

JOURNAL OF THE HOUSE

First Regular Session, 99th GENERAL ASSEMBLY

THIRTY-FOURTH DAY, WEDNESDAY, MARCH 1, 2017

The House met pursuant to adjournment.

Speaker Richardson in the Chair.

Prayer and remarks by Dr. Andrew Rehfeld, President and CEO of the Jewish Federation of Saint Louis.

Thank you for inviting me to deliver the opening prayer this morning for the Missouri State House of Representatives.

There are of course many prayers that would be appropriate for today given the challenges that we as a state are facing. Perhaps a prayer for peace, or a prayer reminding us of our sacred obligations to care for the less fortunate. Perhaps a prayer to safeguard our communities or in gratitude for the sacred obligation you are each performing in your execution of public service.

I have chosen instead a prayer from which each of these sentiments is, I believe, derived. It is the fourth among the 18 central prayers of the Jewish daily prayer service. It is a prayer for wisdom, knowledge and understanding.

I will say it first in Hebrew as traditional Jews recite it, and then translate it as well.

Atah chonein l'adam da-at, um'la-med le-einosh binah.

Choneinu mei-it'cha choch-mah binah va'da-at.

Baruch atah Adonai, chonein ha-da'at.

And the translation expanded, interpreted for the work you do here every day,

“God, as these men and women of the State of Missouri gather to impose their will upon all of its citizens through the laws that they enact, may they be given the knowledge and understanding necessary for the challenges they face. We ask that You bestow upon them knowledge, making laws based on fact not prejudice. We ask that You provide them the understanding to recognize the complexity of problems they face and to understand that the talents, skills and strategies that brought them to office may not be the ones best suited for making law. And may You provide them the wisdom to continue to do what is right, even when it requires hard choices and sacrifices; sacrifices of themselves, their interests, or the interests of their constituents in order to serve the greater public good.

And let us say, 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: Mike Sinamon, Ethan Manke, Elinor Beckwith, Alexander Pantazopoulos, Dylan Stokes, Tyleah McCarter, Matthew Stolze, Leah Scott, T. J. Vanmeter, and Isaiah Scott.

The Journal of the thirty-third day was approved as printed.

HOUSE RESOLUTIONS

Representative Rowland (29) offered House Resolution No. 652.

INTRODUCTION OF HOUSE CONCURRENT RESOLUTIONS

The following House Concurrent Resolutions were read the first time and copies ordered printed:

HCR 40, introduced by Representative Rowland (29), relating to the composite photos of the General Assembly.

HCR 41, introduced by Representative Pogue, relating to the Missouri Department of Conservation.

HCR 42, introduced by Representative Pogue, relating to a constitutional amendment to repeal the Sixteenth and Seventeenth Amendments of the Constitution of the United States.

HCR 43, introduced by Representative Pogue, relating to calling a special session of the 99th General Assembly in September 2017, for the purpose of discussing the state's involvement in the institution of marriage.

HCR 44, introduced by Representative Pogue, relating to the Missouri State Capitol.

HCR 45, introduced by Representative Roberts, relating to Missouri No Smoking/Tobacco Day.

HCR 46, introduced by Representative Love, relating to "National Day of the Cowboy".

HCR 47, introduced by Representative Corlew, relating to the 21st Century Missouri Highway System Task Force.

HCR 48, introduced by Representative Kidd, relating to a Task Force on Emergency Management Protocols.

HCR 49, introduced by Representative McGaugh, relating to flood control and navigation of the Missouri River.

INTRODUCTION OF HOUSE JOINT RESOLUTIONS

The following House Joint Resolutions were read the first time and copies ordered printed:

HJR 41, introduced by Representative Pogue, relating to state sovereignty.

HJR 42, introduced by Representative Lavender, relating to members of the general assembly.

HJR 43, introduced by Representative Merideth (80), relating to redistricting of state legislative and congressional districts.

HJR 44, introduced by Representative Pogue, relating to state lands.

HJR 45, introduced by Representative Grier, relating to property exempt from taxation, with a contingent effective date.

HJR 46, introduced by Representative Grier, relating to apportionment of motor vehicle fuel tax, with a contingent effective date.

INTRODUCTION OF HOUSE BILLS

The following House Bills were read the first time and copies ordered printed:

HB 1110, introduced by Representative Wood, relating to the Missouri Rx plan.

HB 1111, introduced by Representative Hubrecht, relating to the rights of individuals receiving services from the division of developmental disabilities.

HB 1112, introduced by Representative Tate, relating to child abuse, with an emergency clause.

HB 1113, introduced by Representative Bangert, relating to a course on career readiness for ninth grade students.

HB 1114, introduced by Representative Fitzwater (144), relating to weight limitations for certain vehicles hauling harvested forest products.

HB 1115, introduced by Representative Anders, relating to biological samples from persons arrested for felony offenses.

HB 1116, introduced by Representative Shaul (113), relating to the use of bags to package purchased goods.

HB 1117, introduced by Representative Morgan, relating to the sexual offender registry.

HB 1118, introduced by Representative Merideth (80), relating to notaries public.

HB 1119, introduced by Representative Smith (163), relating to background check requirements for certain in-home service providers.

HB 1120, introduced by Representative Smith (163), relating to the statute of limitations for certain offenses.

HB 1121, introduced by Representative Unsicker, relating to discipline of students.

HB 1122, introduced by Representative Unsicker, relating to discipline of students.

HB 1123, introduced by Representative Trent, relating to the treatment of traditional winter celebrations by school districts.

HB 1124, introduced by Representative Trent, relating to the closure of certain records.

HB 1125, introduced by Representative Shull (16), relating to tax credits for guaranty fees.

