SECOND REGULAR SESSION

House Resolution No. 380

97TH GENERAL ASSEMBLY

INTRODUCED BY REPRESENTATIVES MARSHALL (Sponsor), BRATTIN, POGUE, SCHIEBER, MOON, BERRY, BAHR AND WILSON (Co-sponsors).

5273L.01I

ARTICLES OF IMPEACHMENT

2	
3	WHEREAS, on November 14, 2013, Governor Jeremiah W. (Jay) Nixon issued
4	Executive Order 13-14 which orders the Missouri Department of Revenue to require all
5	taxpayers who file a joint federal income tax return to file a combined state income tax return,
6	including same-sex couples married in a state that authorizes such marriages who file a joint
7	federal income tax return; and
8	
9	WHEREAS, on August 3, 2004, the people of this state overwhelming adopted Article
10	I, Section 33 of the Missouri Constitution:
11	
12	"Section 33. That to be valid and recognized in this state, a marriage shall
13	exist only between a man and a woman."; and
14	
15	WHEREAS, Section 143.031, RSMo, authorizes only a "husband and wife" to file a
16	Missouri state combined income tax return:
17	
18	"143.031. 1. A husband and wife who file a joint federal income tax
19	return shall file a combined return. A husband and wife who do not file a joint
20	federal income tax return shall not file a combined return."; and
21	
22	WHEREAS, Section 143.091, RSMo, sets forth the requirements for the meaning of
23	terms used in Missouri's income tax statutes:
24	
25	"143.091. Any term used in sections 143.011 to 143.996 shall have the
26	same meaning as when used in a comparable context in the laws of the United
27	States relating to federal income taxes, unless a different meaning is clearly
28	required by the provisions of sections 143.011 to 143.996. Any reference in
29	sections 143.011 to 143.996 to the laws of the United States shall mean the
30	provisions of the Internal Revenue Code of 1986, and amendments thereto, and
31	other provisions of the laws of the United States relating to federal income taxes,
32	as the same may be or become effective, at any time or from time to time, for the
33	taxable year."; and
34	

HR 380

WHEREAS, Governor Nixon, in citing only a portion of the language in Section 143.091, RSMo, in Executive Order 13-14, knowingly omitted a key phrase in that statutory language conditioning the use of the federal meaning of terms on whether "a different meaning is clearly required by the provisions of sections 143.011 to 143.996"; and

39

WHEREAS, with a blatant and complete disregard for the will of the people of this state expressed in the adoption of Article I, Section 33 of the Missouri Constitution and predicated on a knowing omission of key statutory language, Governor Nixon concluded in Executive Order 13-14 that "the Department of Revenue, under Section 143.091, RSMo, must apply the same meaning to the phrase 'husband and wife' as is applied under federal law pursuant to Revenue Ruling 2013-17"; and

46

WHEREAS, the statutory laws of the State of Missouri are clearly subject to the
provisions of the Missouri Constitution and therefore must be interpreted in a manner consistent
with and not in contradiction to the provisions of the Missouri Constitution; and

50

51 **WHEREAS**, to the extent that a statutory provision cannot be interpreted in a manner 52 consistent with and not in contradiction to the Missouri Constitution, such statutory provision 53 is constitutional unenforceable; and

54

55 WHEREAS, requiring the filing of a combined state income tax return by same-sex 56 couples, which results in a recognition of same-sex marriage by the State of Missouri, is not 57 consistent with and is completely contrary to Article I, Section 33 of the Missouri Constitution; 58 and

59

60 WHEREAS, in knowingly omitting a key phrase of statutory language in Executive 61 Order 13-14 and in knowingly failing to acknowledge the will of the people as expressed in 62 Article I, Section 33, Governor Nixon misstates and misrepresents the meaning and requirements 63 under Missouri's constitutional and statutory law, and thereby misleads the citizens of this state 64 by asserting that Missouri must allow the filing of a state combined income tax return by same-65 sex couples; and

66

67 WHEREAS, Executive Order 13-14, which orders the Department of Revenue to require 68 same-sex couples legally married in a state that authorizes such marriages to file a combined 69 Missouri state income tax return based on only a portion of the language in Section 143.091, 70 RSMo, and which omits the language of the statute which prohibits such an order, is a direct 71 violation of Article I, Section 33 of the Missouri Constitution which prohibits the State of 72 Missouri from recognizing any marriage not between a man and a woman; and

73

74 WHEREAS, Article IV, Section 2 of the Missouri Constitution states:
75
76 'The governor shall take care that the laws are distributed and faithfully executed, 77 and shall be a conservator of the peace throughout the state."; and HR 380

78 WHEREAS, Governor Nixon in issuing Executive Order 13-14 breached his 79 constitutional duty under Article IV, Section 2 of the Missouri Constitution to "take care that the 80 laws are distributed and faithfully executed"; and

81 82 83

84

85

86

87

88

89

WHEREAS, Article VII, Section 1 of the Missouri Constitution states:

- "All elective executive officials of the state, and judges of the supreme court, courts of appeals and circuit courts shall be liable to impeachment for crimes, misconduct, habitual drunkenness, willful neglect of duty, corruption in office, incompetency, or any offense involving moral turpitude or oppression in office."; and
- 90 WHEREAS, Governor Nixon's breach of his constitutional duties to distribute and 91 faithfully execute the laws of this state by issuing an Executive Order in direct contradiction and 92 violation of Article I, Section 33 is grounds for impeachment; and
- 93

WHEREAS, Article VII, Section 2 of the Missouri Constitution vests the sole power of
 impeachment in the House of Representatives:

96

97 **NOW, THEREFORE, BE IT RESOLVED** that the Missouri House of Representatives, 98 Ninety-seventh General Assembly, finds, charges, and presents that Governor Jeremiah W. (Jay) 99 Nixon, while so acting as the Governor of the State of Missouri, issued Executive Order 13-14 100 in contradiction and violation of Article I, Section 33 of the Missouri Constitution, constituting 101 an act which is an impeachable act under Article VII, Section 1 of the Missouri Constitution, and 102 that by doing such aforesaid act Jeremiah W. (Jay) Nixon was and is guilty of the commission 103 of willful neglect of duty and misconduct in office; and

104

BE IT FURTHER RESOLVED that the Missouri House of Representatives adopts the
 following:

108 ARTICLES OF IMPEACHMENT 109 110 ARTICLE I 111 112 That the Missouri House of Representatives under the authority of Article VII, Section 113 2 of the Missouri Constitution does find, charge, and present that Governor Jeremiah W. (Jay) 114 Nixon, while so acting as the Governor of the State of Missouri, contrary to the standards of 115 conduct prescribed for an elected executive official of the state, committed an act impeachable 116 under Article VII, Section 1 of the Missouri Constitution, in that, on November 14, 2013, 117 Governor Jeremiah W. (Jay) Nixon issued Executive Order 13-14 which requires the filing of a combined state income tax return for "married individuals, including same-sex couples legally 118 119 married in a state that authorizes such marriages, who file a joint federal income tax return" in

HR 380

120 direct contradiction and in violation of Article I, Section 33 of the Missouri Constitution which 121 prohibits the validity and recognition of a marriage not between a man and a woman.

That by the doing of the aforesaid act, Jeremiah W. (Jay) Nixon was and is guilty of willful neglect of duty and misconduct in office, an impeachable offense under Article VII, Section 1 of the Missouri Constitution, and that such act has shaken the faith and confidence of the citizens of the State of Missouri in their ability to have faith in their elected public officials, and has breached the public trust that the laws of this state will be faithfully executed.

- 127
- 128
- 129

ARTICLE II

130 That the Missouri House of Representatives under the authority of Article VII, Section 131 2 of the Missouri Constitution does find, charge, and present that Governor Jeremiah W. (Jay) 132 Nixon, while so acting as the Governor of the State of Missouri, contrary to the standards of 133 conduct prescribed for an elected executive official of the state, committed an act impeachable 134 under Article VII, Section 1 of the Missouri Constitution, in that, on November 14, 2013, 135 Governor Jeremiah (Jay) Nixon issued Executive Order 13-14 which cited language in Section 136 143.091, RSMo, but knowingly failed to cite the complete text of said section. Such knowing 137 omission of statutory language misrepresented the basis which Governor Jeremiah W. (Jay) 138 Nixon cited as necessitating the issuance of Executive Order 13-14. The omitted statutory 139 language of "unless a different meaning is clearly required..." conditioned the requirement cited 140 as the basis for Executive Order 13-14, and thereby such knowing omission failed to address the 141 constitutional impediment which arose as a result of such conditional statutory language. Bv 142 knowingly failing to cite the complete text of Section 143.091, RSMo, Governor Jeremiah W. 143 (Jay) Nixon did knowingly misrepresent and mislead by omission the citizens of this state 144 regarding the full meaning and requirements of the laws of this state.

That by the doing of the aforesaid act, Jeremiah W. (Jay) Nixon was and is guilty of willful neglect of duty and misconduct in office, an impeachable offense under Article VII, Section 1 of the Missouri Constitution, and that such act has shaken the faith and confidence of the citizens of the State of Missouri in their ability to have faith in their elected public officials, and has breached the public trust that the laws of this state will be faithfully executed."; and

150

151 **BE IT FURTHER RESOLVED** that upon impeachment by the House of 152 Representatives, Governor Jeremiah W. (Jay) Nixon shall stand trial before a special commission 153 of seven eminent jurists to be elected by the Missouri Senate in accordance with Article VII, 154 Section 2 of the Missouri Constitution for willful neglect of duty and misconduct in office; and 155

BE IT FURTHER RESOLVED that the Chief Clerk of the Missouri House of
 Representatives be instructed to prepare properly inscribed copies of this resolution for Governor
 Jeremiah W. (Jay) Nixon, the Missouri Supreme Court, and the Missouri Senate.