaugh	Molendorp	Newman
Riddle	Zer			

VACANCIES: 004

On motion of Representative Bahr, **CCR SS SCS HB 1490, as amended**, was adopted by the following vote:

AYES: 133

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bemskoetter	Black	Brattin	Burlison
Burns	Butler	Carpenter	Cierpiot	Conway 104
Cookson	Cornejo	Cox	Crawford	Cross
Curtis	Curtman	Davis	Diehl	Dohrman
Dugger	Dunn	Elmer	Engler	English
Englund	Entlicher	Fitzpatrick	Fitzwater	Flanigan
Fraker	Frame	Franklin	Frederick	Gannon
Gatschenberger	Gosen	Haahr	Haefner	Hampton
Hansen	Harris	Higdon	Hinson	Hoskins
Hough	Houghton	Hubbard	Hummel	Hurst
Johnson	Jones 50	Justus	Keeney	Kelley 127
Kelly 45	Kirkton	Koenig	Kolkmeier	Korman
Kratky	LaFaver	Lair	Lant	Lauer
Leara	Lichtenegger	Love	Lynch	Marshall
Mayfield	McCaherty	McCann Beatty	McDonald	McKenna
McManus	McNeil	Meredith	Messenger	Miller
Mitten	Montecillo	Moon	Morgan	Morris
Muntzel	Neely	Nichols	Norr	Otto
Pace	Parkinson	Pfautsch	Phillips	Pierson
Pike	Redmon	Rehder	Reiboldt	Remole
Rhoads	Richardson	Rizzo	Roorda	Ross
Rowden	Rowland	Rumions	Schieber	Schieffer
Schupp	Shull	Shumake	Solon	Sommer
Spencer	Swan	Swearingen	Thomson	Torpey
Walker	Webber	White	Wieland	Wilson
Wood	Wright	Mr. Speaker		

NOES: 009

Colona	Ellington	Gardner	May	Mims
Peters	Pogue	Smith	Walton Gray	

PRESENT: 000

ABSENT WITH LEAVE: 017

Berry	Brown	Conway 10	Funderburk	Grisamore
Guemsey	Hicks	Hodges	McGaugh	Molendorp
Neth	Newman	Riddle	Schamhorst	Schatz
Stream	Zer			

VACANCIES: 004

On motion of Representative Bahr, **CCS SS SCS HB 1490** was read the third time and passed by the following vote:

AYES: 131

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Black	Brattin	Brown
Burlison	Burns	Butler	Conway 104	Cookson
Comejo	Cox	Crawford	Cross	Curtis
Davis	Diehl	Dohrman	Dunn	Elmer
Engler	English	Englund	Entlicher	Fitzpatrick
Fitzwater	Fraker	Frame	Franklin	Frederick
Gannon	Gatschenberger	Gosen	Haahr	Haefner
Hampton	Hansen	Harris	Hicks	Higdon
Hinson	Hoskins	Hough	Houghton	Hubbard
Hummel	Hurst	Johnson	Jones 50	Justus
Keeney	Kelley 127	Kelly 45	Kirkton	Koenig
Kolkmeyer	Korman	Kratky	LaFaver	Lair
Lant	Lauer	Leara	Lichtenegger	Love
Lynch	Marshall	Mayfield	McCaherty	McCann Beatty
McDonald	McKenna	McManus	McNeil	Meredith
Messenger	Miller	Mitten	Montecillo	Moon
Morgan	Morris	Muntzel	Neely	Neth
Nichols	Norr	Otto	Parkinson	Pfautsch
Phillips	Pike	Redmon	Rehder	Reiboldt
Remole	Rhoads	Richardson	Rizzo	Roorda
Ross	Rowden	Rowland	Runions	Schamhorst
Schatz	Schieber	Schieffer	Schupp	Shull
Shumake	Solon	Sommer	Spencer	Stream
Swan	Swearingen	Thomson	Torpey	Walker
Webber	White	Wieland	Wilson	Wood
Mr. Speaker				

NOES: 012

Colona	Conway 10	Ellington	Gardner	May
Mims	Pace	Pierson	Pogue	Smith
Walton Gray	Wright			

PRESENT: 001

Peters

ABSENT WITH LEAVE: 015

Berry	Carpenter	Cierpiot	Curtman	Dugger
Flanigan	Funderburk	Grisamore	Guernsey	Hodges
McGaugh	Molendorp	Newman	Riddle	Zerr

VACANCIES: 004

Representative Keeney declared the bill passed.

The emergency clause was defeated by the following vote:

AYES: 070

Allen	Anderson	Bahr	Barnes	Black
Brattin	Brown	Burlison	Cierpiot	Conway 104
Cookson	Cox	Crawford	Curtman	Davis
Diehl	Dohrman	Entlicher	Fitzpatrick	Fitzwater
Fraker	Franklin	Frederick	Gosen	Haefner
Hansen	Hicks	Hoskins	Houghton	Hubbard
Hurst	Johnson	Keeney	Kelley 127	Koenig
Kolkmeier	Korman	Lant	Lauer	Leara
Lichtenegger	Love	Lynch	McManus	Messenger
Miller	Montecillo	Moon	Morris	Muntzel
Parkinson	Pfäutsch	Redmon	Rehder	Reiboldt
Remole	Rhoads	Richardson	Ross	Rowland
Schatz	Shumake	Solon	Sommer	Stream
Swan	Torpey	White	Wieland	Mr. Speaker

NOES: 072

Anders	Austin	Bemskoetter	Bums	Butler
Carpenter	Conway 10	Comejo	Cross	Curtis
Dugger	Dunn	Ellington	Elmer	Engler
English	Englund	Frame	Gannon	Gardner
Gatschenberger	Haahr	Hampton	Harris	Higdon
Hinson	Hough	Hummel	Justus	Kirkton
Kratky	LaFaver	Lair	Marshall	May
Mayfield	McCaherty	McCann Beatty	McKenna	McNeil
Meredith	Mims	Mitten	Morgan	Neely
Neth	Nichols	Norr	Otto	Pace
Peters	Phillips	Pierson	Pike	Pogue
Rizzo	Roorda	Runions	Schieber	Schieffer
Schupp	Shull	Smith	Spencer	Swearingen
Thomson	Walker	Walton Gray	Webber	Wilson
Wood	Wright			

PRESENT: 000

ABSENT WITH LEAVE: 017

Berry	Colona	Flanigan	Funderburk	Grisamore
Guemsey	Hodges	Jones 50	Kelly 45	McDonald
McGaugh	Molendorp	Newman	Riddle	Rowden
Schamhorst	Zerr			

VACANCIES: 004

MESSAGES FROM THE SENATE

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SCS HCS HJR 90**, entitled:

Joint Resolution submitting to the qualified voters of Missouri an amendment to article VIII of the Constitution of Missouri, by adding thereto one new section relating to early voting.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS HCS HB 1075**, entitled:

An act to repeal sections 447.503, 447.535, 447.536, 447.547, 447.560, 447.569, and 447.584, RSMo, and to enact in lieu thereof nine new sections relating to unclaimed property, with penalty provisions and an emergency clause for certain sections.

Emergency clause adopted.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SCS HCS HBs 1307 & 1313**, entitled:

An act to repeal sections 188.027 and 188.039, RSMo, and to enact in lieu thereof two new sections relating to the required waiting period before having an abortion.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS HCS HB 1685**, entitled:

An act to amend chapter 191, RSMo, by adding thereto one new section relating to the use of investigational drugs, with a penalty provision.

In which the concurrence of the House is respectfully requested.

On motion of Representative Diehl, the House recessed until 2:30 p.m.

AFTERNOON SESSION

The hour of recess having expired, the House was called to order by Speaker Jones.

THIRD READING OF SENATE BILLS

HCS SB 656, relating to firearms, was taken up by Representative Elmer.

Representative Austin offered **House Amendment No. 1**.

House Amendment No. 1

AMEND House Committee Substitute for Senate Bill No. 656, Page 10, Section 571.101, Lines 5 to 7, by deleting all of said lines and inserting in lieu thereof the following:

"the applicant's person or within a vehicle. A concealed carry permit shall be valid [for a period of five years] from the date of issuance or renewal **until five years from the last day of the month in which the permit was issued or renewed**. The concealed carry permit is valid throughout this state. **Although**"; and

Further amend said section and page, Lines 12 to 14, by deleting all of said lines and inserting in lieu thereof the following:

"from licensed dealers. A concealed carry endorsement issued prior to August 28, 2013, shall continue [for a period of three years] from the date of issuance or renewal **until three years from the last day of the month in which the endorsement was issued or renewed** to authorize the carrying of a concealed"; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Austin, **House Amendment No. 1** was adopted.

Representative Riddle offered **House Amendment No. 2.**

House Amendment No. 2

AMEND House Committee Substitute for Senate Bill No. 656, Page 26, Section 571.510, Line 2, by deleting the words, "**by or**"; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Riddle, **House Amendment No. 2** was adopted.

Representative Webber offered **House Amendment No. 3.**

House Amendment No. 3

AMEND House Committee Substitute for Senate Bill No. 656, Page 26, Section 571.510, Line 23, by inserting immediately after said line the following:

"575.153. 1. A person commits the crime of disarming a peace officer, as defined in section [590.100] **590.010**, or a correctional officer if such person intentionally:

(1) Removes a firearm [or other], deadly weapon, **or less-lethal weapon, to include blunt impact, chemical or conducted energy devices, used in the performance of his or her official duties** from the person of a peace officer or correctional officer while such officer is acting within the scope of his or her official duties; or

(2) Deprives a peace officer or correctional officer of such officer's use of a firearm [or], deadly weapon, **or any other equipment described in subdivision (1) of this subsection** while the officer is acting within the scope of his or her official duties.

2. The provisions of this section shall not apply when:

(1) The defendant does not know or could not reasonably have known that the person he or she disarmed was a peace officer or correctional officer; or

(2) The peace officer or correctional officer was engaged in an incident involving felonious conduct by the peace officer or correctional officer at the time the defendant disarmed such officer.

3. Disarming a peace officer or correctional officer is a class C felony."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Webber, **House Amendment No. 3** was adopted.

Representative Brattin offered **House Amendment No. 4.**

House Amendment No. 4

AMEND House Committee Substitute for Senate Bill No. 656, Page 3, Section 160.665, Line 8, by inserting immediately after the word "firearms" the following:

"or a self-defense spray device"; and

Further amend said line, by inserting immediately after "district." the following:

"A self-defense spray device shall mean any device that is capable of carrying, and that rejects, releases, or emits, a nonlethal solution capable of incapacitating a violent threat."; and

Further amend Line 9, by inserting immediately after the word "firearm" the following:

"or device"; and

Further amend Line 10, by striking the word "such" and inserting in lieu thereof the following:

"that"; and

Further amend said line, by inserting immediately after the word "firearm" the following:

"or device"; and

Further amend Line 23, by inserting immediately after the word "administrator" the following:

"seeking to carry a concealed firearm on school property"; and

Further amend said bill and section, Page 4, Line 58, by inserting after all of said line the following:

"11. Before a school district may designate a teacher or administrator as a school protection officer, the school board shall hold a public hearing on whether to allow such designation. Notice of the hearing shall be published at least fifteen days before the date of the hearing in a newspaper of general circulation within the city or county in which the school district is located. The board may determine at a closed meeting as "closed meeting" is defined under section 610.010 whether to authorize the designated school protection officer to carry a concealed firearm or a self-defense spray device."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Brattin, **House Amendment No. 4** was adopted by the following vote, the ayes and noes having been demanded by Representative Brattin:

AYES: 112

Allen	Anderson	Austin	Bahr	Bames
Bernskoetter	Berry	Black	Brattin	Brown
Burlison	Cierpiot	Conway 10	Cookson	Comejo
Cox	Crawford	Cross	Curtman	Davis
Diehl	Dohrman	Dugger	Elmer	Engler
English	Fitzpatrick	Fitzwater	Flanigan	Fraker
Frame	Franklin	Frederick	Funderburk	Gannon
Gatschenberger	Gosen	Grisamore	Guernsey	Haahr
Hampton	Hansen	Harris	Hicks	Higdon
Hinson	Hoskins	Hough	Houghton	Hubbard

1822 *Journal of the House*

Hurst	Johnson	Jones 50	Justus	Kelley 127
Koenig	Kolkmeier	Korman	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
Marshall	Mayfield	McCaherty	McKenna	Messenger
Miller	Molendorp	Moon	Morris	Muntzel
Neely	Neth	Otto	Parkinson	Pfautsch
Phillips	Pike	Pogue	Redmon	Rehder
Remole	Richardson	Riddle	Roorda	Ross
Rowden	Rowland	Schamhorst	Schieber	Schieffer
Shull	Shumake	Solon	Sommer	Spencer
Stream	Swan	Swearingen	Thomson	Torpey
Walker	White	Wieland	Wilson	Wood
Wright	Mr. Speaker			

NOES: 036

Anders	Burns	Butler	Carpenter	Colona
Curtis	Dunn	Ellington	Englund	Gardner
Hummel	Kelly 45	Kirkton	Kratky	LaFaver
May	McCann Beatty	McDonald	McManus	McNeil
Meredith	Mims	Mitten	Montecillo	Morgan
Nichols	Norr	Pace	Peters	Pierson
Rizzo	Runions	Schupp	Smith	Walton Gray
Webber				

PRESENT: 000

ABSENT WITH LEAVE: 011

Conway 104	Entlicher	Haefner	Hodges	Keeney
McGaugh	Newman	Reiboldt	Rhoads	Schatz
Zerr				

VACANCIES: 004

Representative Rowden moved the previous question.

Which motion was adopted by the following vote:

AYES: 097

Allen	Anderson	Austin	Bahr	Bames
Bernskoetter	Berry	Brattin	Brown	Burlison
Cierpiot	Cookson	Comejo	Cox	Crawford
Cross	Curtman	Davis	Diehl	Dohrman
Dugger	Elmer	Engler	Fitzpatrick	Fitzwater
Flanigan	Fraker	Franklin	Frederick	Funderburk
Gannon	Gatschenberger	Gosen	Grisamore	Guemsey
Haahr	Haefner	Hansen	Hicks	Higdon
Hinson	Hoskins	Hough	Houghton	Hurst
Johnson	Jones 50	Justus	Kelley 127	Koenig
Kolkmeier	Korman	Lair	Lant	Lauer
Leara	Lichtenegger	Love	Lynch	McCaherty
Miller	Molendorp	Moon	Morris	Muntzel
Neely	Neth	Parkinson	Pfautsch	Phillips
Pike	Pogue	Redmon	Rehder	Remole
Richardson	Riddle	Ross	Rowden	Rowland

Schamhorst	Schieber	Shull	Shumake	Solon
Sommer	Spencer	Stream	Swan	Thomson
Torpey	Walker	White	Wieland	Wilson
Wood	Mr. Speaker			

NOES: 048

Anders	Black	Burns	Butler	Carpenter
Colona	Conway 10	Curtis	Dunn	Ellington
English	Englund	Frame	Gardner	Harris
Hubbard	Hummel	Kelly 45	Kirkton	Kratky
LaFaver	May	Mayfield	McCann Beatty	McDonald
McKenna	McManus	McNeil	Meredith	Mims
Montecillo	Morgan	Nichols	Norr	Otto
Pace	Peters	Pierson	Rizzo	Roorda
Rumions	Schieffer	Schupp	Smith	Swearingen
Walton Gray	Webber	Wright		

PRESENT: 000

ABSENT WITH LEAVE: 014

Conway 104	Entlicher	Hampton	Hodges	Keeney
Marshall	McGaugh	Messenger	Mitten	Newman
Reiboldt	Rhoads	Schatz	Zerr	

VACANCIES: 004

On motion of Representative Elmer, **HCS SB 656, as amended**, was adopted.

