

JOURNAL OF THE HOUSE

First Regular Session, 99th GENERAL ASSEMBLY

THIRTY-EIGHTH DAY, WEDNESDAY, MARCH 8, 2017

The House met pursuant to adjournment.

Speaker Pro Tem Haahr in the Chair.

Prayer by Reverend Monsignor Robert A. Kurwicki, Chaplain.

Unto Thee, O Lord, do I lift up my soul. (Psalms 25:1)

O Immortal God, who is the truth that keeps us free and the love that makes us holy, give to us the vision to see life as it is, the strength to change the good that we can change for the better, and serenity to accept calmly and courageously what we cannot change at this time.

We pass through this beautiful world but once. Any good we can do, any kindness we can show, any help we can give, do, Lord, help us to do it now, for we shall not pass this way nor live through this day again.

May we, as the representatives of our people, be loyal to You and our citizens. Let us keep our lives committed to the goals we set when we first ran for public office.

And the House says, "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: Derek Wood, Jaxon Englebrecht, Lauren Spratt, Owen Schellman, Lauren Brooks, Brock Suthoff, Evan Lance McCullough, Sophia Saxton, William Bruner, Jackson Dasher, Cruz Jackson, and Josh Buxton.

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

PERFECTION OF HOUSE BILLS

HCS HBs 1194 & 1193, relating to the minimum wage, was taken up by Representative Chipman.

HCS HBs 1194 & 1193 was laid over.

THIRD READING OF HOUSE BILLS

HCS HB 122, relating to physicians providing sports medicine services, was taken up by Representative Frederick.

On motion of Representative Frederick, **HCS HB 122** was read the third time and passed by the following vote:

AYES: 155

Adams	Alferman	Anders	Anderson	Andrews
Arthur	Austin	Bahr	Bangert	Baringer
Barnes 60	Barnes 28	Basye	Beard	Beck
Bernskoetter	Berry	Black	Bondon	Brattin
Brown 27	Brown 57	Brown 94	Burnett	Burns
Butler	Carpenter	Chipman	Christofanelli	Conway 10
Conway 104	Cookson	Corlew	Cornejo	Crawford
Cross	Curtman	Davis	DeGroot	Dogan
Dohrman	Dunn	Eggleston	Ellebracht	Engler
Fitzpatrick	Fitzwater 144	Fitzwater 49	Fraker	Francis
Franklin	Franks Jr	Frederick	Gannon	Gray
Green	Gregory	Grier	Haahr	Haefner
Hannegan	Hansen	Harris	Helms	Henderson
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	McGaugh	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	Reisch
Remole	Rhoads	Roberts	Roden	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	Wood	Mr. Speaker

NOES: 001

Pogue

PRESENT: 001

Ellington

ABSENT WITH LEAVE: 005

Cierpiot	Curtis	Evans	McDaniel	Wilson
----------	--------	-------	----------	--------

VACANCIES: 001

Speaker Pro Tem Haahr declared the bill passed.

Representative Chipman assumed the Chair.

HCS HB 353, relating to elections, was taken up by Representative Eggleston.

On motion of Representative Eggleston, **HCS HB 353** was read the third time and passed by the following vote:

AYES: 118

Alferman	Anderson	Andrews	Arthur	Austin
Bahr	Baringer	Barnes 60	Basye	Beard
Bernskoetter	Berry	Black	Bondon	Brattin
Brown 57	Brown 94	Burns	Carpenter	Chipman
Christofanelli	Conway 10	Conway 104	Cookson	Corlew
Cornejo	Crawford	Cross	Curtman	Davis
DeGroot	Dogan	Dohrman	Eggleston	Engler
Fitzpatrick	Fitzwater 144	Fitzwater 49	Fraker	Francis
Franklin	Frederick	Gannon	Gregory	Grier
Haahr	Haefner	Hannegan	Hansen	Helms
Henderson	Higdon	Hill	Houghton	Houx
Hubrecht	Hurst	Johnson	Justus	Kelley 127
Kelly 141	Kendrick	Kidd	Kolkmeyer	Korman
Lant	Lauer	Lichtenegger	Love	Lynch
Mathews	Matthiesen	McCaherty	McCann Beatty	McGaugh
McGee	Messenger	Miller	Morris	Muntzel
Neely	Pfausch	Phillips	Pietzman	Pike
Redmon	Rehder	Reiboldt	Reisch	Remole
Rhoads	Roden	Roeber	Rone	Ross
Rowland 155	Rowland 29	Ruth	Schroer	Shaul 113
Shull 16	Shumake	Smith 163	Sommer	Spencer
Stacy	Stephens 128	Swan	Tate	Taylor
Trent	Vescovo	Walker 3	Wessels	White
Wiemann	Wood	Mr. Speaker		

NOES: 038

Adams	Anders	Bangert	Barnes 28	Beck
Brown 27	Burnett	Butler	Dunn	Ellebracht
Ellington	Franks Jr	Gray	Green	Harris
Lavender	Marshall	May	McCreery	Meredith 71
Merideth 80	Mitten	Moon	Morgan	Mosley
Newman	Nichols	Peters	Pierson Jr	Pogue
Quade	Razer	Roberts	Runions	Smith 85
Stevens 46	Unsicker	Walker 74		

PRESENT: 000

ABSENT WITH LEAVE: 006

Cierpiot	Curtis	Evans	McDaniel	Plocher
Wilson				

VACANCIES: 001

Representative Chipman declared the bill passed.

PERFECTION OF HOUSE BILLS

HCS HB 460, as amended, with House Amendment No. 3, pending, relating to civil proceedings, was taken up by Representative Kolkmeyer.

Representative Haahr offered **House Substitute Amendment No. 1 for House Amendment No. 3**.

*House Substitute Amendment No. 1
for
House Amendment No. 3*

AMEND House Committee Substitute for House Bill No. 460, Page 2, Section 507.040, Line 22, by deleting all of said line and inserting in lieu thereof the following:

"individually, and if proper venue cannot be established against any such defendant individually, that"; and

Further amend said bill and page, Section 507.050, Line 7, by inserting after the word, "**dismissed**", the words, "**without prejudice**"; and

Further amend said bill, Page 4, Section 508.010, Line 85, by inserting after the word, "**dismissed**" the words, "**without prejudice.**"; and

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

On motion of Representative Haahr, **House Substitute Amendment No. 1 for House Amendment No. 3** was adopted.

