

JOURNAL OF THE HOUSE

Second Regular Session, 99th GENERAL ASSEMBLY

SEVENTEENTH DAY, THURSDAY, FEBRUARY 1, 2018

The House met pursuant to adjournment.

Speaker Richardson in the Chair.

Prayer by Reverend Monsignor Robert A. Kurwicki, Chaplain.

Teach me to do Thy will; for Thou art my God; Thy spirit is good; lead me into the land of uprightness.
(Psalm 143:10)

Almighty God, whose will is joy, whose nature is love, and whose desire is that we live in peace with You and in love with one another, grant unto us a vision of Your purpose for us as we look up to heaven and to You in prayer this morning.

Deliver us from antagonisms that annoy us, from trifles that try us, and from disagreements that make us disagreeable, and by Your spirit make us great in kindness, good in our greatness, and genuine in all our endeavors on behalf of our State, as its citizens, during this Black History Month.

Amid the problems that perplex us and the difficulties that sometimes discourage us, You strengthen and sustain our spirits and then lead us in the green valley of peace for Your name's sake.

And the House says, "Amen!"

The Pledge of Allegiance to the flag was recited.

The Journal of the sixteenth day was approved as printed.

INTRODUCTION OF HOUSE CONCURRENT RESOLUTIONS

The following House Concurrent Resolution was read the first time and copies ordered printed:

HCR 84, introduced by Representative Quade, relating to net neutrality.

INTRODUCTION OF HOUSE REVISION BILLS

The following House Revision Bill was read the first time and copies ordered printed:

HRB 1, introduced by Representative Shaul (113), for the sole purpose of repealing expired, ineffective, and obsolete statutory provisions.

INTRODUCTION OF HOUSE BILLS

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

HB 2354, introduced by Representative Frederick, relating to student mental health at public institutions of higher education.

HB 2355, introduced by Representative Frederick, relating to physician maintenance of certification.

HB 2356, introduced by Representative Haefner, relating to boundary commissions.

HB 2357, introduced by Representative Haefner, relating to the form of governance of St. Louis City.

HB 2358, introduced by Representative McGee, relating to elections.

HB 2359, introduced by Representative Sommer, relating to animal abuse, with penalty provisions.

HB 2360, introduced by Representative Redmon, relating to the public safety officer or employee survivor grant program.

HB 2361, introduced by Representative Franklin, relating to volunteer health care services.

HB 2362, introduced by Representative Franklin, relating to the supplemental nutrition assistance program.

HB 2363, introduced by Representative Rowland (29), relating to settlement agreements.

HB 2364, introduced by Representative Bondon, relating to intoxicating liquor.

HB 2365, introduced by Representative Berry, relating to utilities.

HB 2366, introduced by Representative Beard, relating to death records.

HB 2367, introduced by Representative May, relating to safe consumption facilities.

HB 2368, introduced by Representative Bangert, relating to trailer license plate renewals.

HB 2369, introduced by Representative Bangert, relating to maintaining a list of persons appointed by the governor.

HB 2370, introduced by Representative Bernskoetter, relating to the Missouri consolidated health care plan.

SECOND READING OF HOUSE CONCURRENT RESOLUTIONS

The following House Concurrent Resolution was read the second time:

HCR 83, relating to a "National Sleep Awareness Week" in Missouri.

SECOND READING OF HOUSE BILLS

The following House Bills were read the second time:

HB 2325, relating to unclaimed property.

HB 2326, relating to the division of fire safety.

HB 2327, relating to officer-involved incidents.

HB 2328, relating to waivers by blind employees.

HB 2329, relating to county budgets.

HB 2330, relating to the designation of a memorial highway.

HB 2331, relating to roofing contractors, with penalty provisions.

HB 2332, relating to construction of facilities authorized by school districts.

HB 2333, relating to elections.

HB 2334, relating to the use of bags to package purchased goods.

HB 2335, relating to school employee retirement systems.

HB 2336, relating to children being placed in the custody of certain offenders, with penalty provisions.

HB 2337, relating to insurance companies.

HB 2338, relating to guardian ad litem fees.

HB 2339, relating to the Missouri military community reinvestment act.

HB 2340, relating to a tax credit for customers of a sheltered workshop.

HB 2341, relating to personal flotation devices, with penalty provisions.

HB 2342, relating to the use of universal service funds for lifeline service providers.