On motion of Representative Elmer, **HCS SB 656, as amended**, was read the third time and passed by the following vote:

AYES: 112

Allen	Anderson	Austin	Bahr	Bames
Bernskoetter	Berry	Black	Brattin	Brown
Burlison	Cierpiot	Conway 10	Conway 104	Cookson
Comejo	Cox	Crawford	Cross	Curtman
Davis	Diehl	Dohrman	Dugger	Elmer
Engler	English	Entlicher	Fitzpatrick	Fitzwater
Flanigan	Fraker	Frame	Franklin	Frederick
Funderburk	Gannon	Gatschenberger	Gosen	Grisamore
Haahr	Haefler	Hampton	Hansen	Harris
Hicks	Higdon	Hinson	Hoskins	Hough
Houghton	Hubbard	Hurst	Johnson	Jones 50
Justus	Kelley 127	Koenig	Kolkmeyer	Korman
Lair	Lant	Lauer	Leara	Lichtenegger
Love	Lynch	Marshall	Mayfield	McCaherty
McKenna	Messenger	Miller	Moon	Morris
Muntzel	Neely	Neth	Parkinson	Plautsch
Phillips	Pike	Pogue	Redmon	Rehder
Remole	Richardson	Riddle	Roorda	Ross
Rowden	Rowland	Schamhorst	Schieber	Schieffer
Shull	Shumake	Solon	Sommer	Spencer
Stream	Swan	Swearingen	Thomson	Torpey
Walker	Webber	White	Wieland	Wilson
Wood	Mr. Speaker			

1824 *Journal of the House*

NOES: 037

Anders	Burns	Butler	Carpenter	Colona
Curtis	Dunn	Ellington	Englund	Gardner
Hummel	Kelly 45	Kirkton	Kratky	LaFaver
May	McCann Beatty	McDonald	McManus	McNeil
Meredith	Mims	Mitten	Montecillo	Morgan
Nichols	Norr	Otto	Pace	Peters
Pierson	Rizzo	Runions	Schupp	Smith
Walton Gray	Wright			

PRESENT: 000

ABSENT WITH LEAVE: 010

Guemsey	Hodges	Keeney	McGaugh	Molendorp
Newman	Reiboldt	Rhoads	Schatz	Zerr

VACANCIES: 004

Speaker Jones declared the bill passed.

The emergency clause was adopted by the following vote:

AYES: 112

Allen	Anderson	Austin	Bahr	Bames
Bernskoetter	Bery	Black	Brattin	Brown
Burlison	Cierpiot	Conway 10	Conway 104	Cookson
Comejo	Cox	Crawford	Cross	Davis
Diehl	Dohman	Dugger	Elmer	Engler
English	Entlicher	Fitzpatrick	Fitzwater	Flanigan
Fraker	Frame	Franklin	Frederick	Funderburk
Gannon	Gatschenberger	Gosen	Grisamore	Haahr
Hampton	Hansen	Harris	Hicks	Higdon
Hinson	Hoskins	Hough	Houghton	Hubbard
Johnson	Jones 50	Justus	Kelley 127	Kelly 45
Koenig	Kolkmeier	Korman	Kratky	Lair
Lant	Lauer	Leara	Lichtenegger	Love
Lynch	Mayfield	McCaherty	McKenna	Messenger
Miller	Moon	Morris	Muntzel	Neely
Neth	Norr	Pace	Parkinson	Pfautsch
Phillips	Pike	Redmon	Rehder	Remole
Richardson	Riddle	Roorda	Ross	Rowden
Rowland	Runions	Schamhorst	Schatz	Schieffer
Shull	Shumake	Solon	Sommer	Spencer
Stream	Swan	Swearingen	Thomson	Torpey
Walker	White	Wieland	Wilson	Wood
Wright	Mr. Speaker			

NOES: 040

Anders	Burns	Butler	Carpenter	Colona
Curtis	Curtman	Dunn	Ellington	Englund
Gardner	Guemsey	Haefner	Hummel	Hurst
Kirkton	LaFaver	Marshall	May	McCann Beatty
McDonald	McManus	McNeil	Meredith	Mims

Mitten	Molendorp	Montecillo	Morgan	Nichols
Otto	Peters	Pierson	Pogue	Rizzo
Schieber	Schupp	Smith	Walton Gray	Webber

PRESENT: 000

ABSENT WITH LEAVE: 007

Hodges	Keeney	McGaugh	Newman	Reiboldt
Rhoads	Zerr			

VACANCIES: 004

SB 734, relating to electric cooperatives, was taken up by Representative Fraker.

Representative Funderburk assumed the Chair.

On motion of Representative Fraker, **SB 734** was truly agreed to and finally passed by the following vote:

AYES: 144

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Berry	Black	Brown
Burlison	Burns	Butler	Carpenter	Cierpiot
Colona	Conway 10	Conway 104	Cookson	Comejo
Cox	Crawford	Cross	Curtis	Curtman
Davis	Diehl	Dohrman	Dugger	Dunn
Ellington	Elmer	Engler	English	Englund
Entlicher	Fitzwater	Flanigan	Fraker	Frame
Franklin	Frederick	Funderburk	Gannon	Gardner
Gatschenberger	Gosen	Grisamore	Haahr	Haefner
Hampton	Hansen	Harris	Hicks	Higdon
Hoskins	Hough	Houghton	Hubbard	Hummel
Hurst	Johnson	Jones 50	Justus	Kelley 127
Kelly 45	Kirkton	Koenig	Kolkmeyer	Korman
Kratky	Lair	Lant	Lauer	Leara
Lichtenegger	Love	Lynch	May	Mayfield
McCaherty	McCann Beatty	McDonald	McKenna	McManus
McNeil	Meredith	Messenger	Miller	Mims
Mitten	Molendorp	Montecillo	Moon	Morgan
Morris	Muntzel	Neely	Neth	Nichols
Norr	Otto	Pace	Parkinson	Peters
Pfautsch	Phillips	Pierson	Pike	Redmon
Rehder	Remole	Richardson	Riddle	Rizzo
Roorda	Ross	Rowden	Rowland	Runions
Schamhorst	Schatz	Schieber	Schieffer	Schupp
Shull	Shumake	Smith	Solon	Sommer
Spencer	Stream	Swan	Swearingen	Thomson
Torpey	Walker	Walton Gray	White	Wieland
Wilson	Wood	Wright	Mr. Speaker	

NOES: 002

Marshall	Pogue
----------	-------

1826 *Journal of the House*

PRESENT: 000

ABSENT WITH LEAVE: 013

Brattin	Fitzpatrick	Guemsey	Hinson	Hodges
Keeney	LaFaver	McGaugh	Newman	Reiboldt
Rhoads	Webber	Zer		

VACANCIES: 004

Representative Funderburk declared the bill passed.

SCS SB 735, relating to campgrounds, was taken up by Representative Fitzwater.

On motion of Representative Fitzwater, **SCS SB 735** was truly agreed to and finally passed by the following vote:

AYES: 145

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bemskoetter	Berry	Black	Brattin
Brown	Burlison	Burns	Butler	Carpenter
Cierpiot	Colona	Conway 10	Conway 104	Cookson
Comejo	Cox	Crawford	Cross	Curtis
Curtman	Davis	Diehl	Dohman	Dugger
Dunn	Elmer	Engler	English	Englund
Entlicher	Fitzpatrick	Fitzwater	Flanigan	Fraker
Frame	Franklin	Frederick	Funderburk	Gannon
Gatschenberger	Gosen	Grisamore	Haahr	Haefner
Hampton	Hansen	Harris	Hicks	Higdon
Hoskins	Hough	Houghton	Hubbard	Hummel
Hurst	Johnson	Jones 50	Justus	Kelley 127
Kelly 45	Kirkton	Koenig	Kolkmeier	Korman
Kratky	LaFaver	Lair	Lant	Lauer
Leara	Lichtenegger	Love	Lynch	May
Mayfield	McCaherty	McCann Beatty	McKenna	McManus
McNeil	Meredith	Messenger	Miller	Mims
Mitten	Molendorp	Montecillo	Moon	Morgan
Morris	Muntzel	Neely	Neth	Nichols
Norr	Otto	Pace	Peters	Pfautsch
Phillips	Pierson	Pike	Pogue	Redmon
Rehder	Remole	Richardson	Riddle	Rizzo
Roorda	Ross	Rowden	Rowland	Runions
Schamhorst	Schatz	Schieber	Schieffer	Schupp
Shull	Shumake	Smith	Solon	Sommer
Spencer	Stream	Swan	Swearingen	Thomson
Torpey	Walker	Walton Gray	Webber	White
Wieland	Wilson	Wood	Wright	Mr. Speaker

NOES: 001

Marshall

PRESENT: 000

ABSENT WITH LEAVE: 013

Ellington	Gardner	Guemsey	Hinson	Hodges
Keeney	McDonald	McGaugh	Newman	Parkinson
Reiboldt	Rhoads	Zerr		

VACANCIES: 004

Representative Funderburk declared the bill passed.

HCS SB 504, relating to the availability of proposed rules on the internet, was taken up by Representative Rowden.

Representative Rowden offered **House Amendment No. 1**.

House Amendment No. 1

AMEND House Committee Substitute for Senate Bill No. 504, Page 2, Section 536.016, Line 20, by inserting after word "**register**" the words "**and all material incorporated by reference**"; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Rowden, **House Amendment No. 1** was adopted.

On motion of Representative Rowden, **HCS SB 504, as amended**, was adopted.

On motion of Representative Rowden, **HCS SB 504, as amended**, was read the third time and passed by the following vote:

AYES: 147

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Berry	Black	Brown
Burlison	Burns	Butler	Carpenter	Cierpiot
Colona	Conway 10	Conway 104	Cookson	Comejo
Cox	Crawford	Cross	Curtis	Curtman
Davis	Diehl	Dohrman	Dugger	Dunn
Ellington	Elmer	Engler	English	Englund
Entlicher	Fitzpatrick	Fitzwater	Flanigan	Fraker
Frame	Franklin	Frederick	Funderburk	Gannon
Gardner	Gatschenberger	Gosen	Grisamore	Guemsey
Haahr	Haefler	Hampton	Hansen	Harris
Hicks	Higdon	Hinson	Hoskins	Hough
Houghton	Hubbard	Hummel	Hurst	Johnson
Justus	Kelley 127	Kelly 45	Kirkton	Koenig
Kolkmeyer	Korman	Kratky	LaFaver	Lair
Lant	Lauer	Leara	Lichtenegger	Love
Lynch	Marshall	May	Mayfield	McCaherty
McCann Beatty	McKenna	McManus	McNeil	Meredith
Messenger	Miller	Mims	Mitten	Molendorp
Montecillo	Moon	Morgan	Morris	Muntzel
Neely	Nichols	Norr	Otto	Pace
Parkinson	Peters	Pfautsch	Phillips	Pierson
Pike	Pogue	Redmon	Rehder	Remole

1828 *Journal of the House*

Richardson	Riddle	Rizzo	Ross	Rowden
Rowland	Runions	Scharnhorst	Schatz	Schieber
Schieffer	Schupp	Shull	Shumake	Smith
Solon	Sommer	Spencer	Stream	Swan
Swearingen	Thomson	Torpey	Walker	Walton Gray
Webber	White	Wieland	Wilson	Wood
Wright	Mr. Speaker			

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 012

Brattin	Hodges	Jones 50	Keeney	McDonald
McGaugh	Neth	Newman	Reiboldt	Rhoads
Roorda	Zerr			

VACANCIES: 004

Representative Funderburk declared the bill passed.

SS SB 745, relating to the operations of the office of sheriff, was taken up by Representative Houghton.

Representative Hough offered **House Amendment No. 1**.

House Amendment No. 1

AMEND Senate Substitute for Senate Bill No. 745, Pages 3 and 4, Section 221.105, Lines 1 to 45, by removing all of said section and lines from the bill; and

Further amend said bill, Pages 4 and 5, Section 488.5026, Lines 1 to 31, by removing all of said section and lines from the bill; and

Further amend said bill, Pages 30 and 31, Section B, Lines 1 to 7, by removing all of said section and lines from the bill; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Hough, **House Amendment No. 1** was adopted.

Representative Austin offered **House Amendment No. 2**.

House Amendment No. 2

AMEND Senate Substitute for Senate Bill No. 745, Page 11, Section 571.101, Lines 6 through 7, by deleting all of said lines and inserting in lieu thereof the following:

"or within a vehicle. A concealed carry permit shall be valid [for a period of five years] from the date of issuance or renewal **until five years from the last day of the month in which**"; and

Further amend said bill and section, Page 12, Lines 15 through 16, by deleting all of said lines and inserting in lieu thereof the following:

"concealed carry endorsement issued prior to August 28, 2013, shall continue [for a period of three years] from the date of issuance or renewal **until three years from the last day of the**"; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Austin, **House Amendment No. 2** was adopted.

On motion of Representative Houghton, **SS SB 745, as amended**, was read the third time and passed by the following vote:

AYES: 122

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Berry	Black	Brown
Burlison	Burns	Cierpiot	Colona	Conway 10
Conway 104	Cookson	Comejo	Cox	Crawford
Cross	Curtman	Davis	Dohman	Dugger
Elmer	Engler	English	Englund	Entlicher
Fitzpatrick	Fitzwater	Flanigan	Fraker	Frame
Franklin	Frederick	Funderburk	Gannon	Gatschenberger
Gosen	Grisamore	Guemsey	Haahr	Haefner
Hampton	Hansen	Harris	Hicks	Higdon
Hinson	Hoskins	Hough	Houghton	Hubbard
Hurst	Johnson	Justus	Kelley 127	Kelly 45
Kirkton	Koenig	Kolkmeier	Korman	Kratky
Lair	Lant	Lauer	Leara	Lichtenegger
Love	Lynch	May	Mayfield	McCaherty
McDonald	McKenna	McManus	Messenger	Miller
Moon	Morris	Muntzel	Neely	Neth
Nichols	Norr	Otto	Parkinson	Peters
Päutsch	Phillips	Pike	Redmon	Rehder
Remole	Richardson	Riddle	Roorda	Ross
Rowden	Rowland	Schatz	Schieber	Schieffer
Shull	Shumake	Solon	Sommer	Spencer
Stream	Swan	Swearingen	Thomson	Torpey
Walker	Webber	White	Wieland	Wood
Wright	Mr. Speaker			

NOES: 023

Butler	Carpenter	Curtis	Dunn	Ellington
Gardner	Hummel	LaFaver	Marshall	McCann Beatty
McNeil	Meredith	Mims	Montecillo	Morgan
Pace	Pierson	Pogue	Rizzo	Schupp
Smith	Walton Gray	Wilson		

PRESENT: 000

ABSENT WITH LEAVE: 014

Brattin	Diehl	Hodges	Jones 50	Keeney
McGaugh	Mitten	Molendorp	Newman	Reiboldt
Rhoads	Runions	Schamhorst	Zerr	

VACANCIES: 004

Representative Funderburk declared the bill passed.

HCS SB 615, relating to court costs, was taken up by Representative Austin.