HB 1126, introduced by Representative McDaniel, relating to tampering with farm equipment.

HB 1127, introduced by Representative Taylor, relating to the slaughter of feral hogs.

HB 1128, introduced by Representative Pogue, relating to income tax.

HB 1129, introduced by Representative Pogue, relating to state land purchases.

HB 1130, introduced by Representative Pogue, relating to the sale of certain lands acquired through legal settlements.

HB 1131, introduced by Representative Burnett, relating to school board district elections.

HB 1132, introduced by Representative Christofanelli, relating to elementary and secondary education.

HB 1133, introduced by Representative Corlew, relating to criminal offenses, with penalty provisions.

HB 1134, introduced by Representative McDaniel, relating to dog owner liability.

HB 1135, introduced by Representative Evans, relating to the science, technology, engineering and mathematics (STEM) initiative.

HB 1136, introduced by Representative Corlew, relating to emergency communication services.

HB 1137, introduced by Representative Schroer, relating to the use of emergency opioid antagonists.

HB 1138, introduced by Representative Moon, relating to the acquisition of land by the United States government.

HB 1139, introduced by Representative Rhoads, relating to liquor licenses.

HB 1140, introduced by Representative Neely, relating to child support.

HB 1141, introduced by Representative Fraker, relating to intoxicating liquor licensees.

HB 1142, introduced by Representative Dohrman, relating to school board members.

HB 1143, introduced by Representative Vescovo, relating to municipal court records.

HB 1144, introduced by Representative Morris, relating to the termination date of the Missouri Rx plan.

HB 1145, introduced by Representative Bangert, relating to the extended learning grant program.

HB 1146, introduced by Representative Swan, relating to teacher compensation.

HB 1147, introduced by Representative Redmon, relating to grants for certain water system projects.

HB 1148, introduced by Representative Pietzman, relating to the rights of victims.

HB 1149, introduced by Representative Smith (85), relating to the minimum wage.

HB 1150, introduced by Representative Corlew, relating to victims of offenses.

HB 1151, introduced by Representative Reiboldt, relating to fees to be paid to the county employees' retirement fund.

HB 1152, introduced by Representative Morris, relating to the promotion of medication safety.

HB 1153, introduced by Representative Crawford, relating to the regulation of hospitals.

HB 1154, introduced by Representative Lauer, relating to professional employer organizations.

HB 1155, introduced by Representative Gregory, relating to court proceedings.

HB 1156, introduced by Representative Gregory, relating to sanctioning bodies for certain amateur sports contests.

HB 1157, introduced by Representative Gregory, relating to the jurisdiction of the attorney general to enforce state abortion laws.

HB 1158, introduced by Representative Franklin, relating to child abuse reports.

HB 1159, introduced by Representative Morris, relating to the MO HealthNet pharmacy program.

HB 1160, introduced by Representative Gregory, relating to the ethics commission.

HB 1161, introduced by Representative Bahr, relating to elementary and secondary education.

HB 1162, introduced by Representative Fitzwater (49), relating to the hazardous waste commission.

HB 1163, introduced by Representative Barnes (60), relating to tax credits.

HB 1164, introduced by Representative Barnes (60), relating to tax credits.

HB 1165, introduced by Representative Houghton, relating to abusive conduct directed toward school employees.

HB 1166, introduced by Representative Curtis, relating to the right of suffrage for former felons.

HB 1167, introduced by Representative Kidd, relating to the Missouri Emergency Response Commission.

HB 1168, introduced by Representative Korman, relating to lead-acid batteries.

HB 1169, introduced by Representative Korman, relating to wastewater.

HB 1170, introduced by Representative Franks Jr., relating to the office of sheriff of the city of St. Louis.

HB 1171, introduced by Representative Razer, relating to ethics, with an emergency clause.

HB 1172, introduced by Representative Haefner, relating to the administration of public safety.

HB 1173, introduced by Representative Arthur, relating to abortion, with penalty provisions.

HB 1174, introduced by Representative Neely, relating to maintenance orders.

HB 1175, introduced by Representative Walker (74), relating to the adverse childhood experience questionnaire.

HB 1176, introduced by Representative Pogue, relating to child neglect, with penalty provisions.

HB 1177, introduced by Representative Pogue, relating to abortion, with penalty provisions.

HB 1178, introduced by Representative McCreery, relating to consumer product repair requirements.

HB 1179, introduced by Representative Merideth (80), relating to technology used by law enforcement.

HB 1180, introduced by Representative Mitten, relating to the ethics commission, with a delayed effective date.

HB 1181, introduced by Representative Mitten, relating to automatic voter registration.

HB 1182, introduced by Representative Mitten, relating to income taxes.

HB 1183, introduced by Representative Mitten, relating to a recall process for elected officials.

HB 1184, introduced by Representative Roberts, relating to crime victims' compensation fund claims.

HB 1185, introduced by Representative Trent, relating to the accreditation of managed care plans.

HB 1186, introduced by Representative Trent, relating to the state board of education, with penalty provisions.

HB 1187, introduced by Representative Burnett, relating to the development of historic property.

HB 1188, introduced by Representative Dogan, relating to long-acting reversible contraceptives.

HB 1189, introduced by Representative Cross, relating to inspections of private residences.

HB 1190, introduced by Representative Rhoads, relating to business premises safety.

HB 1191, introduced by Representative Smith (85), relating to the minimum wage.

HB 1192, introduced by Representative Hubrecht, relating to the Missouri state board of nursing.

HB 1193, introduced by Representative Shaul (113), relating to the minimum wage, with an emergency clause.

HB 1194, introduced by Representative Chipman, relating to the minimum wage, with an emergency clause.