Speaker Richardson assumed the Chair.

Representative Chipman resumed the Chair.

Speaker Richardson resumed the Chair.

On motion of Representative Kolkmeier, the title of **HCS HB 460, as amended**, was agreed to.

On motion of Representative Kolkmeier, **HCS HB 460, as amended**, was adopted by the following vote, the ayes and noes having been demanded pursuant to Rule 16:

AYES: 101

Alferman	Anderson	Andrews	Austin	Bahr
Basye	Bernskoetter	Berry	Black	Brattin
Brown 57	Brown 94	Chipman	Christofanelli	Cierpiot
Conway 104	Cookson	Corlew	Cornejo	Crawford
Cross	Curtman	Davis	DeGroot	Dogan
Dohrman	Eggleston	Engler	Fitzpatrick	Fitzwater 144
Fitzwater 49	Fraker	Francis	Franklin	Frederick
Gannon	Gregory	Grier	Haahr	Haefner
Hannegan	Hansen	Helms	Henderson	Hill
Houghton	Houx	Hubrecht	Johnson	Justus
Kelley 127	Kelly 141	Kolkmeier	Lant	Lauer
Lichtenegger	Love	Lynch	Mathews	Matthiesen
McCaherty	McDaniel	McGaugh	Messenger	Morris
Muntzel	Neely	Pfautsch	Phillips	Pietzman
Pike	Plocher	Redmon	Rehder	Reiboldt

Reisch	Remole	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	Wiemann	Wood
Mr. Speaker				

NOES: 054

Adams	Anders	Arthur	Bangert	Baringer
Barnes 60	Barnes 28	Beard	Beck	Brown 27
Burnett	Burns	Butler	Carpenter	Conway 10
Curtis	Dunn	Ellebracht	Ellington	Franks Jr
Gray	Green	Harris	Hurst	Kendrick
Korman	Lavender	Marshall	May	McCann Beatty
McCreery	McGee	Meredith 71	Merideth 80	Mitten
Moon	Morgan	Mosley	Newman	Nichols
Peters	Pierson Jr	Pogue	Quade	Razer
Roberts	Rowland 29	Runions	Smith 85	Stevens 46
Unsicker	Walker 74	Wessels	White	

PRESENT: 002

Higdon	Roden
--------	-------

ABSENT WITH LEAVE: 005

Bondon	Evans	Kidd	Miller	Wilson
--------	-------	------	--------	--------

VACANCIES: 001

On motion of Representative Kolkmeier, **HCS HB 460, as amended**, was ordered perfected and printed.

HB 461, for the purpose of severing parties who are misjoined in a civil action, was taken up by Representative Kolkmeier.

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

House Amendment No. 1

AMEND House Bill No. 461, Page 2, Rule 52.05, Line 24, by deleting all of said line and inserting in lieu thereof the following:

"against each defendant individually, and if proper venue cannot be established against any such";
and

Further amend said bill and page, Rule 52.06, Line 8, by inserting after the word, **"dismissed"** the words, **"without prejudice"**; and

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

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

On motion of Representative Kolkmeier, the title of **HB 461, as amended**, was agreed to.

On motion of Representative Kolkmeier, **HB 461, as amended**, was ordered perfected and printed by the following vote, the ayes and noes having been demanded pursuant to Rule 16:

AYES: 100

Alferman	Anderson	Andrews	Austin	Bahr
Basye	Bernskoetter	Berry	Black	Bondon
Brown 57	Brown 94	Chipman	Christofanelli	Cierpiot
Conway 104	Cookson	Corlew	Cornejo	Crawford
Cross	Curtman	Davis	DeGroot	Dogan
Dohrman	Eggleston	Engler	Fitzpatrick	Fitzwater 144
Fitzwater 49	Fraker	Francis	Frederick	Gannon
Gregory	Grier	Haahr	Haefner	Hannegan
Hansen	Helms	Henderson	Hill	Houghton
Houx	Johnson	Justus	Kelley 127	Kelly 141
Kolkmeier	Korman	Lant	Lauer	Lichtenegger
Love	Lynch	Mathews	Matthiesen	McCaherty
McDaniel	McGaugh	Messenger	Morris	Muntzel
Pfautsch	Phillips	Pietzman	Pike	Plocher
Redmon	Rehder	Reiboldt	Reisch	Remole
Rhoads	Roerber	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	Wood	Mr. Speaker

NOES: 052

Anders	Arthur	Bangert	Baringer	Barnes 60
Barnes 28	Beard	Beck	Brown 27	Burnett
Burns	Butler	Carpenter	Conway 10	Curtis
Dunn	Ellebracht	Ellington	Franks Jr	Gray
Green	Harris	Hurst	Kendrick	Lavender
Marshall	May	McCann Beatty	McCreery	McGee
Meredith 71	Merideth 80	Mitten	Moon	Morgan
Mosley	Neely	Newman	Nichols	Peters
Pierson Jr	Pogue	Quade	Razer	Roberts
Rowland 29	Runions	Smith 85	Stevens 46	Unsicker
Walker 74	Wessels			

PRESENT: 001

Higdon

ABSENT WITH LEAVE: 009

Adams	Brattin	Evans	Franklin	Hubrecht
Kidd	Miller	Roden	Wilson	

VACANCIES: 001

On motion of Representative Cierpiot, the House recessed until 2:00 p.m.

AFTERNOON SESSION

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

HOUSE RESOLUTIONS

Representative McGaugh offered House Resolution No. 795.

PERFECTION OF HOUSE BILLS

HB 462, for the purpose of prohibiting a person from intervening in a tort action if jurisdiction and venue cannot be established independently, was taken up by Representative Kolkmeyer.

On motion of Representative Kolkmeyer, the title of **HB 462** was agreed to.