Representative Austin offered **House Amendment No. 1**.

House Amendment No. 1

AMEND House Committee Substitute for Senate Bill No. 615, Page 1, in the title, Line 7, by deleting the phrase "court costs" and inserting in lieu thereof the phrase "the administration of justice"; and

Further amend said bill, Page 9, Section 476.385, Line 186, by inserting after all of said section and line the following:

"478.320. 1. In counties having a population of thirty thousand or less, there shall be one associate circuit judge. In counties having a population of more than thirty thousand and less than one hundred thousand, there shall be two associate circuit judges. In counties having a population of one hundred thousand or more, there shall be three associate circuit judges and one additional associate circuit judge for each additional one hundred thousand inhabitants.

2. [When the office of state courts administrator indicates in an annual judicial weighted workload model for three consecutive years or more the need for four or more full-time judicial positions in any judicial circuit having a population of one hundred thousand or more, there shall be one additional associate circuit judge position in such circuit for every four full-time judicial positions needed as indicated in the weighted workload model. In a multicounty circuit, the additional associate circuit judge positions shall be apportioned among the counties in the circuit on the basis of population, starting with the most populous county, then the next most populous county, and so forth.

3.] For purposes of this section, notwithstanding the provisions of section 1.100, population of a county shall be determined on the basis of the last previous decennial census of the United States; and, beginning after certification of the year 2000 decennial census, on the basis of annual population estimates prepared by the United States Bureau of the Census, provided that the number of associate circuit judge positions in a county shall be adjusted only after population estimates for three consecutive years indicate population change in the county to a level provided by subsection 1 of this section.

[4.] 3. Except in circuits where associate circuit judges are selected under the provisions of Sections 25(a) to (g) of Article V of the constitution, the election of associate circuit judges shall in all respects be conducted as other elections and the returns made as for other officers.

[5.] 4. In counties not subject to Sections 25(a) to (g) of Article V of the constitution, associate circuit judges shall be elected by the county at large.

[6.] 5. No associate circuit judge shall practice law, or do a law business, nor shall he or she accept, during his or her term of office, any public appointment for which he or she receives compensation for his or her services.

[7.] 6. No person shall be elected as an associate circuit judge unless he or she has resided in the county for which he or she is to be elected at least one year prior to the date of his or her election; provided that, a person who is appointed by the governor to fill a vacancy may file for election and be elected notwithstanding the provisions of this subsection.

478.437. [The circuit court of the county of St. Louis, comprising circuit number twenty-one, shall be composed of nineteen divisions and nineteen judges] **1. Beginning in fiscal year 2015, there shall be twenty circuit judges in the twenty-first judicial circuit. These judges shall sit in twenty divisions**, and each of the judges shall separately try causes, exercise the powers and perform all the duties imposed upon circuit judges.

2. Beginning in fiscal year 2015, there shall be one additional associate circuit judge position in the twenty-first judicial circuit. This associate circuit judgeship shall not be included in the statutory formula for authorizing additional judgeships per county under section 478.320.

478.464. [1.] In the sixteenth judicial circuit, [associate circuit divisions shall hereafter be numbered beginning with the number 25:

- (1) Division 101 shall hereafter be division 25;
- (2) Division 102 shall hereafter be division 26;
- (3) Division 103 shall hereafter be division 27;
- (4) Division 104 shall hereafter be division 28;
- (5) Division 105 shall hereafter be division 29;
- (6) Division 106 shall hereafter be division 30;
- (7) Division 107 shall hereafter be division 31; and
- (8) Division 108 shall hereafter be division 32.

2. Twelve months after construction of two new courtrooms in Independence is completed, there shall be one additional associate circuit judge in the sixteenth judicial circuit, to be known as division 33. The presiding judge of such circuit shall certify to the state of administration office the actual date of completion of said construction.

3.] there shall be ten associate circuit judges. These judges shall sit in ten divisions, which shall be numbered beginning with the number 25. Divisions 25, 26, 27, 29, and 31 shall sit in Kansas City and divisions 28, 30, 32, and 33 shall sit in Independence. Division 34 shall sit in the location determined by the court en banc. The tenth associate circuit judgeship shall not be included in the statutory formula for authorizing additional associate circuit judgeships per county under section 478.320.

478.513. 1. There shall be five circuit judges in the thirty-first judicial circuit [consisting of the county of Greene]. These judges shall sit in divisions numbered one, two, three, four and five.

2. The circuit judge in division three shall be elected in 1980. The circuit judges in divisions one, four and five shall be elected in 1982. The circuit judge in division two shall be elected in 1984.

3. Beginning in fiscal year 2015, there shall be one additional associate circuit judge in the thirty-first judicial circuit, and there shall continue to be the associate judge position authorized in fiscal year 2014. Neither associate circuit judgeship shall be included in the statutory formula for authorizing additional associate circuit judgeships per county under section 478.320.

478.600. 1. There shall be four circuit judges in the eleventh judicial circuit [consisting of the county of St. Charles]. These judges shall sit in divisions numbered one, two, three and four. Beginning on January 1, 2007, there shall be six circuit judges in the eleventh judicial circuit and these judges shall sit in divisions numbered one, two, three, four, five, and seven. The division five associate circuit judge position and the division seven associate circuit judge position shall become circuit judge positions beginning January 1, 2007, and shall be numbered as divisions five and seven.

2. The circuit judge in division two shall be elected in 1980. The circuit judge in division four shall be elected in 1982. The circuit judge in division one shall be elected in 1984. The circuit judge in division three shall be elected in 1992. The circuit judges in divisions five and seven shall be elected for a six-year term in 2006.

3. Beginning January 1, 2007, the family court commissioner positions in the eleventh judicial circuit appointed under section 487.020 shall become associate circuit judge positions in all respects and shall be designated as divisions nine and ten respectively. These positions may retain the duties and responsibilities with regard to the family court. The associate circuit judges in divisions nine and ten shall be elected in 2006 for full four-year terms.

4. Beginning on January 1, 2007, the drug court commissioner position in the eleventh judicial circuit appointed under section 478.003 shall become an associate circuit judge position in all respects and shall be designated as division eleven. This position retains the duties and responsibilities with regard to the drug court. Such associate circuit judge shall be elected in 2006 for a full four-year term. This associate circuit judgeship shall not be included in the statutory formula for authorizing additional associate circuit judgeships per county under section 478.320.

5. Beginning in fiscal year 2015, there shall be one additional associate circuit judge position in the eleventh judicial circuit. The associate circuit judge shall be elected in 2016, and such judicial position shall not be considered vacant or filled until January 1, 2017. This associate circuit judgeship shall not be included in the statutory formula for authorizing additional circuit judgeships per county under section 478.320.

478.740. 1. There shall be two circuit judges in the thirty-eighth judicial circuit. These judges shall sit in divisions numbered one and two.

2. The circuit judge in division two shall be elected in 2016, and such judicial position shall not be considered vacant or filled until January 1, 2017. The judge in division one shall be elected in 2018."; and

Further amend said bill, Pages 13-14, Section 488.2240, Lines 1-10, by deleting all of said section and lines from the bill; and

Further amend said bill, Page 14, Section 488.2240, Line 10, by inserting immediately after said line the following:

"610.021. Except to the extent disclosure is otherwise required by law, a public governmental body is authorized to close meetings, records and votes, to the extent they relate to the following:

(1) Legal actions, causes of action or litigation involving a public governmental body and any confidential or privileged communications between a public governmental body or its representatives and its attorneys. However, any minutes, vote or settlement agreement relating to legal actions, causes of action or litigation involving a public governmental body or any agent or entity representing its interests or acting on its behalf or with its authority, including any insurance company acting on behalf of a public government body as its insured, shall be made public upon final disposition of the matter voted upon or upon the signing by the parties of the settlement agreement, unless, prior to final disposition, the settlement agreement is ordered closed by a court after a written finding that the adverse impact to a plaintiff or plaintiffs to the action clearly outweighs the public policy considerations of section 610.011, however, the amount of any moneys paid by, or on behalf of, the public governmental body shall be disclosed; provided, however, in matters involving the exercise of the power of eminent domain, the vote shall be announced or become public immediately following the action on the motion to authorize institution of such a legal action. Legal work product shall be considered a closed record;

(2) Leasing, purchase or sale of real estate by a public governmental body where public knowledge of the transaction might adversely affect the legal consideration therefor. However, any minutes, vote or public record approving a contract relating to the leasing, purchase or sale of real estate by a public governmental body shall be made public upon execution of the lease, purchase or sale of the real estate;

(3) Hiring, firing, disciplining or promoting of particular employees by a public governmental body when personal information about the employee is discussed or recorded. However, any vote on a final decision, when taken by a public governmental body, to hire, fire, promote or discipline an employee of a public governmental body shall be made available with a record of how each member voted to the public within seventy-two hours of the close of the meeting where such action occurs; provided, however, that any employee so affected shall be entitled to prompt notice of such decision during the seventy-two-hour period before such decision is made available to the public. As used in this subdivision, the term "personal information" means information relating to the performance or merit of individual employees;

(4) The state militia or national guard or any part thereof;

(5) Nonjudicial mental or physical health proceedings involving identifiable persons, including medical, psychiatric, psychological, or alcoholism or drug dependency diagnosis or treatment;

(6) Scholastic probation, expulsion, or graduation of identifiable individuals, including records of individual test or examination scores; however, personally identifiable student records maintained by public educational institutions shall be open for inspection by the parents, guardian or other custodian of students under the age of eighteen years and by the parents, guardian or other custodian and the student if the student is over the age of eighteen years;

(7) Testing and examination materials, before the test or examination is given or, if it is to be given again, before so given again;

(8) Welfare cases of identifiable individuals;

(9) Preparation, including any discussions or work product, on behalf of a public governmental body or its representatives for negotiations with employee groups;

(10) Software codes for electronic data processing and documentation thereof;

(11) Specifications for competitive bidding, until either the specifications are officially approved by the public governmental body or the specifications are published for bid;

(12) Sealed bids and related documents, until the bids are opened; and sealed proposals and related documents or any documents related to a negotiated contract until a contract is executed, or all proposals are rejected;

(13) Individually identifiable personnel records, performance ratings or records pertaining to employees or applicants for employment, except that this exemption shall not apply to the names, positions, salaries and lengths of

service of officers and employees of public agencies once they are employed as such, and the names of private sources donating or contributing money to the salary of a chancellor or president at all public colleges and universities in the state of Missouri and the amount of money contributed by the source;

(14) Records which are protected from disclosure by law;

(15) Meetings and public records relating to scientific and technological innovations in which the owner has a proprietary interest;

(16) Records relating to municipal hotlines established for the reporting of abuse and wrongdoing;

(17) Confidential or privileged communications between a public governmental body and its auditor, including all auditor work product; however, all final audit reports issued by the auditor are to be considered open records pursuant to this chapter;

(18) Operational guidelines, policies and specific response plans developed, adopted, or maintained by any public agency responsible for law enforcement, public safety, first response, or public health for use in responding to or preventing any critical incident which is or appears to be terrorist in nature and which has the potential to endanger individual or public safety or health. Financial records related to the procurement of or expenditures relating to operational guidelines, policies or plans purchased with public funds shall be open. When seeking to close information pursuant to this exception, the public governmental body shall affirmatively state in writing that disclosure would impair the public governmental body's ability to protect the security or safety of persons or real property, and shall in the same writing state that the public interest in nondisclosure outweighs the public interest in disclosure of the records;

(19) Existing or proposed security systems and structural plans of real property owned or leased by a public governmental body, and information that is voluntarily submitted by a nonpublic entity owning or operating an infrastructure to any public governmental body for use by that body to devise plans for protection of that infrastructure, the public disclosure of which would threaten public safety:

(a) Records related to the procurement of or expenditures relating to security systems purchased with public funds shall be open;

(b) When seeking to close information pursuant to this exception, the public governmental body shall affirmatively state in writing that disclosure would impair the public governmental body's ability to protect the security or safety of persons or real property, and shall in the same writing state that the public interest in nondisclosure outweighs the public interest in disclosure of the records;

(c) Records that are voluntarily submitted by a nonpublic entity shall be reviewed by the receiving agency within ninety days of submission to determine if retention of the document is necessary in furtherance of a state security interest. If retention is not necessary, the documents shall be returned to the nonpublic governmental body or destroyed;

(20) The portion of a record that identifies security systems or access codes or authorization codes for security systems of real property;

(21) Records that identify the configuration of components or the operation of a computer, computer system, computer network, or telecommunications network, and would allow unauthorized access to or unlawful disruption of a computer, computer system, computer network, or telecommunications network of a public governmental body. This exception shall not be used to limit or deny access to otherwise public records in a file, document, data file or database containing public records. Records related to the procurement of or expenditures relating to such computer, computer system, computer network, or telecommunications network, including the amount of moneys paid by, or on behalf of, a public governmental body for such computer, computer system, computer network, or telecommunications network shall be open;

(22) Credit card numbers, personal identification numbers, digital certificates, physical and virtual keys, access codes or authorization codes that are used to protect the security of electronic transactions between a public governmental body and a person or entity doing business with a public governmental body. Nothing in this section shall be deemed to close the record of a person or entity using a credit card held in the name of a public governmental body or any record of a transaction made by a person using a credit card or other method of payment for which reimbursement is made by a public governmental body; and

(23) Records submitted by an individual, corporation, or other business entity to a public institution of higher education in connection with a proposal to license intellectual property or perform sponsored research and which contains sales projections or other business plan information the disclosure of which may endanger the competitiveness of a business.

(24) Individually identifiable records submitted to the office of the lieutenant governor concerning or relating to reports of waste, fraud, and abuse of public resources.

Section B. Because of the necessity of constitutionally protected expedient access to the courts and ensuring the continued efficient administration of justice, sections 478.320, 478.437, 478.464, 478.513, 478.600, and 478.740 are

deemed necessary for the immediate preservation of the public health, welfare, peace, and safety, and is hereby declared to be an emergency act within the meaning of the constitution and this act shall be in full force and effect upon its passage and approval."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

Representative Stream assumed the Chair.

Representative Cierpiot moved the previous question.