HB 1195, introduced by Representative Curtis, relating to certain air pollution sources.

HB 1196, introduced by Representative Rehder, relating to professional employer organizations.

HB 1197, introduced by Representative Lynch, relating to opioid antagonists.

HB 1198, introduced by Representative Berry, relating to professional employer organizations.

HB 1199, introduced by Representative Messenger, relating to tax credits.

HB 1200, introduced by Representative Messenger, relating to tax credits.

HB 1201, introduced by Representative Roberts, relating to ticket quotas by peace officers.

HB 1202, introduced by Representative Roberts, relating to the MO HealthNet program.

HB 1203, introduced by Representative May, relating to funding for Missouri land grant institutions.

HB 1204, introduced by Representative May, relating to land reutilization authorities.

HB 1205, introduced by Representative Brattin, relating to terms of office.

HB 1206, introduced by Representative Brattin, relating to city clerks.

HB 1207, introduced by Representative Haefner, relating to the deputy sheriff salary supplementation fund.

HB 1208, introduced by Representative Messenger, relating to tax credits for housing.

HB 1209, introduced by Representative Matthiesen, relating to revenue from minor traffic violations.

HB 1210, introduced by Representative Lichtenegger, relating to regulations by a county, with a penalty provision.

HB 1211, introduced by Representative Lichtenegger, relating to emergency regulations, with penalty provisions.

HB 1212, introduced by Representative Korman, relating to motor vehicle license plates.

HB 1213, introduced by Representative Dogan, relating to prohibitions against unlawful policing.

HB 1214, introduced by Representative Curtman, relating to prohibitions against unlawful policing

HB 1215, introduced by Representative Curtman, relating to law enforcement appreciation day.

HB 1216, introduced by Representative Curtman, relating to the joint committee on education.

HB 1217, introduced by Representative Curtman, relating to state aid for schools.

HB 1218, introduced by Representative Gray, relating to annual leave for state employees.

HB 1219, introduced by Representative Hannegan, relating to the animal abuse registry.

HB 1220, introduced by Representative Walker (3), relating to the Missouri state board of nursing.

HB 1221, introduced by Representative Roberts, relating to the accelerated rehabilitative disposition program for certain defendants.

HB 1222, introduced by Representative Roberts, relating to the Missouri death with dignity act, with penalty provisions.

HB 1223, introduced by Representative Kelley (127), relating to the civil commitment of pregnant women who abuse drugs.

HB 1224, introduced by Representative Brattin, relating to the operation of agricultural implements.

HB 1225, introduced by Representative Roberts, relating to the establishment of the Intervention and Compliance Unit Pilot Program.

HB 1226, introduced by Representative Ellington, relating to MO HealthNet benefits.

HB 1227, introduced by Representative DeGroot, relating to workers' compensation.

HB 1228, introduced by Representative Barnes (28), relating to emergency service districts.

HB 1229, introduced by Representative Franks Jr., relating to tax credits for new businesses in distressed communities.

HB 1230, introduced by Representative Ruth, relating to the first-time home buyer savings account act.

HB 1231, introduced by Representative Grier, relating to motor vehicles, with a contingent effective date.

SECOND READING OF HOUSE CONCURRENT RESOLUTIONS

The following House Concurrent Resolutions were read the second time:

HCR 38, relating to the detrimental effects of pornography.

HCR 39, relating to a conflict of interest policy for school administrators.

SECOND READING OF HOUSE JOINT RESOLUTIONS

The following House Joint Resolution was read the second time:

HJR 40, relating to the conservation commission.

SECOND READING OF HOUSE BILLS

The following House Bills were read the second time:

HB 1051, relating to voter registration.

HB 1052, relating to the Missouri employment first act.

HB 1053, relating to industry-recognized certifications.

HB 1054, relating to employment security.

HB 1055, relating to initiative petitions.

HB 1056, relating to record storage.

HB 1057, relating to requirements of public safety personnel.

HB 1058, relating to child care facilities.

HB 1059, relating to leave from employment, with a referendum clause.

HB 1060, relating to the regulation of public accountants.

HB 1061, relating to public bodies participating in land clearance projects.

HB 1062, relating to funeral contracts.

HB 1063, relating to home owner associations.

HB 1064, relating to lottery winnings.

HB 1065, relating to state merit employees.

HB 1066, relating to the changing of locks by a landlord.

HB 1067, relating to mental health facility inspections.

HB 1068, relating to unlawful possession of a firearm, with penalty provisions and an emergency clause.

HB 1069, relating to the licensure of hospitals, with a delayed effective date.

HB 1070, relating to certain exemptions for insurance holding companies.

HB 1071, relating to minor traffic violations.

HB 1072, relating to the implementation of the streamlined sales and use tax agreement, with a delayed effective date.

HB 1073, relating to insurance claims filed by a pharmacy.

HB 1074, relating to administrative proceedings.

HB 1075, relating to MO HealthNet emergency services.

HB 1076, relating to language development milestones for children who are deaf or hard of hearing.

HB 1077, relating to the public service commission.

HB 1078, relating to judicial circuits.

HB 1079, relating to hotel license fees.

HB 1080, relating to the public service commission.

HB 1081, relating to juvenile officers.

HB 1082, relating to design-build contracts for wastewater projects.

HB 1083, relating to the offense of institutional vandalism.

HB 1084, relating to home school students.

HB 1085, relating to the public school retirement system of the City of St. Louis.

HB 1086, relating to retirement benefits for police officers.

HB 1087, relating to the termination of parental rights of a convicted rapist.

HB 1088, relating to low-dose mammography screening.

HB 1089, relating to nursing.

HB 1090, relating to tax increment financing districts.