On motion of Representative Kolkmeyer, **HB 462** was ordered perfected and printed by the following vote, the ayes and noes having been demanded pursuant to Rule 16:

AYES: 094

Alferman	Anderson	Andrews	Austin	Bahr
Basye	Beard	Bernskoetter	Black	Bondon
Brown 57	Brown 94	Chipman	Christofanelli	Cierpiot
Conway 104	Corlew	Crawford	Cross	Curtman
Davis	DeGroot	Dogan	Dohrman	Eggleston
Evans	Fitzpatrick	Fitzwater 144	Fraker	Francis
Franklin	Frederick	Gannon	Gregory	Grier
Haahr	Haefner	Hannegan	Hansen	Helms
Henderson	Hill	Houghton	Houx	Hubrecht
Hurst	Johnson	Justus	Kelley 127	Kelly 141
Kolkmeyer	Korman	Lant	Lauer	Lichtenegger
Love	Lynch	McCaherty	McGaugh	Messenger
Miller	Morris	Pfautsch	Phillips	Pietzman
Pike	Plocher	Redmon	Rehder	Reiboldt
Reisch	Remole	Rhoads	Rone	Ross
Rowland 155	Ruth	Schroer	Shaul 113	Shull 16
Shumake	Smith 163	Sommer	Stacy	Stephens 128
Tate	Taylor	Trent	Vescovo	Walker 3
White	Wiemann	Wood	Mr. Speaker	

NOES: 042

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

PRESENT: 004

Barnes 60 Higdon Kidd Neely

ABSENT WITH LEAVE: 022

Berry	Brattin	Carpenter	Cookson	Cornejo
Curtis	Engler	Fitzwater 49	Kendrick	Mathews
Matthiesen	May	McDaniel	Mosley	Muntzel
Peters	Roden	Roeber	Smith 85	Spencer
Swan	Wilson			

VACANCIES: 001

HB 52, relating to special road district commissioner elections, was taken up by Representative Andrews.

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

House Amendment No. 1

AMEND House Bill No. 52, Page 2, Section 233.180, Lines 9-11, by deleting all of said lines and inserting in lieu thereof the following:

"2. ~~[No person shall be elected or appointed commissioner of the special road district who is not a voter of the district.]~~ **A person shall be eligible to be elected or appointed commissioner of the special road district only if he or she is:**

- (1) **A registered voter of the special road district; or**
- (2) **An owner of land in the special road district and a registered voter of the county in which the special road district is located.** Any vacancy caused by resignation, death,"; and

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

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

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

House Amendment No. 2

AMEND House Bill No. 52, Page 1, Section 137.565, Line 13, by inserting immediately after all of said line the following:

"229.150. 1. All driveways or crossings over ditches connecting highways with the private property shall be made under the supervision of the **road** overseer or commissioners of the road districts.

2. ~~[Any]~~ **No** person or persons ~~[who]~~ shall willfully or knowingly obstruct or damage any public road by obstructing the side or cross drainage or ditches thereof, or by turning water upon such road or right-of-way, or by throwing or depositing brush, trees, stumps, logs, or any refuse or debris whatsoever, in said road, or on the sides or in the ditches thereof, or by fencing across or upon the right-of-way of the same, or by planting any hedge or erecting any advertising sign within the lines established for such road, or by changing the location thereof, or ~~[shall]~~ obstruct said road, highway, or drains in any other manner whatsoever~~[, shall be deemed guilty of a misdemeanor, and, upon conviction, shall be fined not less than five dollars nor more than two hundred dollars, or by imprisonment in the county jail for not exceeding six months, or by both such fine and imprisonment].~~

3. The road overseer of any district~~[,]~~ or county highway engineer~~[,]~~ who finds any road **damaged or** obstructed as above specified, ~~[shall notify the person violating the provisions of this section, verbally or in writing,~~

to remove such obstruction. Within ten days after being notified, he shall pay the sum of five dollars for each and every day after the tenth day if such obstruction is maintained or permitted to remain; such fine to be recovered by suit brought by the road overseer, in the name of the road district, in any court of competent jurisdiction] shall notify the owner of the land of the requirements of this section by certified mail, return receipt requested, and shall allow the owner of the land thirty days from acknowledgment date of return receipt, or date of refusal of acceptance of delivery as the case may be, to repair any damage to the roadway or drainage ditch. Any such repairs shall be conducted in a manner approved by the road overseer or county highway engineer making the request in order to restore the roadway or drainage ditch to a condition substantially the same as the adjacent roadways and drainage ditches. In the event the property owner cannot be located by certified mail, notice shall be placed in a newspaper of general circulation in the county or municipality in which the land is located at least thirty days before the road overseer or county highway engineer initiates action as provided under subsection 4 of this section. The property owner shall be granted an automatic thirty-day extension due to hardship by notifying the road overseer or county highway engineer that he or she cannot comply with the requirements of this section, due to hardship, within the first thirty-day period. The property owner may be granted a second extension by the road overseer or county highway engineer. There shall be no further extensions. For purposes of this subsection, "hardship" may be financial, physical, or any other condition that the road overseer or county highway engineer deems to be a valid reason to allow an extension of time to comply with the requirements of this section.

4. In the event a property owner fails to make a repair to a roadway or drainage ditch as requested by the road overseer or county highway engineer, or fails to make a repair in a manner meeting the specifications of the road overseer or county highway engineer as required under subsection 3 of this section, the road overseer or county highway engineer may repair the roadway or drainage ditch in order to restore the roadway or drainage ditch to a condition substantially the same as the adjacent roadways and drainage ditches. For that purpose, the road overseer or county highway engineer, including his or her agents, servants, or employees, shall have authority to enter on such lands only to the extent necessary to repair the roadway or drainage ditch, and such entry shall constitute no cause of action for trespass, and shall keep an accurate account of the expenses incurred in repairing the roadway or drainage ditch, and transmit the same to the political subdivision wherein the property lies. Upon receipt of such expenses, the political subdivision shall extend the aggregate expenses so charged against each tract of land as a special tax, which shall then become a lien on such lands, and be collected as state and county taxes are collected by law.

5. Any county with a charter form of government may, by ordinance, provide for alternative measures to address obstruction of and damage to public rights-of-way."; and

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

Representative Chipman resumed the Chair.

House Amendment No. 2 was withdrawn.

On motion of Representative Andrews, the title of **HB 52, as amended**, was agreed to.