Which motion was adopted by the following vote:

AYES: 095

Allen	Anderson	Austin	Bahr	Bames
Bernskoetter	Berry	Brown	Burlison	Cierpiot
Conway 104	Cookson	Comejo	Cox	Crawford
Cross	Curtman	Davis	Dohman	Dugger
Elmer	Engler	Entlicher	Fitzpatrick	Fitzwater
Flanigan	Fraker	Franklin	Frederick	Funderburk
Gannon	Gatschenberger	Gosen	Haahr	Haefner
Hampton	Hansen	Hicks	Higdon	Hoskins
Hough	Houghton	Hurst	Johnson	Justus
Kelley 127	Koenig	Kolkmeyer	Korman	Lair
Lant	Lauer	Leara	Lichtenegger	Love
Lynch	McCaherty	Messenger	Miller	Molendorp
Moon	Morris	Muntzel	Neely	Neth
Parkinson	Pfautsch	Phillips	Pike	Pogue
Redmon	Rehder	Remole	Richardson	Riddle
Ross	Rowden	Rowland	Schamhorst	Schatz
Schieber	Shull	Shumake	Solon	Sommer
Spencer	Stream	Swan	Thomson	Torpey
Walker	White	Wieland	Wilson	Wood

NOES: 043

Anders	Black	Burns	Butler	Carpenter
Colona	Conway 10	Curtis	Dunn	English
Englund	Frame	Gardner	Harris	Hubbard
Kelly 45	Kirkton	Kratky	LaFaver	May
Mayfield	McDonald	McKenna	McManus	McNeil
Meredith	Mims	Mitten	Montecillo	Morgan
Nichols	Norr	Pace	Peters	Pierson
Runions	Schieffer	Schupp	Smith	Swearingen
Walton Gray	Webber	Wright		

PRESENT: 000

ABSENT WITH LEAVE: 021

Brattin	Diehl	Ellington	Grisamore	Guemsey
Hinson	Hodges	Hummel	Jones 50	Keeney
Marshall	McCann Beatty	McGaugh	Newman	Otto
Reiboldt	Rhoads	Rizzo	Roorda	Zerr
Mr. Speaker				

VACANCIES: 004

On motion of Representative Austin, **House Amendment No. 1** was adopted by the following vote, the ayes and noes having been demanded by Representative LaFaver:

AYES: 102

Allen	Anderson	Austin	Bahr	Barnes
Bernskoetter	Berry	Brown	Burlison	Cierpiot
Conway 10	Conway 104	Cookson	Comejo	Cox
Crawford	Cross	Curtman	Davis	Diehl
Dohman	Dugger	Elmer	Engler	Entlicher
Fitzpatrick	Fitzwater	Flanigan	Fraker	Franklin
Frederick	Funderburk	Gatschenberger	Gosen	Grisamore
Guernsey	Haahr	Haefner	Hampton	Hansen
Hicks	Higdon	Hinson	Hoskins	Hough
Houghton	Hubbard	Hurst	Johnson	Justus
Kelley 127	Koenig	Kolkmeier	Korman	Kratky
Lair	Lant	Lauer	Leara	Lichtenegger
Love	Lynch	McCaherty	Messenger	Miller
Molendorp	Moon	Morris	Muntzel	Neely
Neth	Norr	Parkinson	Pfautsch	Phillips
Pike	Pogue	Redmon	Rehder	Remole
Richardson	Riddle	Ross	Rowden	Rowland
Schamhorst	Schatz	Shull	Shumake	Solon
Sommer	Spencer	Stream	Swan	Thomson
Torpey	Walker	White	Wieland	Wilson
Wood	Mr. Speaker			

NOES: 041

Anders	Black	Burns	Butler	Carpenter
Curtis	Dunn	Ellington	English	Englund
Frame	Gardner	Harris	Kelly 45	Kirkton
LaFaver	Marshall	May	McDonald	McKenna
McManus	McNeil	Meredith	Mims	Mitten
Montecillo	Morgan	Nichols	Otto	Pace
Pierson	Roorda	Runions	Schieber	Schieffer
Schupp	Smith	Swearingen	Walton Gray	Webber
Wright				

PRESENT: 002

Colona	Peters
--------	--------

ABSENT WITH LEAVE: 014

Brattin	Gannon	Hodges	Hummel	Jones 50
Keeney	Mayfield	McCann Beatty	McGaugh	Newman
Reiboldt	Rhoads	Rizzo	Zerr	

VACANCIES: 004

Representative Kelly (45) offered **House Amendment No. 2.**

House Amendment No. 2

AMEND House Committee Substitute for Senate Bill No. 615, Page 7, Section 476.385, Line 85, by inserting after all of said section and line the following:

"483.140. It shall be the special duty of every judge of a court of record to examine into and superintend the manner in which the rolls and records of the court are made up and kept; to prescribe orders that will procure uniformity, regularity and accuracy in the transaction of the business of the court; to require that the records and files be properly maintained and entries be made at the proper times as required by law or supreme court rule, and that the duties of the clerks be performed according to law and supreme court rule; and if any clerk fail to comply with the law, the court shall proceed against him as for a misdemeanor. **The provisions of this section shall not be construed to permit the adoption of any local court rules that grants a judge the discretion to remove or direct the removal of any pleading, file, or communication from a court file or record without notification to the parties and providing the parties an opportunity to respond.**"; and

Further amend said bill, Page 14, Section 488.2240, Line 10, by inserting after all of said section and line the following:

Section 1. All courts that require mandatory e-filing shall accept, file, and docket a notice of entry of appearance filed by an attorney in a criminal case if such filing does not exceed one page in length and was sent by fax or regular mail. The provisions of this section shall expire on December 31, 2016."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Kelly (45), **House Amendment No. 2** was adopted.

Representative Haahr offered **House Amendment No. 3.**

House Amendment No. 3

AMEND House Committee Substitute for Senate Bill No. 615, Page 4, Section 56.807, Line 74, by inserting after all of said section and line the following:

"191.227. 1. All physicians, chiropractors, hospitals, dentists, and other duly licensed practitioners in this state, herein called "providers", shall, upon written request of a patient, or guardian or legally authorized representative of a patient, furnish a copy of his or her record of that patient's health history and treatment rendered to the person submitting a written request, except that such right shall be limited to access consistent with the patient's condition and sound therapeutic treatment as determined by the provider. Beginning August 28, 1994, such record shall be furnished within a reasonable time of the receipt of the request therefor and upon payment of a fee as provided in this section.

2. Health care providers may condition the furnishing of the patient's health care records to the patient, the patient's authorized representative or any other person or entity authorized by law to obtain or reproduce such records upon payment of a fee for:

(1) (a) Search and retrieval, in an amount not more than [twenty-two] **twenty-three** dollars and [eighty-two] **thirty-eight** cents plus copying in the amount of [fifty-three] **fifty-four** cents per page for the cost of supplies and labor plus, if the health care provider has contracted for off-site records storage and management, any additional labor costs of outside storage retrieval, not to exceed twenty-one dollars and [thirty-six] **eighty-nine** cents, as adjusted annually pursuant to subsection 5 of this section; or

(b) The records shall be furnished electronically upon payment of the search, retrieval, and copying fees set under this section at the time of the request or one hundred **two** dollars **and forty-six cents** total, whichever is less, if such person:

- a. Requests health records to be delivered electronically in a format of the health care provider's choice;
- b. The health care provider stores such records completely in an electronic health record; and

c. The health care provider is capable of providing the requested records and affidavit, if requested, in an electronic format;

(2) Postage, to include packaging and delivery cost; and

(3) Notary fee, not to exceed two dollars, if requested.

3. Notwithstanding provisions of this section to the contrary, providers may charge for the reasonable cost of all duplications of health care record material or information which cannot routinely be copied or duplicated on a standard commercial photocopy machine.

4. The transfer of the patient's record done in good faith shall not render the provider liable to the patient or any other person for any consequences which resulted or may result from disclosure of the patient's record as required by this section.

5. Effective February first of each year, the fees listed in subsection 2 of this section shall be increased or decreased annually based on the annual percentage change in the unadjusted, U.S. city average, annual average inflation rate of the medical care component of the Consumer Price Index for All Urban Consumers (CPI-U). The current reference base of the index, as published by the Bureau of Labor Statistics of the United States Department of Labor, shall be used as the reference base. For purposes of this subsection, the annual average inflation rate shall be based on a twelve-month calendar year beginning in January and ending in December of each preceding calendar year. The department of health and senior services shall report the annual adjustment and the adjusted fees authorized in this section on the department's internet website by February first of each year.

6. A health care provider may furnish a copy of a deceased patient's medical records or payment records or specific information contained in medical records or payment records to the patient's health care decision maker after the patient's death. A health care provider may also furnish a copy of a deceased patient's medical records or payment records or specific information contained in medical records or payment records to the personal representative or administrator of the estate of a deceased patient, or if a personal representative or administrator has not been appointed, to the following persons:

(1) The deceased patient's spouse on the affidavit of the surviving spouse that he or she is the surviving spouse;

(2) The acting trustee of a trust created by the deceased patient either alone or with the deceased patient's spouse;

(3) An adult child of the deceased patient on the affidavit of the adult child that he or she is the adult child of the deceased;

(4) A parent of the deceased patient on the affidavit of the parent that he or she is the parent of the deceased;

(5) An adult brother or sister of the deceased patient on the affidavit of the adult brother or sister that he or she is the adult brother or sister of the deceased;

(6) A guardian or conservator of the deceased patient at the time of the patient's death on the affidavit of the guardian or conservator that he or she is the guardian or conservator of the deceased; or

(7) A guardian ad litem of a decedent's minor child based on the affidavit of the guardian that he or she is the guardian ad litem of the minor child of the decedent."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Haahr, **House Amendment No. 3** was adopted.

Representative Cox offered **House Amendment No. 4**.

House Amendment No. 4

AMEND House Committee Substitute for Senate Bill No. 615, Page 14, Section 488.2240, Line 10, by inserting after all of said section and line the following:

"[550.040. In all capital cases, and those in which imprisonment in the penitentiary is the sole punishment for the offense, if the defendant is acquitted, the costs shall be paid by the state; and in all other trials on indictments or information, if the defendant is acquitted, the costs shall be paid by the county in which the indictment was found or information filed.]

[550.060. In all cases where any person shall be committed or recognized to answer for a felony, and no indictment shall be found against such person, the prosecutor, or person on whose oath the prosecution was commenced, shall be liable for all the costs incurred in that behalf; and the court shall render judgment against such prosecutor for the same, and in no such case shall the state or county pay such costs.]; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Cox, **House Amendment No. 4** was adopted.

Representative Lair offered **House Amendment No. 5**.

House Amendment No. 5

AMEND House Committee Substitute for Senate Bill No. 615, Page 4, Section 56.807, Line 74, by inserting immediately after said line the following:

"57.095. Notwithstanding the provisions of section 537.600 to the contrary, sheriffs or any other law enforcement officers shall have immunity from any liability, civil or criminal, while conducting service of process at the direction of any court to the extent that the officers' actions do not violate clearly established statutory or constitutional rights of which a reasonable person would have known."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Lair, **House Amendment No. 5** was adopted.

Representative Wilson offered **House Amendment No. 6**.

House Amendment No. 6

AMEND House Committee Substitute for Senate Bill No. 615, Page 14, Section 488.2240, Line 10, by inserting after all of said section and line the following:

"488.5320. 1. Sheriffs, county marshals or other officers shall be allowed a charge for their services rendered in criminal cases and in all proceedings for contempt or attachment, as required by law, the sum of seventy-five dollars for each felony case or contempt or attachment proceeding, ten dollars for each misdemeanor case, and six dollars for each infraction, including cases disposed of by a violations bureau established pursuant to law or supreme court rule. Such charges shall be charged and collected in the manner provided by sections 488.010 to 488.020 and shall be payable to the county treasury; except that, those charges from cases disposed of by a violations bureau shall be distributed as follows: one-half of the charges collected shall be forwarded and deposited to the credit of the MODEX fund established in subsection 6 of this section for the operational cost of the Missouri data exchange (MODEX) system, and one-half of the charges collected shall be deposited to the credit of the inmate security fund, established in section 488.5026, of the county or municipal political subdivision from which the citation originated. If the county or municipal political subdivision has not established an inmate security fund, all of the funds shall be deposited in the MODEX fund.

2. [Notwithstanding subsection 1 of this section to the contrary, sheriffs, county marshals, or other officers in any county with a charter form of government and with more than nine hundred fifty thousand inhabitants or in any city not within a county shall not be allowed a charge for their services rendered in cases disposed of by a violations bureau established pursuant to law or supreme court rule.

3.] The sheriff receiving any charge pursuant to subsection 1 of this section shall reimburse the sheriff of any other county or the City of St. Louis the sum of three dollars for each pleading, writ, summons, order of court or other document served in connection with the case or proceeding by the sheriff of the other county or city, and return made thereof, to the maximum amount of the total charge received pursuant to subsection 1 of this section.

[4.] 3. The charges provided in subsection 1 of this section shall be taxed as other costs in criminal proceedings immediately upon a plea of guilty or a finding of guilt of any defendant in any criminal procedure. The clerk shall tax all the costs in the case against such defendant, which shall be collected and disbursed as provided by sections 488.010

to 488.020; provided, that no such charge shall be collected in any proceeding in any court when the proceeding or the defendant has been dismissed by the court; provided further, that all costs, incident to the issuing and serving of writs of scire facias and of writs of fieri facias, and of attachments for witnesses of defendant, shall in no case be paid by the state, but such costs incurred under writs of fieri facias and scire facias shall be paid by the defendant and such defendant's sureties, and costs for attachments for witnesses shall be paid by such witnesses.

[5.] 4. Mileage shall be reimbursed to sheriffs, county marshals and guards for all services rendered pursuant to this section at the rate prescribed by the Internal Revenue Service for allowable expenses for motor vehicle use expressed as an amount per mile.

[6.] 5. (1) There is hereby created in the state treasury the "MODEX Fund", which shall consist of money collected under subsection 1 of this section. The fund shall be administered by the peace officers standards and training commission established in section 590.120. The state treasurer shall be custodian of the fund. In accordance with sections 30.170 and 30.180, the state treasurer may approve disbursements. The fund shall be a dedicated fund and, upon appropriation, money in the fund shall be used solely for the operational support and expansion of the MODEX system.

(2) Notwithstanding the provisions of section 33.080 to the contrary, any moneys remaining in the fund at the end of the biennium shall not revert to the credit of the general revenue fund.

(3) The state treasurer shall invest moneys in the fund in the same manner as other funds are invested. Any interest and moneys earned on such investments shall be credited to the fund."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Wilson, **House Amendment No. 6** was adopted.

Representative Fitzwater offered **House Amendment No. 7**.

House Amendment No. 7

AMEND House Committee Substitute for Senate Bill No. 615, Page 14, Section 488.2240, Line 10, by inserting after all of said line the following:

"575.153. 1. A person commits the crime of disarming a peace officer, as defined in section [590.100] **590.010**, or a correctional officer if such person intentionally:

(1) Removes a firearm [or other], deadly weapon, **or less-lethal weapon, to include blunt impact, chemical or conducted energy devices, used in the performance of his or her official duties** from the person of a peace officer or correctional officer while such officer is acting within the scope of his or her official duties; or

(2) Deprives a peace officer or correctional officer of such officer's use of a firearm [or], deadly weapon, **or any other equipment described in subdivision (1) of this subsection** while the officer is acting within the scope of his or her official duties.

2. The provisions of this section shall not apply when:

(1) The defendant does not know or could not reasonably have known that the person he or she disarmed was a peace officer or correctional officer; or

(2) The peace officer or correctional officer was engaged in an incident involving felonious conduct by the peace officer or correctional officer at the time the defendant disarmed such officer.

3. Disarming a peace officer or correctional officer is a class C felony."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Fitzwater, **House Amendment No. 7** was adopted.

Representative Mims offered **House Amendment No. 8.**

House Amendment No. 8

AMEND House Committee Substitute for Senate Bill No. 615, Page 13, Section 488.2206, Line 23, by inserting after all of said section and line the following:

"488.2235. 1. In addition to all other court costs for municipal ordinance violations, any home rule city with more than four hundred thousand inhabitants and located in more than one county may provide for additional court costs in an amount up to five dollars per case for each municipal ordinance violation case filed before a municipal division judge or associate circuit judge.

2. The judge may waive the assessment of the cost in those cases where the defendant is found by the judge to be indigent and unable to pay the costs.

3. Such cost shall be collected by the clerk and disbursed to the city at least monthly. The city shall use such additional costs only for the restoration, maintenance and upkeep of the municipal courthouse. The costs collected may be pledged to directly or indirectly secure bonds for the cost of restoration, maintenance and upkeep of the courthouse.