HB 1091, relating to museums.

HB 1092, relating to bail bond agents, with a penalty provision.

HB 1093, relating to transient guest sales taxes.

HB 1094, relating to 911 services.

HB 1095, relating to marijuana, with penalty provisions and a referendum clause.

HB 1096, relating to homeowners' associations.

HB 1097, relating to public administrators.

HB 1098, relating to the Missouri Fan Protection Act, with penalty provisions.

HB 1099, to authorize the conveyance of certain state property.

HB 1100, relating to workers' compensation.

HB 1101, relating to school bus operators.

HB 1102, relating to a prescription drug monitoring program, with penalty provisions.

HB 1103, relating to concealed carry endorsements and permits.

HB 1104, relating to the use of solar energy systems in certain planned communities.

HB 1105, relating to consumer credit interest rates, with a penalty provision and a referendum clause.

HB 1106, relating to pharmacist protocols for vaccines.

HB 1107, relating to unlawful use of weapons, with penalty provisions.

HB 1108, relating to campaign finance, with penalty provisions.

HB 1109, relating to the state highway system.

PERFECTION OF HOUSE BILLS

HB 169, relating to legislative review of audits conducted by the state auditor's office, was taken up by Representative Curtman.

Speaker Pro Tem Haahr assumed the Chair.

Representative Rowland (29) offered **House Amendment No. 1**.

House Amendment No. 1

AMEND House Bill No. 169, Page 1, Section 21.437, Line 3, by deleting the word, "**shall**" and inserting in lieu thereof the word, "**may**"; and

Further amend said bill, page and section, Lines 6 and 7, by deleting all of said lines and inserting in lieu thereof the following:

"**2. The committee described in subsection 1 of this section may meet at any time.**"; and

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

Representative Rowland (29) moved that **House Amendment No. 1** be adopted.

Which motion was defeated.

On motion of Representative Curtman, the title of **HB 169** was agreed to.

On motion of Representative Curtman, **HB 169** was ordered perfected and printed.

HB 327, relating to the Missouri senior farmers' market nutrition program, was taken up by Representative Morris.

On motion of Representative Morris, the title of **HB 327** was agreed to.

On motion of Representative Morris, **HB 327** was ordered perfected and printed.

HCS HB 661, relating to the comprehensive state energy plan, was taken up by Representative Bondon.

On motion of Representative Bondon, the title of **HCS HB 661** was agreed to.

On motion of Representative Bondon, **HCS HB 661** was adopted.

On motion of Representative Bondon, **HCS HB 661** was ordered perfected and printed.

HB 700, relating to the designation of a highway, was taken up by Representative Cookson.

On motion of Representative Cookson, the title of **HB 700** was agreed to.

On motion of Representative Cookson, **HB 700** was ordered perfected and printed.

HOUSE RESOLUTIONS

HR 403, relating to the confirmation of Judge Neil M. Gorsuch to the United States Supreme Court, was taken up by Representative Schroer.

Speaker Richardson resumed the Chair.

On motion of Representative Schroer, **HR 403** was adopted by the following vote, the ayes and noes having been demanded pursuant to Rule 16:

AYES: 107

Alferman	Anderson	Andrews	Austin	Barnes 60
Basye	Beard	Bernskoetter	Berry	Black
Bondon	Brown 57	Brown 94	Chipman	Christofanelli
Cierpiot	Conway 104	Cookson	Corlew	Cornejo
Crawford	Cross	Curtis	Curtman	Davis
DeGroot	Dogan	Dohrman	Eggleston	Engler
Evans	Fitzpatrick	Fitzwater 144	Fitzwater 49	Fraker
Franklin	Frederick	Gannon	Gregory	Grier
Haahr	Haefner	Hannegan	Harris	Helms
Higdon	Hill	Houghton	Houx	Hubrecht
Hurst	Johnson	Justus	Kelley 127	Kelly 141
Kolkmeyer	Korman	Lant	Lauer	Lichtenegger
Love	Lynch	Marshall	Mathews	Matthiesen
McCaherty	McDaniel	Messenger	Miller	Moon
Morris	Muntzel	Neely	Pfautsch	Phillips
Pietzman	Pike	Plocher	Redmon	Rehder
Reiboldt	Rhoads	Roeber	Rone	Ross
Rowland 155	Ruth	Schroer	Shaul 113	Shull 16
Shumake	Smith 163	Sommer	Spencer	Stacy
Stephens 128	Swan	Tate	Taylor	Trent
Vescovo	Walker 3	White	Wiemann	Wilson
Wood	Mr. Speaker			

NOES: 044

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burnett	Burns
Butler	Carpenter	Conway 10	Dunn	Ellebracht
Ellington	Franks Jr	Gray	Green	Kendrick
Lavender	May	McCann Beatty	McCreery	McGee
Meredith 71	Merideth 80	Mitten	Morgan	Mosley
Newman	Nichols	Peters	Pierson Jr	Quade
Razer	Roberts	Rowland 29	Runions	Smith 85
Stevens 46	Unsicker	Walker 74	Wessels	

PRESENT: 001

Pogue

ABSENT WITH LEAVE: 010

Bahr	Brattin	Francis	Hansen	Henderson
Kidd	McGaugh	Reisch	Remole	Roden

VACANCIES: 001

THIRD READING OF HOUSE BILLS

HCS HB 50, relating to circuit and associate judges in the sixteenth judicial circuit, was taken up by Representative Roeber.