HB 2343, relating to ticket selling practices, with penalty provisions.

HB 2344, relating to the property assessment clean energy act.

HB 2345, relating to board members of public water supply districts.

HB 2346, relating to insurance grievance processes.

HB 2347, relating to the designation of a memorial highway.

HB 2348, relating to tuition at public higher education institutions.

HB 2349, relating to the sale of certain state park property.

HB 2350, relating to criminal offenses, with penalty provisions.

HB 2351, relating to immunity for trustees.

HB 2352, relating to county revenues dedicated to roads.

HB 2353, relating to compensation for state employees.

COMMITTEE REPORTS

Committee on Fiscal Review, Vice-Chairman Smith (163) reporting:

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HJR 59**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (12): Alferman, Anderson, Conway (104), Fraker, Morgan, Rowland (29), Smith (163), Swan, Unsicker, Wessels, Wiemann and Wood

Noes (0)

Absent (2): Haefner and Morris (140)

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HB 1769**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (12): Alferman, Anderson, Conway (104), Fraker, Morgan, Rowland (29), Smith (163), Swan, Unsicker, Wessels, Wiemann and Wood

Noes (0)

Absent (2): Haefner and Morris (140)

THIRD READING OF HOUSE BILLS

HB 1769, relating to the offense of filing false documents, was taken up by Representative Mathews.

On motion of Representative Mathews, **HB 1769** was read the third time and passed by the following vote:

AYES: 139

Adams	Anders	Anderson	Andrews	Arthur
Austin	Bahr	Bangert	Baringer	Barnes 60
Barnes 28	Basye	Beard	Beck	Bernskoetter
Berry	Black	Bondon	Brattin	Brown 27
Brown 57	Burnett	Burns	Butler	Carpenter
Chipman	Christofanelli	Conway 10	Conway 104	Corlew
Cornejo	Cross	Curtman	Davis	DeGroot
Dogan	Dohrman	Eggleston	Ellebracht	Engler
Evans	Fitzpatrick	Fitzwater	Fraker	Francis
Franklin	Franks Jr	Frederick	Gannon	Gray
Gregory	Grier	Haahr	Hannegan	Hansen
Harris	Helms	Henderson	Higdon	Hill
Houghton	Houx	Johnson	Justus	Kelley 127
Kelly 141	Kendrick	Kidd	Kolkmeier	Korman
Lant	Lauer	Lavender	Lichtenegger	Love
Lynch	Mathews	McCann Beatty	McCreery	McDaniel
McGee	Meredith 71	Merideth 80	Miller	Morgan
Morris 140	Morse 151	Mosley	Muntzel	Neely
Nichols	Pfautsch	Phillips	Pierson Jr	Pike
Plocher	Quade	Razer	Redmon	Rehder
Reiboldt	Reisch	Remole	Rhoads	Roberts
Roden	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	Walsh	Washington	Wessels	White
Wiemann	Wilson	Wood	Mr. Speaker	

NOES: 005

Ellington	Hurst	Marshall	Moon	Pogue
-----------	-------	----------	------	-------

PRESENT: 000

ABSENT WITH LEAVE: 014

Alferman	Brown 94	Cookson	Curtis	Green
Haefner	Matthiesen	May	Messenger	Mitten
Newman	Peters	Pietzman	Roeber	

VACANCIES: 005

Speaker Richardson declared the bill passed.

HB 1504, relating to zoning around National Guard training centers, was taken up by Representative Reiboldt.

On motion of Representative Reiboldt, **HB 1504** was read the third time and passed by the following vote:

AYES: 144

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	Burnett	Burns	Butler
Carpenter	Chipman	Christofanelli	Conway 10	Conway 104
Corlew	Cornejo	Cross	Curtman	Davis
DeGroot	Dogan	Dohrman	Eggleston	Ellebracht
Ellington	Engler	Evans	Fitzpatrick	Fitzwater
Fraker	Francis	Franklin	Franks Jr	Frederick
Gannon	Gray	Green	Gregory	Grier
Haahr	Hannegan	Hansen	Harris	Helms
Henderson	Higdon	Hill	Houghton	Houx
Hurst	Johnson	Justus	Kelley 127	Kelly 141
Kendrick	Kidd	Kolkmeier	Korman	Lant
Lauer	Lavender	Lichtenegger	Love	Lynch
Mathews	McCann Beatty	McCreery	McDaniel	McGee
Meredith 71	Merideth 80	Miller	Moon	Morgan
Morris 140	Morse 151	Mosley	Muntzel	Neely
Nichols	Pfautsch	Phillips	Pierson Jr	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	Walsh	Washington	Wessels	White
Wiemann	Wilson	Wood	Mr. Speaker	

NOES: 002

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

PRESENT: 000

ABSENT WITH LEAVE: 012

Brown 94	Cookson	Curtis	Haefner	Matthiesen
May	Messenger	Mitten	Newman	Peters
Pietzman	Walker 74			

VACANCIES: 005

Speaker Richardson declared the bill passed.