4. The provisions of this section shall expire August 28, 2021."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Mims, **House Amendment No. 8** was adopted.

Representative Gatschenberger offered **House Amendment No. 9.**

House Amendment No. 9

AMEND House Committee Substitute for Senate Bill No. 615, Page 1, in the title, Line 7, by deleting the words "court costs" and inserting in lieu thereof the words "judicial procedures"; and

Further amend said bill, Page 14, Section 488.2240, Line 10, by inserting immediately after said line the following:

"537.345. As used in sections 537.345 to 537.347, and section 537.351, the following terms mean:

(1) "Charge", the admission price or fee asked by an owner of land or an invitation or permission without price or fee to use land for recreational purposes when such invitation or permission is given for the purpose of sales promotion, advertising or public goodwill in fostering business purposes;

(2) "Land", all real property, land and water, and all structures, fixtures, equipment and machinery thereon;

(3) "Owner", any individual, legal entity or governmental agency that has any ownership or security interest whatever or lease or right of possession in land;

(4) "Recreational use", hunting, fishing, camping, picnicking, biking, **aviation activities for personal or private use and not for a commercial event or gathering**, nature study, winter sports, viewing or enjoying archaeological or scenic sites, or other similar activities undertaken for recreation, exercise, education, relaxation, or pleasure on land owned by another;

(5) "Trespasser", any person who enters on the property of another without permission and without an invitation, express or implied regardless of whether actual notice of trespass was given or the land was posted in accordance with the provisions of sections 569.140 and 569.145."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Gatschenberger, **House Amendment No. 9** was adopted.

Representative Elmer offered **House Amendment No. 10.**

House Amendment No. 10

AMEND House Committee Substitute for Senate Bill No. 615, Page 4, Section 56.807, Line 74, by inserting after all of said section and line the following:

"452.556. 1. The state courts administrator shall create a handbook or be responsible for the approval of a handbook outlining the following:

- (1) What is included in a parenting plan;
- (2) The benefits of the parties agreeing to a parenting plan which outlines education, custody and cooperation between parents;
- (3) The benefits of alternative dispute resolution;
- (4) The pro se family access motion for enforcement of custody or temporary physical custody;
- (5) The underlying assumptions for supreme court rules relating to child support; and
- (6) A party's duties and responsibilities pursuant to section 452.377, including the possible consequences of not complying with section 452.377. The handbooks shall be distributed to each court and shall be available in an alternative format, including Braille, large print, or electronic or audio format upon request by a person with a disability, as defined by the federal Americans with Disabilities Act.

2. Each court shall [mail] **provide** a copy of the handbook developed pursuant to subsection 1 of this section to each party in a dissolution or legal separation action filed pursuant to section 452.310, or any proceeding in modification thereof, where minor children are involved, or may provide the petitioner with a copy of the handbook at the time the petition is filed and direct that a copy of the handbook be served along with the petition and summons upon the respondent.

3. The court shall make the handbook available to interested state agencies and members of the public."; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Elmer, **House Amendment No. 10** was adopted.

On motion of Representative Austin, **HCS SB 615, as amended**, was adopted.

On motion of Representative Austin, **HCS SB 615, as amended**, was read the third time and passed by the following vote:

AYES: 114

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Berry	Black	Brown
Burlison	Burns	Cierpiot	Colona	Conway 10
Conway 104	Cookson	Comejo	Cox	Crawford
Cross	Curtman	Davis	Diehl	Dohrman
Dugger	Engler	English	Englund	Entlicher
Fitzpatrick	Fitzwater	Flanigan	Fraker	Franklin
Frederick	Funderburk	Gannon	Gatschenberger	Gosen
Grisamore	Guernsey	Haahr	Haefner	Hampton
Hansen	Harris	Hicks	Higdon	Hinson
Hoskins	Hough	Houghton	Hubbard	Hurst
Johnson	Justus	Kelley 127	Kelly 45	Koenig
Kolkmeyer	Korman	Kratky	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
Mayfield	McCaherty	McKenna	Messenger	Miller
Mims	Molendorp	Moon	Morris	Muntzel
Neely	Neth	Norr	Otto	Pace
Pfautsch	Phillips	Pierson	Pike	Rehder

1842 *Journal of the House*

Remole	Richardson	Riddle	Ross	Rowden
Rowland	Schamhorst	Schatz	Schieffer	Shull
Shumake	Solon	Sommer	Spencer	Stream
Swan	Thomson	Torpey	Walker	White
Wieland	Wilson	Wood	Mr. Speaker	

NOES: 026

Butler	Carpenter	Curtis	Dunn	Ellington
Frame	Gardner	Kirkton	LaFaver	Marshall
May	McDonald	McManus	Meredith	Mitten
Montecillo	Morgan	Nichols	Pogue	Runions
Schieber	Schupp	Smith	Walton Gray	Webber
Wright				

PRESENT: 002

Elmer	Peters
-------	--------

ABSENT WITH LEAVE: 017

Brattin	Hodges	Hummel	Jones 50	Keeney
McCann Beatty	McGaugh	McNeil	Newman	Parkinson
Redmon	Reiboldt	Rhoads	Rizzo	Roorda
Swearingen	Zerr			

VACANCIES: 004

Representative Stream declared the bill passed.

The emergency clause was adopted by the following vote:

AYES: 119

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Black	Brown	Burlison
Burns	Cierpiot	Colona	Conway 10	Conway 104
Cookson	Comejo	Cox	Crawford	Cross
Curtman	Davis	Diehl	Dohman	Dugger
Dunn	Engler	English	Englund	Entlicher
Fitzpatrick	Fitzwater	Flanigan	Fraker	Franklin
Frederick	Funderburk	Gannon	Gatschenberger	Gosen
Grisamore	Guemsey	Haahr	Haefner	Hampton
Hansen	Harris	Hicks	Higdon	Hinson
Hoskins	Hough	Houghton	Hubbard	Hurst
Johnson	Justus	Kelley 127	Kelly 45	Kirkton
Koenig	Kolkmeier	Korman	Kratky	Lair
Lant	Lauer	Leara	Lichtenegger	Love
Lynch	May	McCaherty	McKenna	McManus
Messenger	Miller	Mims	Mitten	Molendorp
Moon	Morris	Muntzel	Neely	Neth
Norr	Pfautsch	Phillips	Pierson	Pike
Rehder	Richardson	Riddle	Roorda	Ross
Rowden	Rowland	Runions	Schamhorst	Schatz
Schieffer	Schupp	Shull	Shumake	Solon
Sommer	Spencer	Stream	Swan	Swearingen
Thomson	Torpey	Walker	Webber	White
Wieland	Wilson	Wood	Mr. Speaker	

NOES: 023

Berry	Butler	Carpenter	Curtis	Ellington
Gardner	LaFaver	Marshall	Mayfield	McNeil
Meredith	Montecillo	Morgan	Nichols	Otto
Pace	Peters	Pogue	Remole	Schieber
Smith	Walton Gray	Wright		

PRESENT: 001

Elmer

ABSENT WITH LEAVE: 016

Brattin	Frame	Hodges	Hummel	Jones 50
Keeney	McCann Beatty	McDonald	McGaugh	Newman
Parkinson	Redmon	Reiboldt	Rhoads	Rizzo
Zerr				

VACANCIES: 004

Speaker Jones resumed the Chair.

MESSAGES FROM THE SENATE

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted the Conference Committee Report on **HCS SB 662, as amended**, and has taken up and passed **CCS HCS SB 662**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate refuses to concur in **HCS SCS SB 492, as amended**, and requests the House to recede from its position and, failing to do so, grant the Senate a conference thereon.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted the Conference Committee Report #2 on **HCS SCS SB 672, as amended**, and has taken up and passed **CCS #2 HCS SCS SB 672**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted the Conference Committee Report on **SCS SB 612, with House Amendment No. 1, House Amendment No. 2, House Amendment No. 3, House Amendment No. 4, and House Amendment No. 5**, and has taken up and passed **CCS SCS SB 612**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate refuses to recede from its position on **SS SCS HB 1504** and grants the House a conference thereon.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SCS HCS HB 1302**, entitled:

An act to repeal sections 259.010, 259.030, 259.040, 259.050, 259.070, 259.080, 259.100, 259.190, 260.273, 260.279, 260.355, 260.380, 260.392, 260.475, 444.510, 444.520, 444.762, 444.765, 444.770, 444.805, 640.015, 640.016, 640.100, 643.055, 643.079, 644.026, 644.051, 644.057, and 644.145, RSMo, and to enact in lieu thereof thirty-two new sections relating to the department of natural resources, with penalty provisions.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SCS HB 1468**, entitled:

An act to repeal sections 287.040, 287.090, 287.140, 287.780, 287.957, and 287.975, RSMo, and to enact in lieu thereof seven new sections relating to workers' compensation, with an existing penalty provision.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted the Conference Committee Report #2 on **HCS SCS SB 716**, as **amended**, and has taken up and passed **CCS #2 HCS SCS SB 716**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the President Pro Tem has appointed the following Conference Committee to act with a like Committee from the House on **SS SCS HB 1504**. Senators: Dempsey, Schmitt, Romine, Justus, and Keaveny.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted **SS HCR 9**.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted **HCS HCR 13**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted **HCS HCR 25**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted **HCR 30**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted **HCS HCR 38**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted **HCS HCR 45**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SCS HB 1553**, entitled:

An act to repeal sections 50.660, 50.783, 67.281, 82.1025, 82.1027, 82.1028, 82.1029, 82.1030, 94.579, 162.481, 182.802, 190.335, 190.339, and 349.045, RSMo, and to enact in lieu thereof seventeen new sections relating to political subdivisions.

With Senate Amendment No. 1, Senate Amendment No. 2, Senate Amendment No. 3, and Senate Amendment No. 4.

Senate Amendment No. 1

AMEND Senate Committee Substitute for House Bill No. 1553, Page 25, Section 349.045, Line 53, by inserting after all of said line the following:

"483.140. It shall be the special duty of every judge of a court of record to examine into and superintend the manner in which the rolls and records of the court are made up and kept; to prescribe orders that will procure uniformity, regularity and accuracy in the transaction of the business of the court; to require that the records and files be properly maintained and entries be made at the proper times as required by law or supreme court rule, and that the duties of the clerks be performed according to law and supreme court rule; and if any clerk fail to comply with the law, the court shall proceed against him as for a misdemeanor. **The provisions of this section shall not be construed to permit the adoption of any local court rule that grants a judge the discretion to remove or direct the removal of any pleading, file, or communication from a court file or record without the agreement of all parties.**"; and

Further amend the title and enacting clause accordingly.

Senate Amendment No. 2

AMEND Senate Committee Substitute for House Bill No. 1553, Page 4, Section 67.281, Line 20, by inserting after all of said line the following:

"72.401. 1. If a commission has been established pursuant to section 72.400 in any county with a charter form of government where fifty or more cities, towns and villages have been established, any boundary change within the county shall proceed solely and exclusively in the manner provided for by sections 72.400 to 72.423, notwithstanding any statutory provisions to the contrary concerning such boundary changes.

2. In any county with a charter form of government where fifty or more cities, towns and villages have been established, if the governing body of such county has by ordinance established a boundary commission, as provided in sections 72.400 to 72.423, then boundary changes in such county shall proceed only as provided in sections 72.400 to 72.423.

3. The commission shall be composed of eleven members as provided in this subsection. No member, employee or contractor of the commission shall be an elective official, employee or contractor of the county or of any political subdivision within the county or of any organization representing political subdivisions or officers or employees of political subdivisions. Each of the appointing authorities described in subdivisions (1) to (3) of this subsection shall appoint persons who shall be residents of their respective locality so described. The appointing authority making the appointments shall be:

(1) The chief elected officials of all municipalities wholly within the county which have a population of more than twenty thousand persons, who shall name two members to the commission as prescribed in this subsection each of whom is a resident of a municipality within the county of more than twenty thousand persons;

(2) The chief elected officials of all municipalities wholly within the county which have a population of twenty thousand or less but more than ten thousand persons, who shall name one member to the commission as prescribed in this subsection who is a resident of a municipality within the county with a population of twenty thousand or less but more than ten thousand persons;

(3) The chief elected officials of all municipalities wholly within the county which have a population of ten thousand persons or less, who shall name one member to the commission as prescribed in this subsection who is a resident of a municipality within the county with a population of ten thousand persons or less;

(4) An appointive body consisting of the director of the county department of planning, the president of the municipal league of the county, one additional person designated by the county executive, and one additional person named by the board of the municipal league of the county, which appointive body, acting by a majority of all of its members, shall name three members of the commission who are residents of the county; and

(5) The county executive of the county, who shall name four members of the commission, three of whom shall be from the unincorporated area of the county and one of whom shall be from the incorporated area of the county. The seat of a commissioner shall be automatically vacated when the commissioner changes his or her residence so as to no longer conform to the terms of the requirements of the commissioner's appointment. The commission shall promptly notify the appointing authority of such change of residence.

4. Upon the passage of an ordinance by the governing body of the county establishing a boundary commission, the governing body of the county shall, within ten days, send by United States mail written notice of the passage of the ordinance to the chief elected official of each municipality wholly or partly in the county.

5. Each of the appointing authorities described in subdivisions (1) to (4) of subsection 3 of this section shall meet within thirty days of the passage of the ordinance establishing the commission to compile its list of appointees. Each list shall be delivered to the county executive within forty-one days of the passage of such ordinance. The county executive shall appoint members within forty-five days of the passage of the ordinance. If a list is not submitted by the time specified, the county executive shall appoint the members using the criteria of subsection 3 of this section before the sixtieth day from the passage of the ordinance. At the first meeting of the commission appointed after the effective date of the ordinance, the commissioners shall choose by lot the length of their terms. Three shall serve for one year, two for two years, two for three years, two for four years, and two for five years. All succeeding commissioners shall serve for five years. Terms shall end on December thirty-first of the respective year. No commissioner shall serve more than two consecutive full terms. Full terms shall include any term longer than two years.

6. When a member's term expires, or if a member is for any reason unable to complete his term, the respective appointing authority shall appoint such member's successor. Each appointing authority shall act to ensure that each appointee is secured accurately and in a timely manner, when a member's term expires or as soon as possible when a member is unable to complete his term. A member whose term has expired shall continue to serve until his successor is appointed and qualified.

7. The commission, its employees and subcontractors shall be subject to the regulation of conflicts of interest as defined in sections 105.450 to 105.498 and to the requirements for open meetings and records under chapter 610.

8. Notwithstanding any provisions of law to the contrary, any boundary adjustment approved by the residential property owners and the governing bodies of the affected municipalities or the county, if involved, and any voluntary annexation approved by municipal ordinance provided that the municipality owns the area to be annexed, that the area is contiguous with the municipality, and that the area is utilized only for parks and recreation purposes, shall not be subject to commission review. Such a boundary adjustment or annexation is not prohibited by the existence of an established unincorporated area.

9. Any annexation of property or defined areas of properties approved by a majority of property owners residing thereon and by ordinance of any municipality that is a service provider for both the water and sanitary sewer within the municipality shall be effective as provided in the annexation ordinance and shall not be subject to commission review. Such annexation shall not be prohibited by the existence of an established unincorporated area."; and

Further amend the title and enacting clause accordingly.