On motion of Representative Roeber, **HCS HB 50** was read the third time and passed by the following vote:

AYES: 148

Adams	Alferman	Anders	Anderson	Andrews
Arthur	Austin	Bahr	Bangert	Baringer
Barnes 60	Barnes 28	Basye	Beard	Beck
Bernskoetter	Berry	Black	Bondon	Brown 27
Brown 57	Brown 94	Burnett	Burns	Carpenter
Chipman	Christofanelli	Cierpiot	Conway 10	Conway 104
Corlew	Cornejo	Crawford	Cross	Curtis
Curtman	Davis	DeGroot	Dogan	Dohrman
Dunn	Eggleston	Ellebracht	Engler	Evans
Fitzpatrick	Fitzwater 144	Fitzwater 49	Fraker	Franklin
Franks Jr	Frederick	Gannon	Gray	Green
Gregory	Grier	Haahr	Haefner	Hannegan
Harris	Helms	Higdon	Hill	Houghton
Houx	Hubrecht	Hurst	Johnson	Justus
Kelley 127	Kelly 141	Kendrick	Kidd	Kolkmeier
Korman	Lant	Lauer	Lavender	Lichtenegger
Love	Lynch	Marshall	Mathews	Matthiesen
May	McCann Beatty	McCreery	McGee	Meredith 71
Merideth 80	Messenger	Miller	Mitten	Moon
Morgan	Morris	Mosley	Muntzel	Neely
Newman	Nichols	Peters	Pfautsch	Phillips
Pierson Jr	Pietzman	Pike	Plocher	Quade
Razer	Redmon	Rehder	Reiboldt	Rhoads
Roberts	Roeber	Rone	Ross	Rowland 155
Rowland 29	Runions	Ruth	Schroer	Shaul 113
Shull 16	Shumake	Smith 85	Smith 163	Sommer
Spencer	Stacy	Stephens 128	Stevens 46	Swan
Tate	Taylor	Trent	Unsicker	Vescovo
Walker 3	Walker 74	Wessels	White	Wiemann
Wilson	Wood	Mr. Speaker		

NOES: 002

Ellington	Pogue
-----------	-------

PRESENT: 000

ABSENT WITH LEAVE: 012

Brattin	Butler	Cookson	Francis	Hansen
Henderson	McCaherty	McDaniel	McGaugh	Reisch
Remole	Roden			

VACANCIES: 001

Speaker Richardson declared the bill passed.

HB 94, relating to student assessments, was taken up by Representative Lauer.

On motion of Representative Lauer, **HB 94** was read the third time and passed by the following vote:

AYES: 148

Adams	Alferman	Anders	Anderson	Andrews
Arthur	Austin	Bahr	Baringer	Barnes 60
Barnes 28	Basye	Beard	Beck	Bernskoetter
Berry	Black	Bondon	Brown 27	Brown 57
Brown 94	Burnett	Burns	Butler	Carpenter
Chipman	Christofanelli	Cierpiot	Conway 10	Conway 104
Corlew	Cornejo	Crawford	Cross	Curtis
Curtman	Davis	DeGroot	Dogan	Dohrman
Dunn	Eggleston	Ellebracht	Engler	Evans
Fitzpatrick	Fitzwater 144	Fitzwater 49	Fraker	Franklin
Franks Jr	Frederick	Gannon	Gray	Green
Gregory	Grier	Haahr	Haefner	Hannegan
Harris	Helms	Higdon	Hill	Houghton
Houx	Hubrecht	Hurst	Johnson	Justus
Kelley 127	Kelly 141	Kendrick	Kidd	Kolkmeier
Korman	Lant	Lauer	Lavender	Lichtenegger
Love	Lynch	Marshall	Mathews	Matthiesen
May	McCaherty	McCann Beatty	McCreery	McGee
Meredith 71	Merideth 80	Messenger	Miller	Mitten
Moon	Morgan	Morris	Mosley	Muntzel
Neely	Newman	Nichols	Peters	Pfautsch
Phillips	Pierson Jr	Pietzman	Pike	Plocher
Quade	Razer	Redmon	Rehder	Reiboldt
Rhoads	Roberts	Roeber	Rone	Ross
Rowland 155	Rowland 29	Runions	Ruth	Schroer
Shaul 113	Shull 16	Shumake	Smith 85	Smith 163
Sommer	Spencer	Stacy	Stephens 128	Stevens 46
Tate	Taylor	Trent	Unsicker	Vescovo
Walker 3	Walker 74	Wessels	White	Wiemann
Wilson	Wood	Mr. Speaker		

NOES: 001

Pogue

PRESENT: 001

Bangert

ABSENT WITH LEAVE: 012

Brattin	Cookson	Ellington	Francis	Hansen
Henderson	McDaniel	McGaugh	Reisch	Remole
Roden	Swan			

VACANCIES: 001

Speaker Richardson declared the bill passed.

COMMITTEE REPORTS

Committee on Children and Families, Chairman Franklin reporting:

Mr. Speaker: Your Committee on Children and Families, to which was referred **HB 260**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (7): Cookson, Franklin, Gannon, Justus, Neely, Ruth and Walker (74)

Noes (2): Meredith (71) and Newman

Absent (2): Moon and Stacy

Mr. Speaker: Your Committee on Children and Families, to which was referred **HB 326**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (6): Cookson, Franklin, Gannon, Justus, Neely and Ruth

Noes (3): Meredith (71), Newman and Walker (74)

Absent (2): Moon and Stacy

Committee on Conservation and Natural Resources, Chairman Anderson reporting:

Mr. Speaker: Your Committee on Conservation and Natural Resources, to which was referred **HB 698**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (10): Anderson, Beard, Engler, Fitzwater (144), Harris, Houx, Love, Meredith (71), Phillips and Pierson Jr.