On motion of Representative Andrews, **HB 52, as amended**, was ordered perfected and printed.

Representative Bernskoetter assumed the Chair.

HCS HBs 1194 & 1193, relating to the minimum wage, was again taken up by Representative Chipman.

Speaker Richardson resumed the Chair.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill Nos. 1194 & 1193, Page 8, Section 290.528, Line 28, by deleting the word "**employee**" and inserting in lieu thereof the word "**employment**"; and

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

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

Representative McCann Beatty offered **House Amendment No. 2.**

House Amendment No. 2

AMEND House Committee Substitute for House Bill Nos. 1194 & 1193, Page 7, Section 288.062, Line 207, by inserting immediately after said line the following:

"290.502. 1. Except as may be otherwise provided pursuant to sections 290.500 to 290.530, effective January 1, [~~2007~~] **2018**, every employer shall pay to each employee wages at the rate of [~~\$6.50~~] **\$10.00** per hour, or wages at the same rate or rates set under the provisions of federal law as the prevailing federal minimum wage applicable to those covered jobs in interstate commerce, whichever rate per hour is higher. **Such wage per hour shall be increased to \$11.25 on January 1, 2019; to \$12.50 on January 1, 2020; to \$13.75 on January 1, 2021; and to \$15.00 on January 1, 2022.**

2. The minimum wage shall be increased or decreased on January 1, [~~2008~~] **2019**, and on January [~~+~~] **first** of successive years, by the increase or decrease in the cost of living. On September 30, [~~2007~~] **2018**, and on each September [~~30~~] **thirtieth** of each successive year, the director shall measure the increase or decrease in the cost of living by the percentage increase or decrease as of the preceding July over the level as of July of the immediately preceding year of the Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) or successor index as published by the U.S. Department of Labor or its successor agency, with the amount of the minimum wage increase or decrease rounded to the nearest five cents."; and

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

Representative Haefner assumed the Chair.

Representative McCreery raised a point of order that there had been a violation of Rule 85.

Representative Haefner requested a parliamentary ruling.

The Parliamentary Committee ruled the point of order not well taken.

Representative Cierpiot moved the previous question.

Which motion was adopted by the following vote:

AYES: 102

Alferman	Anderson	Andrews	Austin	Barnes 60
Basye	Beard	Bernskoetter	Berry	Black
Bondon	Brattin	Brown 57	Brown 94	Chipman
Christofanelli	Cierpiot	Conway 104	Cornejo	Crawford

Cross	Curtman	Davis	DeGroot	Dogan
Dohrman	Eggleston	Engler	Evans	Fitzpatrick
Fitzwater 49	Fraker	Francis	Frederick	Gannon
Gregory	Grier	Haahr	Haefner	Hansen
Helms	Henderson	Higdon	Hill	Houghton
Houx	Hurst	Johnson	Justus	Kelley 127
Kelly 141	Kidd	Kolkmeier	Korman	Lant
Lauer	Lichtenegger	Love	Lynch	Marshall
Mathews	Matthiesen	McCaherty	McGaugh	Messenger
Miller	Morris	Muntzel	Pfausch	Phillips
Pietzman	Pike	Plocher	Pogue	Redmon
Reiboldt	Reisch	Remole	Rhoads	Roeber
Rone	Ross	Rowland 155	Ruth	Schroer
Shaul 113	Shull 16	Shumake	Smith 163	Sommer
Spencer	Stacy	Swan	Tate	Taylor
Trent	Vescovo	Walker 3	White	Wiemann
Wood	Mr. Speaker			

NOES: 043

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

PRESENT: 000

ABSENT WITH LEAVE: 017

Anders	Bahr	Cookson	Corlew	Curtis
Fitzwater 144	Franklin	Hannegan	Hubrecht	Kendrick
May	McDaniel	Neely	Rehder	Roden
Stephens 128	Wilson			

VACANCIES: 001

Speaker Richardson resumed the Chair.

House Amendment No. 2 was withdrawn.

Representative Carpenter raised a point of order that there had been a violation of Rule 85.

The Chair ruled the point of order not well taken.

Representative Johnson assumed the Chair.

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

House Amendment No. 3

AMEND House Committee Substitute for House Bill Nos. 1194 & 1193, Page 7, Section 288.062, Line 207, by inserting immediately after said line the following:

"290.502. 1. Except as may be otherwise provided pursuant to sections 290.500 to 290.530, effective January 1, [~~2007~~] **2018**, every employer shall pay to each employee wages at the rate of [~~\$6.50~~] **\$9.00** per hour, or wages at the same rate or rates set under the provisions of federal law as the prevailing federal minimum wage applicable to those covered jobs in interstate commerce, whichever rate per hour is higher. **Such wage per hour shall be increased to \$10.00 on January 1, 2019 and to \$11.00 on January 1, 2020.**

2. The minimum wage shall be increased or decreased on January 1, [~~2008~~] **2019**, and on January [~~1~~] **first** of successive years, by the increase or decrease in the cost of living. On September 30, [~~2007~~] **2018**, and on each September [~~30~~] **thirtieth** of each successive year, the director shall measure the increase or decrease in the cost of living by the percentage increase or decrease as of the preceding July over the level as of July of the immediately preceding year of the Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) or successor index as published by the U.S. Department of Labor or its successor agency, with the amount of the minimum wage increase or decrease rounded to the nearest five cents."; and

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

Representative Cierpiot moved the previous question.