Senate Amendment No. 3

AMEND Senate Committee Substitute for House Bill No. 1553, Page 4, Section 67.281, Line 20, by inserting immediately after all of said line the following:

"82.300. 1. Any city with a population of [four] **one** hundred thousand or more inhabitants [which is located in more than one county] may enact all needful ordinances for preserving order, securing persons or property from violence, danger and destruction, protecting public and private property and for promoting the general interests and ensuring the good government of the city, and for the protection, regulation and orderly government of parks, public grounds and other public property of the city, both within and beyond the corporate limits of such city; and to prescribe and impose, enforce and collect fines, forfeitures and penalties for the breach of any provisions of such ordinances and to punish the violation of such ordinances by fine or imprisonment, or by both fine and imprisonment; but no fine shall exceed one thousand dollars nor imprisonment exceed twelve months for any such offense, except as provided in subsection 2 of this section.

2. Any city with a population of [four] **one** hundred thousand or more inhabitants [which is located in more than one county] which operates a publicly owned treatment works in accordance with an approved pretreatment program pursuant to the federal Clean Water Act, 33 U.S.C. 1251, et seq. and chapter 644 may enact all necessary ordinances which require compliance by an industrial user with any pretreatment standard or requirement. Such ordinances may authorize injunctive relief or the imposition of a fine of at least one thousand dollars but not more than five thousand dollars per violation for noncompliance with such pretreatment standards or requirements. For any continuing violation, each day of the violation shall be considered a separate offense.

3. Any city with a population of more than [four] **one** hundred thousand inhabitants may enact all needful ordinances to protect public and private property from illegal and unauthorized dumping and littering, and to punish the violation of such ordinances by a fine not to exceed one thousand dollars or by imprisonment not to exceed twelve months for each offense, or by both such fine and imprisonment.

4. Any city with a population of more than [four] **one** hundred thousand inhabitants may enact all needful ordinances to protect public and private property from nuisance and property maintenance code violations, and to punish the violation of such ordinances by a fine not to exceed one thousand dollars or by imprisonment not to exceed twelve months for each offense, or by both such fine and imprisonment."; and

Further amend the title and enacting clause accordingly.

Senate Amendment No. 4

AMEND Senate Committee Substitute for House Bill No. 1553, Page 15, Section 94.579, Line 158, by inserting after all of said line the following:

"99.805. As used in sections 99.800 to 99.865, unless the context clearly requires otherwise, the following terms shall mean:

(1) "Blighted area", an area which, by reason of the predominance of defective or inadequate street layout, unsanitary or unsafe conditions, deterioration of site improvements, improper subdivision or obsolete platting, or the existence of conditions which endanger life or property by fire and other causes, or any combination of such factors, retards the provision of housing accommodations or constitutes an economic or social liability or a menace to the public health, safety, morals, or welfare in its present condition and use;

(2) "Collecting officer", the officer of the municipality responsible for receiving and processing payments in lieu of taxes or economic activity taxes from taxpayers or the department of revenue;

(3) "Conservation area", any improved area within the boundaries of a redevelopment area located within the territorial limits of a municipality in which fifty percent or more of the structures in the area have an age of thirty-five years or more. Such an area is not yet a blighted area but is detrimental to the public health, safety, morals, or welfare and may become a blighted area because of any one or more of the following factors: dilapidation; obsolescence; deterioration; illegal use of individual structures; presence of structures below minimum code standards; abandonment; excessive vacancies; overcrowding of structures and community facilities; lack of ventilation, light or sanitary facilities; inadequate utilities; excessive land coverage; deleterious land use or layout; depreciation of physical maintenance; and lack of community planning. A conservation area shall meet at least three of the factors provided in this subdivision for projects approved on or after December 23, 1997;

(4) "Economic activity taxes", the total additional revenue from taxes which are imposed by a municipality and other taxing districts, and which are generated by economic activities within a redevelopment area over the amount of such taxes generated by economic activities within such redevelopment area in the calendar year prior to the adoption of the ordinance designating such a redevelopment area, while tax increment financing remains in effect, but excluding personal property taxes, taxes imposed on sales or charges for sleeping rooms paid by transient guests of hotels and motels, licenses, fees or special assessments. For redevelopment projects or redevelopment plans approved after December 23, 1997, if a retail establishment relocates within one year from one facility to another facility within the same county and the governing body of the municipality finds that the relocation is a direct beneficiary of tax increment financing, then for purposes of this definition, the economic activity taxes generated by the retail establishment shall equal the total additional revenues from economic activity taxes which are imposed by a municipality or other taxing district over the amount of economic activity taxes generated by the retail establishment in the calendar year prior to its relocation to the redevelopment area;

(5) "Economic development area", any area or portion of an area located within the territorial limits of a municipality, which does not meet the requirements of subdivisions (1) and (3) of this section, and in which the governing body of the municipality finds that redevelopment will not be solely used for development of commercial businesses which unfairly compete in the local economy and is in the public interest because it will:

(a) Discourage commerce, industry or manufacturing from moving their operations to another state; or

(b) Result in increased employment in the municipality; or
(c) Result in preservation or enhancement of the tax base of the municipality;
(6) "Gambling establishment", an excursion gambling boat as defined in section 313.800 and any related business facility including any real property improvements which are directly and solely related to such business facility, whose sole purpose is to provide goods or services to an excursion gambling boat and whose majority ownership interest is held by a person licensed to conduct gambling games on an excursion gambling boat or licensed to operate an excursion gambling boat as provided in sections 313.800 to 313.850. This subdivision shall be applicable only to a redevelopment area designated by ordinance adopted after December 23, 1997;

(7) "Greenfield area", any vacant, unimproved, or agricultural property that is located wholly outside the incorporated limits of a city, town, or village, or that is substantially surrounded by contiguous properties with agricultural zoning classifications or uses unless said property was annexed into the incorporated limits of a city, town, or village ten years prior to the adoption of the ordinance approving the redevelopment plan for such greenfield area;

(8) "Municipality", a city, village, or incorporated town or any county of this state. For redevelopment areas or projects approved on or after December 23, 1997, "municipality" applies only to cities, villages, incorporated towns or counties established for at least one year prior to such date;

(9) "Obligations", bonds, loans, debentures, notes, special certificates, or other evidences of indebtedness issued by a municipality to carry out a redevelopment project or to refund outstanding obligations;

(10) "Ordinance", an ordinance enacted by the governing body of a city, town, or village or a county or an order of the governing body of a county whose governing body is not authorized to enact ordinances;

(11) "Payment in lieu of taxes", those estimated revenues from real property in the area selected for a redevelopment project, which revenues according to the redevelopment project or plan are to be used for a private use, which taxing districts would have received had a municipality not adopted tax increment allocation financing, and which would result from levies made after the time of the adoption of tax increment allocation financing during the time the current equalized value of real property in the area selected for the redevelopment project exceeds the total initial equalized value of real property in such area until the designation is terminated pursuant to subsection 2 of section 99.850;

(12) "Redevelopment area", an area designated by a municipality, in respect to which the municipality has made a finding that there exist conditions which cause the area to be classified as a blighted area, a conservation area, an economic development area, an enterprise zone pursuant to sections 135.200 to 135.256, or a combination thereof, which area includes only those parcels of real property directly and substantially benefitted by the proposed redevelopment project;

(13) "Redevelopment plan", the comprehensive program of a municipality for redevelopment intended by the payment of redevelopment costs to reduce or eliminate those conditions, the existence of which qualified the redevelopment area as a blighted area, conservation area, economic development area, or combination thereof, and to thereby enhance the tax bases of the taxing districts which extend into the redevelopment area. Each redevelopment plan shall conform to the requirements of section 99.810;

(14) "Redevelopment project", any development project within a redevelopment area in furtherance of the objectives of the redevelopment plan; any such redevelopment project shall include a legal description of the area selected for the redevelopment project;

(15) "Redevelopment project costs" include the sum total of all reasonable or necessary costs incurred or estimated to be incurred, and any such costs incidental to a redevelopment plan or redevelopment project, as applicable. Such costs include, but are not limited to, the following:

(a) Costs of studies, surveys, plans, and specifications;

(b) Professional service costs, including, but not limited to, architectural, engineering, legal, marketing, financial, planning or special services. Except the reasonable costs incurred by the commission established in section 99.820 for the administration of sections 99.800 to 99.865, such costs shall be allowed only as an initial expense which, to be recoverable, shall be included in the costs of a redevelopment plan or project;

(c) Property assembly costs, including, but not limited to [,]:

a. Acquisition of land and other property, real or personal, or rights or interests therein [,]; **and**

b. Demolition of buildings, and the clearing and grading of land;

(d) Costs of rehabilitation, reconstruction, or repair or remodeling of existing buildings and fixtures;

(e) Initial costs for an economic development area;

(f) Costs of construction of public works or improvements;

(g) Financing costs, including, but not limited to, all necessary and incidental expenses related to the issuance of obligations, and which may include payment of interest on any obligations issued pursuant to sections 99.800 to 99.865 accruing during the estimated period of construction of any redevelopment project for which such obligations are issued and for not more than eighteen months thereafter, and including reasonable reserves related thereto;

(h) All or a portion of a taxing district's capital costs resulting from the redevelopment project necessarily incurred or to be incurred in furtherance of the objectives of the redevelopment plan and project, to the extent the municipality by written agreement accepts and approves such costs;

(I) Relocation costs to the extent that a municipality determines that relocation costs shall be paid or are required to be paid by federal or state law;

(j) Payments in lieu of taxes;

(16) "Special allocation fund", the fund of a municipality or its commission which contains at least two separate segregated accounts for each redevelopment plan, maintained by the treasurer of the municipality or the treasurer of the commission into which payments in lieu of taxes are deposited in one account, and economic activity taxes and other revenues are deposited in the other account;

(17) "Taxing districts", any political subdivision of this state having the power to levy taxes;

(18) "Taxing districts' capital costs", those costs of taxing districts for capital improvements that are found by the municipal governing bodies to be necessary and to directly result from the redevelopment project; and

(19) "Vacant land", any parcel or combination of parcels of real property not used for industrial, commercial, or residential buildings.

99.825. 1. Prior to the adoption of an ordinance proposing the designation of a redevelopment area, or approving a redevelopment plan or redevelopment project, the commission shall fix a time and place for a public hearing as required in subsection 4 of section 99.820 and notify each taxing district located wholly or partially within the boundaries of the proposed redevelopment area, plan or project. At the public hearing any interested person or affected taxing district may file with the commission written objections to, or comments on, and may be heard orally in respect to, any issues embodied in the notice. The commission shall hear and consider all protests, objections, comments and other evidence presented at the hearing. The hearing may be continued to another date without further notice other than a motion to be entered upon the minutes fixing the time and place of the subsequent hearing; provided, if the commission is created under subsection 3 of section 99.820, the hearing shall not be continued for more than thirty days beyond the date on which it is originally opened unless such longer period is requested by the chief elected official of the municipality creating the commission and approved by a majority of the commission. Prior to the conclusion of the hearing, changes may be made in the redevelopment plan, redevelopment project, or redevelopment area, provided that each affected taxing district is given written notice of such changes at least seven days prior to the conclusion of the hearing. After the public hearing but prior to the adoption of an ordinance approving a redevelopment plan or redevelopment project, or designating a redevelopment area, changes may be made to the redevelopment plan, redevelopment projects or redevelopment areas without a further hearing, if such changes do not enlarge the exterior boundaries of the redevelopment area or areas, and do not substantially affect the general land uses established in the redevelopment plan or substantially change the nature of the redevelopment projects, provided that notice of such changes shall be given by mail to each affected taxing district and by publication in a newspaper of general circulation in the area of the proposed redevelopment not less than ten days prior to the adoption of the changes by ordinance. After the adoption of an ordinance approving a redevelopment plan or redevelopment project, or designating a redevelopment area, no ordinance shall be adopted altering the exterior boundaries, affecting the general land uses established pursuant to the redevelopment plan or changing the nature of the redevelopment project without complying with the procedures provided in this section pertaining to the initial approval of a redevelopment plan or redevelopment project and designation of a redevelopment area. Hearings with regard to a redevelopment project, redevelopment area, or redevelopment plan may be held simultaneously.

2. [Effective January 1, 2008,] If, after concluding the hearing required under this section, the commission makes a recommendation under section 99.820 in opposition to a proposed redevelopment plan, redevelopment project, or designation of a redevelopment area, or any amendments thereto, a municipality desiring to approve such project, plan, designation, or amendments shall do so only upon a two-thirds majority vote of the governing body of such municipality. **For plans, projects, designations, or amendments approved by a municipality over the recommendation in opposition by the commission formed under subsection 3 of section 99.820 or a commission located in any county of the first classification with more than one hundred fifty thousand but fewer than two hundred thousand inhabitants, the economic activity taxes and payments in lieu of taxes generated by such plan, project, designation, or amendment shall not exceed the costs associated with those contained in subparagraph b of paragraph (c) of subdivision (15) of section 99.805 per redevelopment project.**

3. Tax incremental financing projects within an economic development area shall apply to and fund only the following infrastructure projects: highways, roads, streets, bridges, sewers, traffic control systems and devices, water

distribution and supply systems, curbing, sidewalks and any other similar public improvements, but in no case shall it include buildings."; and

Further amend the title and enacting clause accordingly.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate refuses to adopt the Conference Committee Report on **HCS SB 621, as amended**, and requests the House to grant the Senate a further conference thereon.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **HB 1454**.

BILLS CARRYING REQUEST MESSAGES

HCS SCS SB 492, as amended, relating to authorization for funding and administrative processes in higher education, was taken up by Representative Thomson.

Representative Thomson moved that the House refuse to recede from its position on **HCS SCS SB 492, as amended**, and grant the Senate a conference.

Which motion was adopted.

APPOINTMENT OF CONFERENCE COMMITTEES

The Speaker appointed the following Conference Committees to act with like committees from the Senate on the following bills:

SS SCS HB 1504: Representatives Rowden, Conway (104), and Kratky

HCS SCS SB 492: Representatives Thomson, Swan, and Pierson

HOUSE BILLS WITH SENATE AMENDMENTS

SS HCS HB 1685, relating to the use of investigational drugs, was taken up by Representative Neely.

Representative Neely moved that the House refuse to adopt **SS HCS HB 1685** and request the Senate to recede from its position and, failing to do so, grant the House a conference.

Which motion was adopted.

**CONFERENCE COMMITTEE REPORT
ON
SENATE SUBSTITUTE
FOR
SENATE COMMITTEE SUBSTITUTE
FOR
HOUSE COMMITTEE SUBSTITUTE
FOR
HOUSE BILL NO. 1439**

The Conference Committee appointed on Senate Substitute for Senate Committee Substitute for House Committee Substitute for House Bill No. 1439, with Senate Amendment Nos. 1 and 2, begs leave to report that we, after free and fair discussion of the differences, have agreed to recommend and do recommend to the respective bodies as follows:

1. That the Senate recede from its position on Senate Substitute for Senate Committee Substitute for House Committee Substitute for House Bill No. 1439, as amended;
2. That the House recede from its position on House Committee Substitute for House Bill No. 1439;
3. That the attached Conference Committee Substitute for Senate Substitute for Senate Committee Substitute for House Committee Substitute for House Bill No. 1439, be Third Read and Finally Passed.