Noes (0)

Absent (1): Remole

Committee on General Laws, Chairman Cornejo reporting:

Mr. Speaker: Your Committee on General Laws, to which was referred **HJR 10**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (9): Anderson, Basye, Cornejo, Cross, Evans, Mathews, Roeber, Schroer and Taylor

Noes (4): Arthur, Carpenter, McCreery and Merideth (80)

Absent (0)

Mr. Speaker: Your Committee on General Laws, to which was referred **HB 348**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (13): Anderson, Arthur, Basye, Carpenter, Cornejo, Cross, Evans, Mathews, McCreery, Merideth (80), Roeber, Schroer and Taylor

Noes (0)

Absent (0)

Mr. Speaker: Your Committee on General Laws, to which was referred **HB 884**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (13): Anderson, Arthur, Basye, Carpenter, Cornejo, Cross, Evans, Mathews, McCreery, Merideth (80), Roeber, Schroer and Taylor

Noes (0)

Absent (0)

Committee on Government Efficiency, Chairman Johnson reporting:

Mr. Speaker: Your Committee on Government Efficiency, to which was referred **HB 45**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (9): Baringer, Curtman, Frederick, Johnson, Kidd, Peters, Quade, Rhoads and Sommer

Noes (1): Pogue

Absent (1): Matthiesen

Committee on Health and Mental Health Policy, Chairman Frederick reporting:

Mr. Speaker: Your Committee on Health and Mental Health Policy, to which was referred **HCR 16**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (7): Frederick, Messenger, Morris, Pfautsch, Smith (163), Stephens (128) and Wiemann

Noes (3): Arthur, Stevens (46) and Walker (74)

Absent (1): Haefner

Mr. Speaker: Your Committee on Health and Mental Health Policy, to which was referred **HB 121**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (9): Arthur, Frederick, Messenger, Morris, Pfautsch, Stephens (128), Stevens (46), Walker (74) and Wiemann

Noes (0)

Absent (2): Haefner and Smith (163)

Special Committee on Litigation Reform, Chairman Lant reporting:

Mr. Speaker: Your Special Committee on Litigation Reform, to which was referred **HB 890**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (9): Corlew, Cornejo, DeGroot, Haahr, Hill, Lant, McGaugh, Phillips and Rehder

Noes (4): Ellebracht, Mitten, Roberts and White

Absent (0)

Committee on Transportation, Chairman Reiboldt reporting:

Mr. Speaker: Your Committee on Transportation, to which was referred **HB 542**, begs leave to report it has examined the same and recommends that it **Do Pass - Federal Mandate with House Committee Substitute**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (9): Burns, Hurst, Kolkmeier, Korman, May, Reiboldt, Runions, Ruth and Tate

Noes (0)

Absent (2): Corlew and Cornejo

Mr. Speaker: Your Committee on Transportation, to which was referred **HB 560**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (11): Burns, Corlew, Cornejo, Hurst, Kolkmeier, Korman, May, Reiboldt, Runions, Ruth and Tate

Noes (0)

Absent (0)

Mr. Speaker: Your Committee on Transportation, to which was referred **HB 824**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (10): Burns, Corlew, Hurst, Kolkmeier, Korman, May, Reiboldt, Runions, Ruth and Tate

Noes (0)

Absent (1): Cornejo

Committee on Rules - Legislative Oversight, Chairman Rhoads reporting:

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HB 111**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (10): Bondon, Brown (94), Curtis, Dogan, Eggleston, Haahr, Rhoads, Rone, Shull (16) and Shumake

Noes (1): Lavender

Absent (3): Butler, Fitzwater (49) and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCS HB 159**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (11): Bondon, Brown (94), Curtis, Dogan, Eggleston, Haahr, Lavender, Rhoads, Rone, Shull (16) and Shumake

Noes (0)

Absent (3): Butler, Fitzwater (49) and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCS HB 181**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (11): Bondon, Brown (94), Curtis, Dogan, Eggleston, Haahr, Lavender, Rhoads, Rone, Shull (16) and Shumake

Noes (0)

Absent (3): Butler, Fitzwater (49) and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCS HB 270**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (11): Bondon, Brown (94), Curtis, Dogan, Eggleston, Haahr, Lavender, Rhoads, Rone, Shull (16) and Shumake

Noes (0)

Absent (3): Butler, Fitzwater (49) and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HB 426**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (11): Bondon, Brown (94), Curtis, Dogan, Eggleston, Haahr, Lavender, Rhoads, Rone, Shull (16) and Shumake

Noes (0)

Absent (3): Butler, Fitzwater (49) and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCS HB 502**, begs leave to report it has examined the same and recommends that it **be returned to committee of origin as HB 502** by the following vote:

Ayes (11): Bondon, Brown (94), Curtis, Dogan, Eggleston, Haahr, Lavender, Rhoads, Rone, Shull (16) and Shumake

Noes (0)

Absent (3): Butler, Fitzwater (49) and Wessels

ADVANCEMENT OF HOUSE BILLS - CONSENT

Pursuant to Rule 48, the following bills, having remained on the House Consent Calendar for Perfection for five legislative days, were ordered perfected and printed by consent with all committee substitutes and committee amendments thereto adopted and perfected by consent: **HB 664, HB 281, HCS HB 258, HB 256 and HCS HB 569.**

HOUSE COMMITTEE BILL AUTHORIZATION

March 1, 2017

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 317A
Jefferson City, MO 65101

Dear Mr. Crumbliss:

The Regular Standing Committee on Budget has been authorized to introduce upon report a House Committee Bill relating to “funds for vulnerable senior citizens”.

If you have any questions, please feel free to contact my office.