Which motion was adopted by the following vote:

AYES: 104

Alferman	Anderson	Andrews	Austin	Bahr
Barnes 60	Basye	Beard	Bernskoetter	Berry
Black	Bondon	Brattin	Brown 57	Brown 94
Chipman	Christofanelli	Cierpiot	Conway 104	Corlew
Cornejo	Crawford	Curtman	Davis	DeGroot
Dogan	Dohrman	Eggleston	Engler	Evans
Fitzpatrick	Fitzwater 49	Francis	Frederick	Gannon
Gregory	Haahr	Haefner	Hannegan	Hansen
Helms	Henderson	Higdon	Hill	Houghton
Houx	Hubrecht	Hurst	Johnson	Justus
Kelly 141	Kidd	Kolkmeier	Korman	Lant
Lauer	Lichtenegger	Love	Lynch	Marshall
Mathews	Matthiesen	McCaherty	McGaugh	Messenger
Miller	Morris	Muntzel	Pfautsch	Phillips
Pietzman	Pike	Plocher	Pogue	Redmon
Rehder	Reiboldt	Reisch	Remole	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	Wood	Mr. Speaker	

NOES: 044

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burnett	Burns
Butler	Carpenter	Conway 10	Curtis	Dunn
Ellebracht	Ellington	Franks Jr	Gray	Green
Harris	Lavender	McCann Beatty	McCreery	Meredith 71
Merideth 80	Mitten	Moon	Morgan	Mosley

Newman	Nichols	Peters	Pierson Jr	Quade
Razer	Roberts	Rowland 29	Runions	Smith 85
Stevens 46	Unsicker	Walker 74	Wessels	

PRESENT: 000

ABSENT WITH LEAVE: 014

Cookson	Cross	Fitzwater 144	Fraker	Franklin
Grier	Kelley 127	Kendrick	May	McDaniel
McGee	Neely	Roden	Wilson	

VACANCIES: 001

Representative McCreery moved that **House Amendment No. 3** be adopted.

Which motion was defeated by the following vote, the ayes and noes having been demanded by Representative McCreery:

AYES: 045

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burnett	Burns
Butler	Carpenter	Conway 10	Curtis	Dunn
Ellebracht	Ellington	Franks Jr	Gray	Green
Harris	Lavender	McCann Beatty	McCreery	McGee
Meredith 71	Merideth 80	Mitten	Morgan	Mosley
Newman	Nichols	Peters	Pierson Jr	Quade
Razer	Roberts	Rowland 29	Runions	Shull 16
Smith 85	Stevens 46	Unsicker	Walker 74	Wessels

NOES: 108

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

PRESENT: 000

ABSENT WITH LEAVE: 009

Cookson	Fitzwater 144	Fraker	Franklin	Kendrick
May	Neely	Roden	Wilson	

VACANCIES: 001

Speaker Richardson resumed the Chair.

Representative Ellington raised a point of order that there had been a violation of Rule 85.

The Chair ruled the point of order not well taken.

Representative Cierpiot moved the previous question.

Which motion was adopted by the following vote:

AYES: 106

Alferman	Anderson	Andrews	Austin	Bahr
Barnes 60	Basye	Beard	Bernskoetter	Berry
Black	Bondon	Brattin	Brown 57	Brown 94
Chipman	Christofanelli	Cierpiot	Conway 104	Corlew
Cornejo	Crawford	Curtman	Davis	DeGroot
Dogan	Dohrman	Eggleston	Engler	Evans
Fitzpatrick	Fitzwater 49	Fraker	Francis	Frederick
Gannon	Gregory	Grier	Haahr	Haefner
Hannegan	Hansen	Helms	Henderson	Higdon
Houghton	Houx	Hubrecht	Hurst	Johnson
Justus	Kelley 127	Kelly 141	Kidd	Kolkmeier
Korman	Lant	Lauer	Lichtenegger	Love
Lynch	Marshall	Mathews	Matthiesen	McDaniel
McGaugh	Messenger	Miller	Moon	Morris
Muntzel	Pfautsch	Phillips	Pietzman	Pike
Plocher	Pogue	Redmon	Rehder	Reiboldt
Reisch	Remole	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
Mr. Speaker				

NOES: 044

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burnett	Burns
Butler	Carpenter	Conway 10	Curtis	Dunn
Ellebracht	Ellington	Franks Jr	Gray	Green
Harris	Lavender	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: 000

ABSENT WITH LEAVE: 012

Cookson	Cross	Fitzwater 144	Franklin	Hill
Kendrick	May	McCaherty	Neely	Roden
Wilson	Wood			

VACANCIES: 001

On motion of Representative Chipman, the title of **HCS HBs 1194 & 1193, as amended**, was agreed to.

On motion of Representative Chipman, **HCS HBs 1194 & 1193, as amended**, was adopted by the following vote, the ayes and noes having been demanded pursuant to Rule 16:

AYES: 109

Alferman	Anderson	Andrews	Austin	Bahr
Barnes 60	Basye	Beard	Bernskoetter	Berry
Black	Bondon	Brattin	Brown 57	Brown 94
Chipman	Christofanelli	Cierpiot	Conway 104	Corlew
Cornejo	Crawford	Cross	Curtman	Davis
DeGroot	Dogan	Dohrman	Eggleston	Engler
Evans	Fitzpatrick	Fitzwater 49	Fraker	Francis
Frederick	Gannon	Gregory	Grier	Haahr
Haefner	Hannegan	Hansen	Helms	Henderson
Higdon	Hill	Houghton	Houx	Hubrecht
Hurst	Johnson	Justus	Kelley 127	Kelly 141
Kidd	Kolkmeier	Lant	Lauer	Lichtenegger
Love	Lynch	Marshall	Mathews	Matthiesen
McCaherty	McDaniel	McGaugh	Messenger	Miller
Moon	Morris	Muntzel	Pfautsch	Phillips
Pietzman	Pike	Plocher	Pogue	Redmon
Rehder	Reiboldt	Reisch	Remole	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	Wood	Mr. Speaker	

NOES: 044

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burnett	Burns
Butler	Carpenter	Conway 10	Curtis	Dunn
Ellebracht	Ellington	Franks Jr	Gray	Green
Harris	Lavender	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: 000

ABSENT WITH LEAVE: 009

Cookson	Fitzwater 144	Franklin	Kendrick	Korman
May	Neely	Roden	Wilson	

VACANCIES: 001

On motion of Representative Chipman, **HCS HBs 1194 & 1193, as amended**, was ordered perfected and printed.