FOR THE HOUSE:

/s/ Doug Funderburk
/s/ Ron Hicks
/s/ Michael Frame

FOR THE SENATE:

/s/ Brian Munzlinger
/s/ Bob Dixon

MOTION

Representative Diehl moved that Rule 57(c) be suspended for the purpose of taking up the Conference Committee Report on **SS SCS HCS HB 1439, as amended.**

Which motion was adopted by the following vote:

AYES: 145

Allen	Anders	Anderson	Austin	Bahr
Barnes	Bernskoetter	Berry	Black	Brattin
Brown	Burlison	Butler	Carpenter	Cierpiot
Colona	Conway 10	Conway 104	Cookson	Comejo
Cox	Crawford	Cross	Curtis	Curtman
Davis	Diehl	Dohrman	Dugger	Dunn
Ellington	Elmer	Engler	English	Englund
Entlicher	Fitzpatrick	Fitzwater	Flanigan	Fraker

Frame	Franklin	Frederick	Funderburk	Gannon
Gardner	Gatschenberger	Gosen	Grisamore	Haahr
Haefner	Hampton	Hansen	Harris	Hicks
Higdon	Hinson	Hoskins	Hough	Houghton
Hubbard	Hummel	Hurst	Johnson	Justus
Kelley 127	Kelly 45	Kirkton	Koenig	Kolkmeier
Korman	Kratky	LaFaver	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
May	Mayfield	McCaherty	McCann Beatty	McDonald
McKenna	McManus	McNeil	Meredith	Messenger
Miller	Mims	Mitten	Molendorp	Montecillo
Moon	Morgan	Morris	Muntzel	Neely
Neth	Nichols	Norr	Otto	Pace
Parkinson	Peters	Pfautsch	Phillips	Pierson
Pike	Pogue	Redmon	Rehder	Remole
Richardson	Riddle	Rizzo	Roorda	Ross
Rowland	Runions	Schamhorst	Schatz	Schieber
Schieffer	Schupp	Shull	Shumake	Solon
Sommer	Spencer	Stream	Swan	Swearingen
Thomson	Torpey	Walker	Walton Gray	White
Wieland	Wilson	Wood	Wright	Mr. Speaker

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 014

Bums	Guemsey	Hodges	Jones 50	Keeney
Marshall	McGaugh	Newman	Reiboldt	Rhoads
Rowden	Smith	Webber	Zerr	

VACANCIES: 004

BILLS IN CONFERENCE

CCR SS SCS HCS HB 1439, as amended, relating to firearms, was taken up by Representative Funderburk.

Representative Berry moved the previous question.

Which motion was adopted by the following vote:

AYES: 096

Allen	Anderson	Austin	Bahr	Bames
Bernskoetter	Berry	Brattin	Brown	Burlison
Cierpiot	Conway 104	Cookson	Comejo	Cox
Crawford	Cross	Curtman	Davis	Diehl
Dohman	Dugger	Elmer	Engler	Entlicher
Fitzpatrick	Fitzwater	Fraker	Franklin	Frederick
Funderburk	Gannon	Gatschenberger	Gosen	Grisamore
Guemsey	Haahr	Haefner	Hampton	Hansen
Hicks	Higdon	Hinson	Hoskins	Hough
Houghton	Hurst	Johnson	Justus	Kelley 127
Koenig	Kolkmeier	Korman	Lair	Lant

Leara	Lichtenegger	Love	Lynch	McCaherty
Messenger	Miller	Molendorp	Moon	Morris
Muntzel	Neely	Parkinson	Pfautsch	Phillips
Pike	Redmon	Rehder	Remole	Richardson
Riddle	Ross	Rowden	Rowland	Schamhorst
Schatz	Schieber	Shull	Shumake	Solon
Sommer	Spencer	Stream	Swan	Thomson
Walker	White	Wieland	Wilson	Wood
Mr. Speaker				

NOES: 046

Anders	Black	Burns	Butler	Carpenter
Colona	Conway 10	Curtis	Dunn	Ellington
English	Englund	Frame	Harris	Hubbard
Kelly 45	Kirkton	Kratky	LaFaver	Mayfield
McCann Beatty	McDonald	McKenna	McNeil	Meredith
Mims	Mitten	Montecillo	Morgan	Nichols
Norr	Otto	Pace	Peters	Pierson
Pogue	Rizzo	Roorda	Runions	Schieffer
Schupp	Smith	Swearingen	Walton Gray	Webber
Wright				

PRESENT: 001

Marshall

ABSENT WITH LEAVE: 016

Flanigan	Gardner	Hodges	Hummel	Jones 50
Keeney	Lauer	May	McGaugh	McManus
Neth	Newman	Reiboldt	Rhoads	Torpey
Zerr				

VACANCIES: 004

On motion of Representative Funderburk, **CCR SS SCS HCS HB 1439, as amended**, was adopted by the following vote:

AYES: 109

Allen	Anderson	Austin	Bahr	Bemskoetter
Berry	Black	Brattin	Brown	Burlison
Cierpiot	Conway 104	Cookson	Comejo	Cox
Crawford	Cross	Curtman	Davis	Diehl
Dohman	Dugger	Elmer	Engler	English
Entlicher	Fitzpatrick	Fitzwater	Flanigan	Fraker
Frame	Franklin	Frederick	Funderburk	Gannon
Gatschenberger	Gosen	Grisamore	Guernsey	Haahr
Haefner	Hampton	Hansen	Harris	Hicks
Higdon	Hinson	Hoskins	Hough	Houghton
Hubbard	Hurst	Johnson	Justus	Kelley 127
Koenig	Kolkmeier	Korman	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
Marshall	Mayfield	McCaherty	Messenger	Miller
Molendorp	Moon	Morris	Muntzel	Neely
Neth	Parkinson	Pfautsch	Phillips	Pike

1854 *Journal of the House*

Pogue	Redmon	Rehder	Remole	Richardson
Riddle	Roorda	Ross	Rowden	Rowland
Schamhorst	Schatz	Schieber	Schieffer	Shull
Shumake	Solon	Sommer	Spencer	Stream
Swan	Thomson	Torpey	Walker	White
Wieland	Wilson	Wood	Mr. Speaker	

NOES: 042

Anders	Barnes	Burns	Butler	Carpenter
Colona	Conway 10	Curtis	Dunn	Ellington
Englund	Gardner	Hummel	Kelly 45	Kirkton
Kratky	LaFaver	May	McCann Beatty	McDonald
McKenna	McManus	McNeil	Meredith	Mims
Mitten	Montecillo	Morgan	Nichols	Norr
Otto	Pace	Peters	Pierson	Rizzo
Runions	Schupp	Smith	Swearingen	Walton Gray
Webber	Wright			

PRESENT: 000

ABSENT WITH LEAVE: 008

Hodges	Jones 50	Keeney	McGaugh	Newman
Reiboldt	Rhoads	Zerr		

VACANCIES: 004

On motion of Representative Funderburk, **CCS SS SCS HCS HB 1439** was read the third time and passed by the following vote:

AYES: 109

Allen	Anderson	Austin	Bahr	Bemskoetter
Bery	Black	Brattin	Brown	Burlison
Cierpiot	Conway 104	Cookson	Comejo	Cox
Crawford	Cross	Curtman	Davis	Diehl
Dohrman	Dugger	Elmer	Engler	English
Entlicher	Fitzpatrick	Fitzwater	Flanigan	Fraker
Frame	Franklin	Frederick	Funderburk	Gannon
Gatschenberger	Gosen	Grisamore	Guernsey	Haahr
Haefner	Hampton	Hansen	Harris	Hicks
Higdon	Hinson	Hoskins	Hough	Houghton
Hubbard	Hurst	Johnson	Justus	Kelley 127
Koenig	Kolkmeier	Korman	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
Marshall	Mayfield	McCaherty	Messenger	Miller
Molendorp	Moon	Morris	Muntzel	Neely
Neth	Parkinson	Pfautsch	Phillips	Pike
Pogue	Redmon	Rehder	Remole	Richardson
Riddle	Roorda	Ross	Rowden	Rowland
Schamhorst	Schatz	Schieber	Schieffer	Shull
Shumake	Solon	Sommer	Spencer	Stream
Swan	Thomson	Torpey	Walker	White
Wieland	Wilson	Wood	Mr. Speaker	

NOES: 042

Anders	Barnes	Burns	Butler	Carpenter
Colona	Conway 10	Curtis	Dunn	Ellington
Englund	Gardner	Hummel	Kelly 45	Kirkton
Kratky	LaFaver	May	McCann Beatty	McDonald
McKenna	McManus	McNeil	Meredith	Mims
Mitten	Montecillo	Morgan	Nichols	Norr
Otto	Pace	Peters	Pierson	Rizzo
Runions	Schupp	Smith	Swearingen	Walton Gray
Webber	Wright			

PRESENT: 000

ABSENT WITH LEAVE: 008

Hodges	Jones 50	Keeney	McGaugh	Newman
Reiboldt	Rhoads	Zerr		

VACANCIES: 004

Speaker Jones declared the bill passed.

HOUSE BILLS WITH SENATE AMENDMENTS

SCS HB 1594, relating to volunteer labor on public works projects, was taken up by Representative Davis.

Representative Redmon moved the previous question.

Which motion was adopted by the following vote:

AYES: 094

Allen	Anderson	Austin	Bahr	Barnes
Bernskoetter	Berry	Brattin	Brown	Burlison
Cierpiot	Conway 104	Cookson	Comejo	Cox
Crawford	Cross	Curtman	Davis	Diehl
Dohman	Dugger	Engler	Entlicher	Fitzpatrick
Fitzwater	Flanigan	Fraker	Franklin	Frederick
Gannon	Gatschenberger	Gosen	Grisamore	Guemsey
Haahr	Haefner	Hampton	Hansen	Higdon
Hinson	Hoskins	Hough	Houghton	Hurst
Johnson	Justus	Kelley 127	Koenig	Kolkmeyer
Korman	Lair	Lant	Lauer	Leara
Lichtenegger	Love	Lynch	McCaherty	Messenger
Miller	Moon	Morris	Muntzel	Neely
Neth	Parkinson	Pfautsch	Pike	Pogue
Redmon	Rehder	Remole	Richardson	Ross
Rowden	Rowland	Schamhorst	Schatz	Schieber
Shull	Shumake	Solon	Sommer	Spencer
Stream	Thomson	Torpey	Walker	White
Wieland	Wilson	Wood	Mr. Speaker	

1856 *Journal of the House*

NOES: 048

Anders	Black	Burns	Butler	Carpenter
Colona	Conway 10	Curtis	Dunn	Ellington
English	Englund	Frame	Gardner	Harris
Hubbard	Hummel	Kelly 45	Kirkton	Kratky
LaFaver	May	Mayfield	McCann Beatty	McDonald
McKenna	McManus	McNeil	Meredith	Mims
Mitten	Montecillo	Morgan	Nichols	Norr
Otto	Pace	Peters	Pierson	Rizzo
Roorda	Runions	Schieffer	Schupp	Swearingen
Walton Gray	Webber	Wright		

PRESENT: 001

Marshall

ABSENT WITH LEAVE: 016

Elmer	Funderburk	Hicks	Hodges	Jones 50
Keeney	McGaugh	Molendorp	Newman	Phillips
Reiboldt	Rhoads	Riddle	Smith	Swan
Zerr				

VACANCIES: 004

On motion of Representative Davis, **SCS HB 1594** was adopted by the following vote:

AYES: 109

Allen	Anderson	Austin	Bahr	Bemskoetter
Bery	Black	Brattin	Brown	Burlison
Cierpiot	Colona	Conway 10	Conway 104	Cookson
Comejo	Cox	Crawford	Cross	Curtis
Curtman	Davis	Diehl	Dohman	Dugger
Engler	Englund	Entlicher	Fitzpatrick	Fitzwater
Flanigan	Fraker	Frame	Franklin	Frederick
Gannon	Gatschenberger	Gosen	Grisamore	Guemsey
Haahr	Haefner	Hampton	Hansen	Harris
Higdon	Hinson	Hoskins	Hough	Houghton
Hurst	Johnson	Justus	Kelley 127	Koenig
Kolkmeyer	Korman	Kratky	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
Marshall	McCaherty	McKenna	McManus	Messenger
Miller	Moon	Morris	Muntzel	Neth
Otto	Parkinson	Pfautsch	Pike	Pogue
Redmon	Rehder	Remole	Richardson	Riddle
Roorda	Ross	Rowden	Rowland	Schatz
Schieber	Shull	Shumake	Solon	Sommer
Spencer	Stream	Swan	Swearingen	Thomson
Torpey	Walker	Webber	White	Wieland
Wilson	Wood	Wright	Mr. Speaker	

NOES: 033

Anders	Burns	Butler	Carpenter	Dunn
Ellington	English	Gardner	Hubbard	Hummel

Kelly 45	Kirkton	LaFaver	May	Mayfield
McCann Beatty	McNeil	Meredith	Mims	Mitten
Montecillo	Morgan	Nichols	Norr	Pace
Peters	Pierson	Rizzo	Runions	Schieffer
Schupp	Smith	Walton Gray		

PRESENT: 000

ABSENT WITH LEAVE: 017

Barnes	Elmer	Funderburk	Hicks	Hodges
Jones 50	Keeney	McDonald	McGaugh	Molendorp
Neely	Newman	Phillips	Reiboldt	Rhoads
Schamhorst	Zer			

VACANCIES: 004

On motion of Representative Davis, **SCS HB 1594** was truly agreed to and finally passed by the following vote:

AYES: 112

Allen	Anderson	Austin	Bahr	Bemskoetter
Berry	Black	Brattin	Brown	Burlison
Cierpiot	Conway 10	Conway 104	Cookson	Comejo
Cox	Crawford	Cross	Curtis	Curtman
Davis	Diehl	Dohrman	Dugger	Engler
Englund	Entlicher	Fitzpatrick	Fitzwater	Flanigan
Fraker	Frame	Franklin	Frederick	Gannon
Gatschenberger	Gosen	Grisamore	Guernsey	Haahr
Haefner	Hampton	Hansen	Harris	Hicks
Higdon	Hinson	Hoskins	Hough	Houghton
Hurst	Johnson	Justus	Kelley 127	Koenig
Kolkmeyer	Korman	Kratky	Lair	Lant
Lauer	Leara	Lichtenegger	Love	Lynch
Marshall	Mayfield	McCaherty	McKenna	McManus
Messenger	Miller	Moon	Morris	Muntzel
Neely	Neth	Otto	Parkinson	Päutsch
Phillips	Pike	Pogue	Redmon	Rehder
Remole	Richardson	Riddle	Roorda	Ross
Rowland	Schamhorst	Schieber	Schieffer	Shull
Shumake	Solon	Sommer	Spencer	Stream
Swan	Swearingen	Thomson	Torpey	Walker
Webber	White	Wieland	Wilson	Wood
Wright	Mr. Speaker			

NOES: 033

Anders	Burns	Butler	Carpenter	Colona
Dunn	Ellington	English	Gardner	Hubbard
Hummel	Kelly 45	Kirkton	LaFaver	May
McCann Beatty	McDonald	McNeil	Meredith	Mims
Mitten	Montecillo	Morgan	Nichols	Norr
Pace	Peters	Pierson	Rizzo	Runions
Schupp	Smith	Walton Gray		

PRESENT: 000

ABSENT WITH LEAVE: 014

Barnes	Elmer	Funderburk	Hodges	Jones 50
Keeney	McGaugh	Molendorp	Newman	Reiboldt
Rhoads	Rowden	Schatz	Zerr	

VACANCIES: 004

Speaker Jones declared the bill passed.