Sincerely,

/s/ Todd Richardson
Speaker of the Missouri House of Representatives
152nd District

SUBCOMMITTEE APPOINTMENTS

March 1, 2017

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 317A
Jefferson City, MO 65101

Dear Mr. Crumbliss:

I hereby appoint the following to serve on the Subcommittee on Student Debt Relief, which shall report to the Committee on Higher Education.

Representative Allen Andrews, Chair
Representative Elaine Gannon
Representative Curtis Trent
Representative Dean Dohrman

If you have any questions, please feel free to contact my office.

Sincerely,

/s/ Todd Richardson
Speaker of the Missouri House of Representatives
152nd District

March 1, 2017

Mr. Adam Crumbliss, Chief Clerk
Missouri House of Representatives
State Capitol, Office #317A
Jefferson City, MO 65101-6806

Dear Chief Clerk Crumbliss:

I hereby appoint the following to serve on the Subcommittee on Student Debt Relief, which shall report to the Committee on Higher Education:

Representative Kip Kendrick
Representative Gretchen Bangert

If you have any questions, please do not hesitate to contact my office.

Sincerely,

/s/ Gail McCann Beatty
House Minority Leader
District 26

March 1, 2017

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 317A
Jefferson City, MO 65101

Dear Mr. Crumbliss:

I hereby appoint the following to serve on the Subcommittee on Police/Community Relations, which shall report to the Committee on Crime Prevention and Public Safety.

Representative Tom Hannegan
Representative Jay Barnes
Representative Shamed Dogan
Representative Jeanie Lauer
Pending Minority appointment, Representative Bruce Franks Jr., Chair

If you have any questions, please feel free to contact my office.

Sincerely,

/s/ Todd Richardson
Speaker of the Missouri House of Representatives
152nd District

March 1, 2017

Mr. Adam Crumbliss, Chief Clerk
Missouri House of Representatives
State Capitol, Office #317A
Jefferson City, MO 65101-6806

Dear Chief Clerk Crumbliss:

I hereby appoint Representative Bruce Franks to serve on the Subcommittee on Police/Community Relations, which shall report to the Committee on Crime Prevention and Public Safety.

If you have any questions, please do not hesitate to contact my office.

Sincerely,

/s/ Gail McCann Beatty
House Minority Leader
District 26

March 1, 2017

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 317A
Jefferson City, MO 65101

Dear Mr. Crumbliss:

I hereby appoint the following to serve on the Subcommittee on Urban Community Economic Development, which shall report to the Committee on Economic Development.

Representative Randy Pietzman
Representative Dean Plocher
Representative Derek Grier
Representative Rocky Miller
Pending Minority appointment, Representative Randy Dunn, Chair

If you have any questions, please feel free to contact my office.

Sincerely,

/s/ Todd Richardson
Speaker of the Missouri House of Representatives
152nd District

March 1, 2017

Mr. Adam Crumbliss, Chief Clerk
Missouri House of Representatives
State Capitol, Office #317A
Jefferson City, MO 65101-6806

Dear Chief Clerk Crumbliss:

I hereby appoint the following to serve on the Subcommittee on Urban Community Economic Development, which shall report to the Committee on Economic Development:

Representative Randy Dunn
Representative Rory Rowland

If you have any questions, please do not hesitate to contact my office.

Sincerely,

/s/ Gail McCann Beatty
House Minority Leader
District 26

The following members' presence was noted: Francis, McGaugh, Reisch, and Roden.

ADJOURNMENT

On motion of Representative Cierpiot, the House adjourned until 10:00 a.m., Thursday, March 2, 2017.

CORRECTION TO THE HOUSE JOURNAL

HOUSE JOURNAL CORRECTION AFFIDAVIT

I, State Representative Jason Chipman, District 120, hereby state and affirm that my presence was not correctly noted on Page 626 of the Journal of the House for the Twenty-sixth Day, Wednesday, February 15, 2017. Pursuant to House Rule 94, I ask that the Journal be corrected to note that I was in the Chamber and my presence should have been recorded.

IN WITNESS WHEREOF, I have hereunto subscribed my hand to this affidavit on this 1st day of March, 2017.

/s/ Jason Chipman
State Representative

State of Missouri)
)
County of Cole)

Subscribed and sworn to before me this 1st day of March in the year 2017.

/s/ Leann M. Hager
Notary Public

COMMITTEE HEARINGS

CHILDREN AND FAMILIES

Tuesday, March 7, 2017, 5:00 PM or upon adjournment (whichever is later), House Hearing Room 7.

Public hearing will be held: HB 712, HB 713

Executive session will be held: HB 182, HB 194, HB 757, HB 908

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

CORRECTIONS AND PUBLIC INSTITUTIONS

Thursday, March 2, 2017, 8:00 AM, House Hearing Room 1.

Public hearing will be held: HB 956

Executive session will be held: HB 419, HB 924

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

CRIME PREVENTION AND PUBLIC SAFETY

Tuesday, March 7, 2017, 8:00 AM, House Hearing Room 5.

Public hearing will be held: HB 826, HB 1009, HB 137, HB 438

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

FISCAL REVIEW

Thursday, March 2, 2017, 8:30 AM, House Hearing Room 6.

Executive session will be held: HB 289

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

AMENDED

GOVERNMENT EFFICIENCY

Tuesday, March 7, 2017, 12:00 PM or upon adjournment (whichever is later), House Hearing Room 6.

Public hearing will be held: HB 914, HB 322, HB 897

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

JOINT COMMITTEE ON ADMINISTRATIVE RULES

Thursday, March 2, 2017, 8:30 AM, Bingham Conference Room.

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

Election of officers, General Counsel position.