REFERRAL OF HOUSE RESOLUTIONS

The following House Resolution was referred to the Committee indicated:

HR 795 - Consent and House Procedure

REFERRAL OF HOUSE CONCURRENT RESOLUTIONS

The following House Concurrent Resolutions were referred to the Committee indicated:

HCR 47 - Transportation

HCR 48 - Special Committee on Homeland Security

REFERRAL OF HOUSE BILLS

The following House Bills were referred to the Committee indicated:

HB 599 - Fiscal Review

HB 84 - Utilities

HB 519 - Judiciary

HB 524 - Health and Mental Health Policy

HB 640 - Utilities

HB 673 - Judiciary

HB 699 - Judiciary

HB 795 - Utilities

HB 939 - Professional Registration and Licensing

HB 950 - Ways and Means

HB 953 - Workforce Development

HB 957 - Local Government

HB 986 - Budget

HB 994 - Health and Mental Health Policy

HB 996 - Pensions

HB 997 - Utilities

HB 998 - Crime Prevention and Public Safety

HB 999 - Economic Development

HB 1010 - Judiciary

HB 1016 - Special Committee on Small Business

HB 1033 - Utilities

- HB 1036** - Agriculture Policy
- HB 1042** - Local Government
- HB 1043** - Elections and Elected Officials
- HB 1048** - Workforce Development
- HB 1049** - Judiciary
- HB 1050** - Professional Registration and Licensing
- HB 1057** - Local Government
- HB 1059** - General Laws
- HB 1061** - Economic Development
- HB 1062** - Professional Registration and Licensing
- HB 1063** - Local Government
- HB 1065** - Special Committee on Government Oversight
- HB 1067** - Health and Mental Health Policy
- HB 1069** - Health and Mental Health Policy
- HB 1074** - Judiciary
- HB 1081** - Children and Families
- HB 1110** - Budget
- HB 1116** - Economic Development
- HB 1132** - Budget
- HB 1151** - Pensions
- HB 1156** - Professional Registration and Licensing
- HB 1158** - Children and Families
- HB 1203** - Budget
- HB 1219** - Agriculture Policy

COMMITTEE REPORTS

Committee on Budget, Chairman Fitzpatrick reporting:

Mr. Speaker: Your Committee on Budget, to which was authorized **HCB 3**, relating to funds for vulnerable senior citizens, begs leave to report it has examined the same and recommends that it **Be Introduced** by the following vote:

Ayes (24): Alferman, Andrews, Bahr, Black, Brown (94), Christofanelli, Conway (104), Davis, Fitzpatrick, Haefner, Hill, Hubrecht, Korman, Lichtenegger, Redmon, Rone, Ross, Rowland (155), Smith (163), Spencer, Swan, Taylor, Trent and Wood

Noes (10): Butler, Dunn, Kendrick, Lavender, May, McGee, Merideth (80), Peters, Quade and Razer

Absent (1): Gregory

Read the first time and copies ordered printed.

Committee on Children and Families, Chairman Franklin reporting:

Mr. Speaker: Your Committee on Children and Families, to which was referred **HB 182**, 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 (7): Franklin, Gannon, Justus, Moon, Neely, Ruth and Stacy

Noes (1): Meredith (71)

Absent (3): Cookson, Newman and Walker (74)

Mr. Speaker: Your Committee on Children and Families, to which was referred **HB 194**, 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): Franklin, Gannon, Justus, Moon, Neely, Ruth and Stacy

Noes (1): Meredith (71)

Absent (3): Cookson, Newman and Walker (74)

Mr. Speaker: Your Committee on Children and Families, to which was referred **HB 908** and **HB 757**, 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): Franklin, Gannon, Justus, Moon, Neely, Ruth and Stacy

Noes (1): Meredith (71)

Absent (3): Cookson, Newman and Walker (74)

Committee on Elections and Elected Officials, Chairman Shumake reporting:

Mr. Speaker: Your Committee on Elections and Elected Officials, to which was referred **HB 432**, 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 (12): Adams, Alferman, Austin, Conway (10), Higdon, Marshall, McGaugh, Newman, Shaul (113), Shumake, Stacy and Toalson Reisch

Noes (0)

Absent (1): Dunn

Mr. Speaker: Your Committee on Elections and Elected Officials, to which was referred **HB 754**, 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 (8): Alferman, Austin, Marshall, McGaugh, Shaul (113), Shumake, Stacy and Toalson Reisch

Noes (4): Adams, Conway (10), Higdon and Newman

Absent (1): Dunn

Committee on Elementary and Secondary Education, Chairman Swan reporting:

Mr. Speaker: Your Committee on Elementary and Secondary Education, to which was referred **HB 118**, 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): Anders, Bahr, Bangert, Basye, Burnett, Matthiesen, Morgan, Roeber, Spencer, Swan and Wood

Noes (0)

Absent (2): Barnes (60) and Dogan

Committee on Financial Institutions, Chairman Crawford reporting:

Mr. Speaker: Your Committee on Financial Institutions, to which was referred **HB 746**, 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 (12): Bondon, Brown (57), Crawford, Francis, Green, Helms, Houx, Nichols, Rowland (29), Shaul (113), Smith (85) and Walker (3)

Noes (0)

Absent (1): Fraker

Committee on General Laws, Chairman Cornejo reporting:

Mr. Speaker: Your Committee on General Laws, to which was referred **HB 379**, 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 (12): Anderson, Arthur, Basye, Carpenter, Cornejo, Evans, Mathews, McCreery, Merideth (80), Roeber, Schroer and Taylor

Noes (0)

Absent (1): Cross

Mr. Speaker: Your Committee on General Laws, to which was referred **HB 433**, 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): Anderson, Arthur, Basye, Carpenter, Cornejo, Mathews, Roeber, Schroer and Taylor

Noes (3): Evans, McCreery and Merideth (80)

Absent (1): Cross

Mr. Speaker: Your Committee on General Laws, to which was returned **HB 502**, 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 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (8): Anderson, Basye, Cornejo, Evans, Mathews, Roeber, Schroer and Taylor

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

Absent (1): Cross

Mr. Speaker: Your Committee on General Laws, to which was referred **HB 608**, 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 (12): Anderson, Arthur, Basye, Carpenter, Cornejo, Evans, Mathews, McCreery, Merideth (80), Roeber, Schroer and Taylor

Noes (0)

Absent (1): Cross

Committee on Judiciary, Chairman McGaugh reporting:

Mr. Speaker: Your Committee on Judiciary, to which was referred **HB 351**, 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 (10): Beard, Corlew, DeGroot, Ellebracht, Gregory, Marshall, McGaugh, Mitten, Toalson Reisch and White