Representative Ross assumed the Chair.

HB 1665, relating to a visiting scholars certificate, was taken up by Representative Swan.

On motion of Representative Swan, **HB 1665** was read the third time and passed by the following vote:

AYES: 141

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	Burnett	Burns	Butler
Carpenter	Chipman	Christofanelli	Conway 10	Conway 104
Corlew	Cornejo	Cross	Curtman	Davis
DeGroot	Dogan	Dohrman	Eggleston	Engler
Evans	Fitzpatrick	Fitzwater	Fraker	Francis
Franklin	Franks Jr	Frederick	Gannon	Gray
Green	Gregory	Grier	Haahr	Hannegan
Hansen	Harris	Henderson	Higdon	Hill
Houghton	Houx	Hurst	Johnson	Justus
Kelley 127	Kelly 141	Kendrick	Kidd	Kolkmeyer
Korman	Lant	Lauer	Lavender	Lichtenegger
Love	Lynch	Marshall	Mathews	Matthiesen
May	McCann Beatty	McCreery	McDaniel	Meredith 71
Merideth 80	Miller	Morgan	Morris 140	Morse 151
Mosley	Muntzel	Neely	Nichols	Pfautsch
Phillips	Pierson Jr	Pike	Plocher	Quade
Razer	Redmon	Rehder	Reiboldt	Reisch
Remole	Rhoads	Roberts	Roden	Roeber
Ross	Rowland 155	Rowland 29	Runions	Ruth
Schroer	Shaul 113	Shull 16	Shumake	Smith 85
Smith 163	Sommer	Spencer	Stephens 128	Stevens 46
Swan	Tate	Taylor	Trent	Unsicker
Vescovo	Walker 3	Walker 74	Walsh	Washington
Wessels	White	Wiemann	Wilson	Wood
Mr. Speaker				

NOES: 003

Ellington	Moon	Pogue
-----------	------	-------

PRESENT: 000

ABSENT WITH LEAVE: 014

Brown 94	Cookson	Curtis	Ellebracht	Haefner
Helms	McGee	Messenger	Mitten	Newman
Peters	Pietzman	Rone	Stacy	

VACANCIES: 005

Representative Ross declared the bill passed.

HCS HB 1617, relating to telehealth, was taken up by Representative Barnes (60).

On motion of Representative Barnes (60), **HCS HB 1617** was read the third time and passed by the following vote:

AYES: 142

Adams	Alferman	Anders	Anderson	Andrews
Arthur	Austin	Bahr	Bangert	Baringer
Barnes 60	Barnes 28	Basye	Beard	Beck
Berry	Black	Bondon	Brattin	Brown 27
Brown 57	Burnett	Burns	Butler	Carpenter
Chipman	Christofanelli	Conway 10	Conway 104	Corlew
Cornejo	Cross	Curtman	Davis	DeGroot
Dogan	Dohrman	Eggleston	Ellebracht	Ellington
Engler	Evans	Fitzpatrick	Fitzwater	Fraker
Francis	Franklin	Frederick	Gannon	Gray
Green	Gregory	Grier	Haahr	Hannegan
Hansen	Harris	Henderson	Higdon	Hill
Houghton	Houx	Hurst	Johnson	Justus
Kelley 127	Kelly 141	Kendrick	Kidd	Kolkmeyer
Korman	Lant	Lauer	Lavender	Lichtenegger
Love	Lynch	Marshall	Mathews	Matthiesen
May	McCann Beatty	McCreery	McDaniel	McGee
Meredith 71	Merideth 80	Miller	Moon	Morgan
Morris 140	Morse 151	Mosley	Muntzel	Neely
Nichols	Pfautsch	Phillips	Pierson Jr	Pike
Plocher	Quade	Razer	Redmon	Rehder
Reiboldt	Reisch	Remole	Rhoads	Roberts
Roden	Roeber	Ross	Rowland 155	Rowland 29
Runions	Ruth	Schroer	Shaul 113	Shull 16
Shumake	Smith 85	Smith 163	Sommer	Spencer
Stacy	Stevens 46	Swan	Tate	Taylor
Trent	Unsicker	Vescovo	Walker 3	Walsh
Washington	Wessels	White	Wiemann	Wilson
Wood	Mr. Speaker			