**A portion of this meeting may be closed pursuant to §610.021 (3), RSMo.

JOINT COMMITTEE ON PUBLIC EMPLOYEE RETIREMENT

Thursday, March 16, 2017, 9:00 AM, Senate Committee Room 2.

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

First quarter meeting.

SPECIAL COMMITTEE ON HOMELAND SECURITY

Thursday, March 2, 2017, 8:00 AM, House Hearing Room 4.

Executive session will be held: HB 403, HCR 7

Executive session may be held on any matter referred to the committee.
Pursuant to Article III, Section 18 of the Missouri Constitution, and 610.021(10), (19), (20), and (21), RSMo, portions of the meeting may be closed.

AMENDED

**SUBCOMMITTEE ON APPROPRIATIONS - AGRICULTURE, CONSERVATION,
NATURAL RESOURCES, AND ECONOMIC DEVELOPMENT**

Thursday, March 2, 2017, 8:00 AM, House Hearing Room 7.

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

Appropriations subcommittee markup.

SUBCOMMITTEE ON APPROPRIATIONS - GENERAL ADMINISTRATION

Thursday, March 2, 2017, 8:00 AM, House Hearing Room 3.

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

Appropriations subcommittee markup.

SUBCOMMITTEE ON CORRECTIONS WORKFORCE ENVIRONMENT AND CONDUCT

Thursday, March 2, 2017, 8:30 AM or upon adjournment of the Corrections and Public Institutions Committee meeting, House Hearing Room 1.

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

The subcommittee will continue to hear testimony from current and former employees of the Department of Corrections.

SUBCOMMITTEE ON CREATION AND APPOINTMENTS

Tuesday, March 7, 2017, 1:00 PM or upon adjournment of the Insurance Policy Committee, House Hearing Room 4.

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

Organizational meeting.

SUBCOMMITTEE ON SCOPE OF PRACTICE

Tuesday, March 7, 2017, 3:00 PM, House Hearing Room 4.

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

Purpose of generating a report on the issue of APRN.

HOUSE CALENDAR

THIRTY-FIFTH DAY, THURSDAY, MARCH 2, 2017

HOUSE CONCURRENT RESOLUTIONS FOR SECOND READING

HCR 40 through HCR 49

HOUSE JOINT RESOLUTIONS FOR SECOND READING

HJR 41 through HJR 46

HOUSE BILLS FOR SECOND READING

HB 1110 through HB 1231

HOUSE BILLS FOR PERFECTION

HCS HB 353 - Eggleston
HB 459 - Kolkmeier
HCS HB 460 - Kolkmeier
HB 461 - Kolkmeier
HB 462 - Kolkmeier
HB 463 - Kolkmeier
HCS HB 452 - Austin
HCS HB 229 - Dogan
HCS HB 381 - Evans
HCS HB 122 - Frederick
HB 175 - Reiboldt
HB 193 - Kelley (127)
HCS HB 199 - Fraker
HCS HB 247 - Alferman
HB 248 - Fitzwater (49)
HCS HBs 339 & 714 - DeGroot
HB 355 - Bahr
HB 401 - McDaniel
HCS HB 441 - Corlew
HB 52 - Andrews
HB 557 - Ross
HB 558 - Ross
HCS HB 586 - Rhoads
HB 587 - Redmon
HB 599, E.C. - Hansen

HOUSE BILLS FOR PERFECTION - CONSENT

(03/02/2017)

HB 811 - Ruth
HCS HB 631 - Redmon
HB 568 - Tate
HCS HB 304 - Pike
HB 245 - Rowland (155)
HB 610 - Justus

HOUSE CONCURRENT RESOLUTIONS FOR THIRD READING

HCR 28 - Rowland (29)
HCS HCR 19 - Shull (16)

HOUSE BILLS FOR THIRD READING

HCS HB 151, E.C. - Corlew
HB 289, (Fiscal Review 2/28/17) - Fitzpatrick
HCS HB 225 - Shumake
HCS HB 451, E.C. - Austin
HCS HB 292 - Crawford
HB 93 - Lauer
HB 207 - Fitzwater (144)
HB 493 - Bondon

HOUSE BILLS FOR THIRD READING - CONSENT

HB 262 - Sommer
HB 28 - Pike
HB 49 - Roeber
HB 390 - Vescovo
HB 61 - Alferman
HB 128 - Davis
HCS HB 183 - Franks Jr.
HCS HB 253 - Swan
HCS HB 647 - Fitzpatrick
HCS HB 703 - Crawford
HB 87 - Henderson
HB 701 - Burns
HB 678 - Gannon
HB 200 - Fraker
HB 664 - Korman
HB 281 - Rowland (155)
HCS HB 258 - Pfautsch
HB 256, E.C. - Rhoads
HCS HB 569, E.C. - Frederick

ACTIONS PURSUANT TO ARTICLE IV, SECTION 27

HCS HB 2001 - Fitzpatrick
CCS SCS HCS HB 2002 - Fitzpatrick
CCS SCS HCS HB 2003 - Fitzpatrick
CCS SCS HCS HB 2004 - Fitzpatrick
CCS SCS HCS HB 2005 - Fitzpatrick
CCS SCS HCS HB 2006 - Fitzpatrick

CCS SCS HCS HB 2007 - Fitzpatrick
CCS SCS HCS HB 2008 - Fitzpatrick
CCS SCS HCS HB 2009 - Fitzpatrick
CCS SCS HCS HB 2010 - Fitzpatrick
CCS SCS HCS HB 2011 - Fitzpatrick
CCS SCS HCS HB 2012 - Fitzpatrick
HCS HB 2013 - Fitzpatrick
SCS HCS HB 2017 - Fitzpatrick
SS SCS HCS HB 2018 - Fitzpatrick

(This page intentionally left blank)