Noes (0)

Absent (1): Roberts

Mr. Speaker: Your Committee on Judiciary, to which was referred **HB 354**, 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): Beard, Corlew, DeGroot, Ellebracht, Gregory, Marshall, McGaugh, Toalson Reisch and White

Noes (1): Mitten

Absent (1): Roberts

Mr. Speaker: Your Committee on Judiciary, to which was referred **HB 592**, 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 (10): Beard, Corlew, DeGroot, Ellebracht, Gregory, Marshall, McGaugh, Mitten, Toalson Reisch and White

Noes (0)

Absent (1): Roberts

Mr. Speaker: Your Committee on Judiciary, to which was referred **HB 768**, 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): Beard, Corlew, DeGroot, Ellebracht, Gregory, Marshall, McGaugh, Toalson Reisch and White

Noes (1): Mitten

Absent (1): Roberts

Committee on Local Government, Chairman Fraker reporting:

Mr. Speaker: Your Committee on Local Government, to which was referred **HB 790**, 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 (11): Adams, Baringer, Brattin, Burnett, Fraker, Hannegan, Houghton, McCaherty, Muntzel, Vescovo and Wessels

Noes (0)

Absent (2): Grier and Wilson

Mr. Speaker: Your Committee on Local Government, to which was referred **HB 843**, begs leave to report it has examined the same and recommends that it **Do Pass - Consent**, and pursuant to Rule 24(5) be referred to the Committee on Consent and House Procedure by the following vote:

Ayes (12): Adams, Baringer, Brattin, Burnett, Fraker, Grier, Hannegan, Houghton, McCaherty, Muntzel, Vescovo and Wessels

Noes (0)

Absent (1): Wilson

Mr. Speaker: Your Committee on Local Government, to which was referred **HB 867**, 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 (12): Adams, Baringer, Brattin, Burnett, Fraker, Grier, Hannegan, Houghton, McCaherty, Muntzel, Vescovo and Wessels

Noes (0)

Absent (1): Wilson

Mr. Speaker: Your Committee on Local Government, to which was referred **HB 899**, 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 (12): Adams, Baringer, Brattin, Burnett, Fraker, Grier, Hannegan, Houghton, McCaherty, Muntzel, Vescovo and Wessels

Noes (0)

Absent (1): Wilson

Mr. Speaker: Your Committee on Local Government, to which was referred **HB 905**, 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): Adams, Baringer, Burnett, Fraker, Grier, Hannegan, Houghton, McCaherty, Muntzel and Wessels

Noes (1): Wilson

Absent (2): Brattin and Vescovo

Special Committee on Government Oversight, Chairman Brattin reporting:

Mr. Speaker: Your Special Committee on Government Oversight, to which was referred **HCR 10**, 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): Brattin, Brown (57), Christofanelli, Fitzwater (144), Moon, Taylor and Toalson Reisch

Noes (4): Bangert, Barnes (28), Merideth (80) and Mitten

Absent (2): Hill and Messenger

Mr. Speaker: Your Special Committee on Government Oversight, to which was referred **HB 864**, 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 (7): Brattin, Brown (57), Christofanelli, Fitzwater (144), Moon, Taylor and Toalson Reisch

Noes (4): Bangert, Barnes (28), Merideth (80) and Mitten

Absent (2): Hill and Messenger

Mr. Speaker: Your Special Committee on Government Oversight, to which was referred **HB 889**, 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): Bangert, Barnes (28), Brattin, Brown (57), Christofanelli, Fitzwater (144), Merideth (80), Moon, Taylor and Toalson Reisch

Noes (1): Mitten

Absent (2): Hill and Messenger

Committee on Transportation, Chairman Reiboldt reporting:

Mr. Speaker: Your Committee on Transportation, to which was referred **HB 964**, begs leave to report it has examined the same and recommends that it **Do Pass - Consent**, and pursuant to Rule 24(5) be referred to the Committee on Consent and House Procedure by the following vote:

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

Noes (0)

Absent (1): May

Committee on Veterans, Chairman Davis reporting:

Mr. Speaker: Your Committee on Veterans, to which was referred **HCR 35**, 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 (12): Barnes (28), Beck, Brattin, Conway (10), Davis, Dohrman, Gray, Kelley (127), Lynch, Pike, Shumake and Tate

Noes (0)

Absent (1): Wilson

Committee on Ways and Means, Chairman Curtman reporting:

Mr. Speaker: Your Committee on Ways and Means, to which was referred **HB 82**, 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 (11): Brown (27), Christofanelli, Cross, Curtman, Eggleston, Gray, Kelley (127), Mosley, Rhoads, Schroer and Shull (16)

Noes (1): Ellington

Absent (1): Roden

Mr. Speaker: Your Committee on Ways and Means, to which was referred **HB 547**, 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 (11): Brown (27), Christofanelli, Cross, Curtman, Eggleston, Gray, Kelley (127), Mosley, Rhoads, Schroer and Shull (16)

Noes (1): Ellington

Absent (1): Roden

Mr. Speaker: Your Committee on Ways and Means, to which was referred **HB 688**, 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): Brown (27), Christofanelli, Cross, Curtman, Eggleston, Gray, Kelley (127), Mosley, Rhoads, Schroer and Shull (16)

Noes (1): Ellington

Absent (1): Roden

Committee on Rules - Administrative Oversight, Chairman Barnes (60) reporting:

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HB 603**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Austin, Barnes (60), Berry, Engler, Mathews, Roeber, Sommer, Vescovo and Wiemann

Noes (4): Arthur, Carpenter, Runions and Unsicker

Present (1): Corlew

Absent (0)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HB 680**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Arthur, Barnes (60), Carpenter, Mathews, Runions, Sommer, Unsicker, Vescovo and Wiemann

Noes (0)

Absent (5): Austin, Berry, Corlew, Engler and Roeber

Committee on Rules - Legislative Oversight, Chairman Rhoads reporting:

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCR 6**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (11): Brown (94), Butler, Dogan, Eggleston, Fitzwater (49), Haahr, Lavender, Rhoads, Rone, Shull (16) and Shumake