REFERRAL OF SENATE BILLS

The following Senate Bills were referred to the Committee indicated:

HCS SS SB 575 - Fiscal Review
HCS SB 591 - Fiscal Review
HCS SCS SB 630 - Fiscal Review
HCS SCS SB 680 - Fiscal Review
HCS SCS SB 824 - Fiscal Review
HCS SCS SB 854 - Fiscal Review
HCS SS SB 869 - Fiscal Review
HCS SCS SB 873 - Fiscal Review

COMMITTEE REPORTS

Committee on Fiscal Review, Chairman Flanigan reporting:

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HCS SS SB 860**, begs leave to report it has examined the same and recommends that it **Do Pass**.

Committee on General Laws, Chairman Jones (50) reporting:

Mr. Speaker: Your Committee on General Laws, to which was referred **SS SCS SB 774**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute No. 2**, and pursuant to Rule 25(34)(f) be referred to the Committee on Rules.

Committee on Veterans, Chairman Davis reporting:

Mr. Speaker: Your Committee on Veterans, to which was referred **SCR 43**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 25(34)(f) be referred to the Committee on Rules.

**CONFERENCE COMMITTEE REPORT
ON
HOUSE COMMITTEE SUBSTITUTE
FOR
SENATE BILL NO. 621**

The Conference Committee appointed on House Committee Substitute for Senate Bill No. 621, with House Amendment Nos. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, and 11, begs leave to report that we, after free and fair discussion of the differences, have agreed to recommend and do recommend to the respective bodies as follows:

1. That the House recede from its position on House Committee Substitute for Senate Bill No. 621, as amended;
2. That the Senate recede from its position on Senate Bill No. 621;
3. That the attached Conference Committee Substitute for House Committee Substitute for Senate Bill No. 621 be Third Read and Finally Passed.

FOR THE SENATE:

/s/ Bob Dixon
/s/ Eric Schmitt
/s/ Kurt Schaefer
/s/ Jolie Justus
/s/ Joseph Keaveny

FOR THE HOUSE:

/s/ Stanley Cox
/s/ Robert Cornejo
/s/ Mike Colona

**CONFERENCE COMMITTEE REPORT NO. 2
ON
HOUSE COMMITTEE SUBSTITUTE
FOR
SENATE COMMITTEE SUBSTITUTE
FOR
SENATE BILL NO. 672**

The Conference Committee appointed on House Committee Substitute for Senate Committee Substitute for Senate Bill No. 672, with House Amendment Nos. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, House Amendment No. 1 to House Amendment No. 17, and House Amendment No. 17, as amended, begs leave to report that we, after free and fair discussion of the differences, have agreed to recommend and do recommend to the respective bodies as follows:

1. That the House recede from its position on House Committee Substitute for Senate Committee Substitute for Senate Bill No. 672, as amended;
2. That the Senate recede from its position on Senate Committee Substitute for Senate Bill No. 672;

3. That the attached Conference Committee Substitute No. 2 for House Committee Substitute for Senate Committee Substitute for Senate Bill No. 672 be Third Read and Finally Passed.

FOR THE SENATE:

/s/ Mike Parson
/s/ Bob Dixon
/s/ Gary Romine
/s/ Jolie Justus
/s/ Joseph P. Keaveny

FOR THE HOUSE:

/s/ Caleb Jones
/s/ Kevin Elmer
/s/ Jeremy LaFaver

**CONFERENCE COMMITTEE REPORT NO. 2
ON
HOUSE COMMITTEE SUBSTITUTE
FOR
SENATE COMMITTEE SUBSTITUTE
FOR
SENATE BILL NO. 716**

The Conference Committee appointed on House Committee Substitute for Senate Committee Substitute for Senate Bill No. 716, with House Amendment Nos. 1, 2, 3, 4, 5, 6, House Amendment No. 1 to House Amendment No. 7, House Amendment No. 7, as amended, House Amendment No. 1 to House Amendment No. 8, House Amendment No. 8, as amended, and House Amendment Nos. 9, 10, and 11, begs leave to report that we, after free and fair discussion of the differences, have agreed to recommend and do recommend to the respective bodies as follows:

1. That the House recede from its position on House Committee Substitute for Senate Committee Substitute for Senate Bill No. 716, as amended;
2. That the Senate recede from its position on Senate Committee Substitute for Senate Bill No. 716;
3. That the attached Conference Committee Substitute No. 2 for House Committee Substitute for Senate Committee Substitute for Senate Bill No. 716 be Third Read and Finally Passed.

FOR THE SENATE:

/s/ Dan Brown
/s/ Eric Schmitt
/s/ David Sater
/s/ Scott Sifton
/s/ Gina Walsh

FOR THE HOUSE:

/s/ Dwight Scharnhorst
/s/ Keith Frederick
/s/ Chris Kelly

RECESS

Representative Diehl moved that the House stand in recess until 8:30 p.m. for the sole purpose of distributing Conference Committee Reports, and then stand adjourned until 10:00 a.m., Wednesday, May 14, 2014.

The following member's presence was noted: McGaugh.

ADJOURNMENT

Pursuant to the motion of Representative Diehl, the House adjourned until 10:00 a.m., Wednesday, May 14, 2014.

COMMITTEE HEARINGS

APPROPRIATIONS - HEALTH, MENTAL HEALTH, AND SOCIAL SERVICES

Wednesday, May 14, 2014, 12:00 PM or Upon Morning Recess, whichever is later, House Hearing Room 3.

Oversight hearing.

There will be a limited period of public testimony. Email sue.allen@house.mo.gov if you are interested in speaking.

FISCAL REVIEW

Wednesday, May 14, 2014, 8:30 AM, House Hearing Room 2.

Executive session may be held on any matter referred to the committee.

FISCAL REVIEW

Thursday, May 15, 2014, 8:30 AM, House Hearing Room 2.

Executive session may be held on any matter referred to the committee.

FISCAL REVIEW

Friday, May 16, 2014, 8:00 AM, House Hearing Room 2.

Executive session may be held on any matter referred to the committee.

RULES

Wednesday, May 14, 2014, Upon Evening Adjournment, South Gallery.

Executive session may be held on any matter referred to the committee.

Committee may take action on any bill in its possession.

HOUSE CALENDAR

SIXTY-EIGHTH DAY, WEDNESDAY, MAY 14, 2014

HOUSE JOINT RESOLUTIONS FOR PERFECTION

- 1 HCS HJR 62 - Bahr
- 2 HJR 70 - Jones (50)

HOUSE BILLS FOR PERFECTION

- 1 HB 1821 - Diehl
- 2 HB 1342 - Scharnhorst
- 3 HCS HB 1350 - Richardson
- 4 HCS HB 1116 - Hicks
- 5 HCS HB 1662 - Richardson
- 6 HB 1474 - Brattin
- 7 HCS HB 1967 - Koenig
- 8 HCS#2 HB 1153 - Pace
- 9 HB 1314 - Frederick
- 10 HCS HB 1484 - Korman
- 11 HB 1541 - Hubbard
- 12 HCS HB 1583 - Berry
- 13 HCS HB 1728 - Love
- 14 HB 2070 - Hough
- 15 HCS HB 2078 - Funderburk
- 16 HCS HB 2131 - Elmer
- 17 HB 2155 - Scharnhorst
- 18 HCS HB 1054 - Barnes
- 19 HCS HB 1056 - Johnson
- 20 HCS HB 1183 - Gosen
- 21 HCS HB 1478 - Swan
- 22 HB 1486 - Fitzpatrick
- 23 HB 1543 - Hinson
- 24 HCS HB 1725 - Frederick
- 25 HCS HB 1743 - Funderburk
- 26 HCS HB 1935 - Austin
- 27 HCS HB 1949 - Thomson
- 28 HCS HB 1990 - Fitzwater
- 29 HB 1993 - Bernskoetter
- 30 HCS HB 2049 - Fitzpatrick
- 31 HB 2099 - Franklin
- 32 HB 1142 - Flanigan
- 33 HB 1152 - Pace
- 34 HCS HB 1200 - Burlison
- 35 HCS HB 1247 - Wood
- 36 HCS HBS 1258 & 1267 - Rowden
- 37 HCS HB 1448 - Cox
- 38 HB 1668 - Allen
- 39 HCS HB 1807 - Solon
- 40 HCS HB 1823 - Berry
- 41 HB 1976 - Spencer
- 42 HB 2053 - Curtman
- 43 HB 2219 - Peters
- 44 HB 1111 - Rowland
- 45 HCS HB 1488 - Bahr

- 46 HCS HB 1492 - Lichtenegger
- 47 HCS HB 1540 - Fitzwater
- 48 HB 1737 - Burlison
- 49 HCS HB 1842 - Frederick
- 50 HCS HB 2209 - Molendorp
- 51 HB 1065 - Grisamore
- 52 HCS HB 1309 - Sommer
- 53 HB 1347 - Haahr
- 54 HCS HB 1364 - Bahr
- 55 HB 1544 - Rowden
- 56 HB 1562 - Kratky
- 57 HCS HB 1634 - Hough
- 58 HCS HB 1639 - Funderburk
- 59 HCS HB 1734 - Fraker
- 60 HCS HB 1845 - Anderson
- 61 HB 1899 - Pfautsch
- 62 HCS HB 2038 - Hicks
- 63 HCS HB 2112 - Gatschenberger
- 64 HCS HB 2188 - Muntzel
- 65 HB 1188 - Elmer
- 66 HCS HB 1257 - Wilson
- 67 HCS HB 1344 - Gosen
- 68 HB 1548 - McGaugh
- 69 HCS HB 1640 - Reiboldt
- 70 HCS HB 1894 - Frederick
- 71 HB 2136 - Austin
- 72 HCS HB 2272 - Jones (50)
- 73 HCS HB 1846 - Cox
- 74 HCS HB 2050 - Curtman
- 75 HCS HB 1171 - Butler
- 76 HB 1103 - Gatschenberger
- 77 HB 1281 - English
- 78 HCS HB 1285 - English
- 79 HB 1953 - Reiboldt
- 80 HB 2105 - Bernskoetter

HOUSE CONCURRENT RESOLUTIONS FOR THIRD READING

HCS HCR 41 - Moon

HOUSE BILLS FOR THIRD READING

- 1 HB 1770 - Burlison
- 2 HCS HB 2118 - Cox

HOUSE BILLS FOR THIRD READING - CONSENT

HB 1568 - Frederick

HOUSE CONCURRENT RESOLUTIONS

- 1 HCR 8 - Richardson
- 2 HCR 16 - Guernsey
- 3 HCR 27 - May
- 4 HCR 50 - Shumake

SENATE JOINT RESOLUTIONS FOR THIRD READING

SCS SJR 27 - Curtman

SENATE BILLS FOR THIRD READING

- 1 SB 652 - Funderburk
- 2 SCS SB 613 - Funderburk
- 3 SB 766 - Mitten
- 4 SB 628, E.C. - Wilson
- 5 SB 718 - Davis
- 6 SB 601 - Funderburk
- 7 SS SCS SB 767 - Diehl
- 8 HCS SCS SB 567 - Swan
- 9 SCS SBS 638 & 647 - Engler
- 10 HCS SB 727 - Johnson
- 11 HCS SB 773, E.C. - Spencer
- 12 SB 500 - Kelly (45)
- 13 HCS SB 508 - Molendorp
- 14 HCS SB 584, (Fiscal Review 5/7/14) - Burlison
- 15 HCS SB 607 - Hough
- 16 SCS SB 623, (Fiscal Review 5/7/14) - McGaugh
- 17 HCS SCS SB 664, (Fiscal Review 5/7/14) - Miller
- 18 SCS SB 729 - Lauer
- 19 HCS SS SB 758 - McManus
- 20 HCS SB 794 - Gosen
- 21 HCS SCS SB 809 - Elmer
- 22 HCS SCS SB 852 - Rhoads
- 23 HCS SB 605, (Fiscal Review 5/8/14) - Haahr
- 24 HCS SB 660 - Swan
- 25 SCS SB 731 - Colona
- 26 HCS SS#2 SB 754 - Flanigan
- 27 HCS SB 506, (Fiscal Review 5/12/14) - Guernsey
- 28 SCS SB 635 - Jones (110)
- 29 HCS SB 717 - Burlison
- 30 HCS#2 SCS SB 777, (Fiscal Review 5/12/14), E.C. - Cierpiot

- 31 HCS SS SB 860 - Crawford
- 32 SS SB 866 - Dugger
- 33 HCS SS SB 884 - Gosen
- 34 HCS SB 992 - Diehl
- 35 HCS SS SB 498, (Fiscal Review (5/12/14) - Molendorp
- 36 SB 527 - Swan
- 37 HCS SS SB 575, (Fiscal Review (5/13/14) - Haahr
- 38 HCS SB 591, (Fiscal Review (5/13/14) - Reiboldt
- 39 HCS SCS SB 630, (Fiscal Review (5/13/14) - Dugger
- 40 HCS SB 655 - Hoskins
- 41 SB 674 - Flanigan
- 42 HCS SCS SB 680, (Fiscal Review (5/13/14) - Wieland
- 43 HCS SS SB 691 - Elmer
- 44 SB 695 - Mitten
- 45 HCS SB 786 - Gosen
- 46 HCS SCS SB 824, (Fiscal Review (5/13/14) - Cornejo
- 47 SB 844, E.C. - Hough
- 48 HCS SCS SB 854, (Fiscal Review (5/13/14) - Elmer
- 49 HCS SS SB 869, (Fiscal Review (5/13/14) - Torpey
- 50 HCS SCS SB 873, (Fiscal Review (5/13/14) - Torpey
- 51 HCS SB 874 - Gosen
- 52 HCS SCS SB 896 - Engler

HOUSE BILLS WITH SENATE AMENDMENTS

- 1 SS SCS HCS HB 1124 - Kolkmeier
- 2 SCS HCS HB 1217, as amended, E.C. - Dugger
- 3 SS HJR 68 - Hinson
- 4 SS#2 SCS HB 1495 - Torpey
- 5 SCS HCS HBS 1307 & 1313 - Elmer
- 6 SS SCS HCS HJR 90 - Dugger
- 7 SS HCS HB 1075, E.C. - Miller

BILLS CARRYING REQUEST MESSAGES

- 1 HCS SB 621, as amended (request House grant further conference) - Cox
- 2 SS HCS HB 1685, (request Senate recede/grant conference) - Neely

BILLS IN CONFERENCE

- 1 CCR SCS SB 612, HA 1, HA 2, HA 3, HA 4 & HA 5 - Hoskins
- 2 HCS SCS SBS 493, 485, 495, 516, 534, 545, 595, 616, & 624, as amended, E.C. - Stream
- 3 CCR#2 HCS SCS SB 716, as amended - Scharnhorst
- 4 CCR HCS SB 662, as amended - Koenig
- 5 HCS SB 693, as amended - Jones (50)
- 6 HCS SB 614, as amended - Cox
- 7 CCR#2 HCS SCS SB 672, as amended - Jones (50)
- 8 SS SCS HB 1504 - Rowden
- 9 HCS SCS SB 492, as amended - Thomson

SENATE CONCURRENT RESOLUTIONS

- 1 SS SCR 22 - Ross
- 2 SCR 17 - Hough
- 3 SCR 31 - Wieland
- 4 SCR 32 - Frederick
- 5 SCR 34 - Torpey