Noes (0)

Absent (3): Bondon, Curtis and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCR 12**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (11): Brown (94), Butler, Dogan, Eggleston, Fitzwater (49), Haahr, Lavender, Rhoads, Rone, Shull (16) and Shumake

Noes (0)

Absent (3): Bondon, Curtis and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HB 104**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Brown (94), Dogan, Eggleston, Fitzwater (49), Haahr, Rhoads, Rone, Shull (16) and Shumake

Noes (2): Butler and Lavender

Absent (3): Bondon, Curtis and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HB 571**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (11): Brown (94), Butler, Dogan, Eggleston, Fitzwater (49), Haahr, Lavender, Rhoads, Rone, Shull (16) and Shumake

Noes (0)

Absent (3): Bondon, Curtis and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCS HB 576**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (7): Butler, Dogan, Eggleston, Fitzwater (49), Haahr, Rhoads and Rone

Noes (4): Brown (94), Lavender, Shull (16) and Shumake

Absent (3): Bondon, Curtis and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HB 598**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Brown (94), Dogan, Eggleston, Fitzwater (49), Haahr, Rhoads, Rone, Shull (16) and Shumake

Noes (2): Butler and Lavender

Absent (3): Bondon, Curtis and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCS HB 884**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Brown (94), Dogan, Eggleston, Fitzwater (49), Haahr, Rhoads, Rone, Shull (16) and Shumake

Noes (2): Butler and Lavender

Absent (3): Bondon, Curtis and Wessels

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCS HB 890**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Brown (94), Dogan, Eggleston, Fitzwater (49), Haahr, Rhoads, Rone, Shull (16) and Shumake

Noes (2): Butler and Lavender

Absent (3): Bondon, Curtis and Wessels

ADJOURNMENT

On motion of Representative Cierpiot, the House adjourned until 10:00 a.m., Thursday, March 9, 2017.

COMMITTEE HEARINGS

CHILDREN AND FAMILIES

Tuesday, March 14, 2017, upon morning recess, South Gallery.

Executive session will be held: HB 903

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

CORRECTIONS AND PUBLIC INSTITUTIONS

Thursday, March 9, 2017, 8:00 AM, House Hearing Room 1.

Executive session will be held: HB 924

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

CRIME PREVENTION AND PUBLIC SAFETY

Tuesday, March 14, 2017, 8:00 AM, House Hearing Room 5.

Public hearing will be held: HB 895, HB 308

Executive session will be held: HB 293, HB 831, HB 878, HB 1009

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

AMENDED

FISCAL REVIEW

Thursday, March 9, 2017, 8:30 AM, House Hearing Room 6.

Executive session will be held: HB 248

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

AMENDED

GOVERNMENT EFFICIENCY

Tuesday, March 14, 2017, 12:00 PM or upon adjournment (whichever is later), House Hearing Room 6.

Public hearing will be held: HB 849, HB 1008

Executive session will be held: HB 914, HB 322, HB 897

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

JOINT COMMITTEE ON JUSTICE SYSTEM

Thursday, March 9, 2017, 8:30 AM, House Hearing Room 5.
Executive session may be held on any matter referred to the committee.
Organizational: Election of Officers.
CORRECTED

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.

LOCAL GOVERNMENT

Wednesday, March 15, 2017, 12:00 PM or upon conclusion of morning session (whichever is later), House Hearing Room 1.
Public hearing will be held: HB 957, HB 1042, HB 1057, HB 1063
Executive session will be held: HJR 20
Executive session may be held on any matter referred to the committee.
We will hold executive session before public hearing.

PENSIONS

Monday, March 13, 2017, 5:00 PM, House Hearing Room 1.
Public hearing will be held: HB 979, HB 729
Executive session will be held: HB 619, HB 886
Executive session may be held on any matter referred to the committee.

SUBCOMMITTEE ON AGRICULTURE EDUCATION

Tuesday, March 14, 2017, 5:00 PM or upon afternoon adjournment (whichever is earlier), House Hearing Room 4.
Executive session may be held on any matter referred to the committee.
Testimony from agricultural education professionals.

SUBCOMMITTEE ON CORRECTIONS WORKFORCE ENVIRONMENT AND CONDUCT

Thursday, March 9, 2017, 8:15 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 be hearing testimony from Dave Dormire, Division Director of Adult Institutions, Department of Corrections.

SUBCOMMITTEE ON SECOND AMENDMENT PRESERVATION

Tuesday, March 14, 2017, 8:00 AM, House Hearing Room 2.
Executive session may be held on any matter referred to the committee.
Organizational meeting.

HOUSE CALENDAR

THIRTY-NINTH DAY, THURSDAY, MARCH 9, 2017

HOUSE COMMITTEE BILLS FOR SECOND READING

HCB 3

HOUSE BILLS FOR PERFECTION

HB 459 - Kolkmeyer
HB 463 - Kolkmeyer
HCS HB 452 - Austin
HCS HB 229 - Dogan
HB 175 - Reiboldt
HB 355 - Bahr
HCS HBs 90 & 68 - Rehder
HCS HB 270 - Evans
HCS HB 275 - Spencer
HCS HB 634 - Roeber
HCS HB 255 - Rhoads

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

(03/08/2017)

HB 871 - Davis
HB 850 - Davis
HB 805 - Basye
HCS HB 645 - Phillips
HB 909 - Fraker
HB 1045 - Haahr

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 327, (Fiscal Review 3/2/17) - Morris
HCS HB 381 - Evans
HB 193 - Kelley (127)
HCS HB 199 - Fraker
HB 248, (Fiscal Review 3/7/17) - Fitzwater (49)
HB 401 - McDaniel
HCS HB 441 - Corlew
HB 587 - Redmon
HB 558 - Ross
HB 586 - Rhoads
HCS HBs 480, 272, 413 & 609 - Ross
HCS HBs 339 & 714 - DeGroot
HCS HB 247 - Alferman
HB 557 - Ross
HB 599, (Fiscal Review 3/8/17), E.C. - Hansen
HCS HB 460 - Kolkmeier
HB 461 - Kolkmeier
HB 462 - Kolkmeier
HCS HBs 1194 & 1193, E.C. - Chipman

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