NOES: 001

Pogue

PRESENT: 000

ABSENT WITH LEAVE: 015

Bernskoetter	Brown 94	Cookson	Curtis	Franks Jr
Haefner	Helms	Messenger	Mitten	Newman
Peters	Pietzman	Rone	Stephens 128	Walker 74

VACANCIES: 005

Representative Ross declared the bill passed.

THIRD READING OF HOUSE JOINT RESOLUTIONS

HJR 59, relating to bingo, was taken up by Representative Brown (57).

On motion of Representative Brown (57), **HJR 59** was read the third time and passed by the following vote:

AYES: 143

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	Burnett	Burns	Butler
Carpenter	Chipman	Christofanelli	Conway 10	Conway 104
Corlew	Cornejo	Cross	Curtman	Davis
DeGroot	Dogan	Dohrman	Eggleston	Ellebracht
Ellington	Engler	Evans	Fitzpatrick	Fitzwater
Fraker	Francis	Franklin	Franks Jr	Frederick
Gannon	Gray	Green	Gregory	Grier
Haahr	Hannegan	Hansen	Harris	Henderson
Higdon	Hill	Houghton	Houx	Hurst
Johnson	Justus	Kelley 127	Kelly 141	Kendrick
Kidd	Kolkmeier	Korman	Lant	Lauer
Lavender	Lichtenegger	Love	Lynch	Marshall
Mathews	Matthiesen	May	McCann Beatty	McCreery
McDaniel	McGee	Meredith 71	Merideth 80	Miller
Morgan	Morris 140	Morse 151	Mosley	Muntzel
Neely	Nichols	Pfautsch	Phillips	Pierson Jr
Pike	Plocher	Quade	Razer	Redmon
Rehder	Reiboldt	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	Stevens 46	Swan	Tate	Taylor
Trent	Unsicker	Vescovo	Walker 3	Walker 74
Walsh	Washington	Wessels	White	Wiemann
Wilson	Wood	Mr. Speaker		

NOES: 004

Moon	Pogue	Reisch	Remole
------	-------	--------	--------

PRESENT: 000

ABSENT WITH LEAVE: 011

Brown 94	Cookson	Curtis	Haefner	Helms
Messenger	Mitten	Newman	Peters	Pietzman
Stephens 128				

VACANCIES: 005

Representative Ross declared the bill passed.

REFERRAL OF HOUSE BILLS

The following House Bills were referred to the Committee indicated:

HB 1306 - Judiciary
HB 1983 - Transportation

HB 2195 - General Laws

HB 2265 - Utilities

COMMITTEE REPORTS

Committee on Conservation and Natural Resources, Chairman Anderson reporting:

Mr. Speaker: Your Committee on Conservation and Natural Resources, to which was referred **HB 1841**, 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 (5): Anderson, Houx, Love, Phillips and Remole

Noes (3): Harris, Meredith (71) and Pierson Jr.

Absent (2): Beard and Engler

Mr. Speaker: Your Committee on Conservation and Natural Resources, to which was referred **HB 1873**, 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): Anderson, Harris, Houx, Love, Meredith (71), Phillips, Pierson Jr. and Remole

Noes (0)

Absent (2): Beard and Engler

Committee on Corrections and Public Institutions, Chairman Roden reporting:

Mr. Speaker: Your Committee on Corrections and Public Institutions, to which was referred **HB 1476**, 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 (6): Conway (104), Hansen, Henderson, Morse (151), Remole and Roden

Noes (3): Franks Jr., Mosley and Nichols

Absent (1): Higdon

Committee on Professional Registration and Licensing, Chairman Ross reporting:

Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 1710**, 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): Brown (27), Carpenter, Franklin, Grier, Helms, Kelly (141), Mathews, McGee, Ross, Sommer, Walker (74) and White

Noes (0)

Absent (1): Neely

Special Committee on Government Oversight, Chairman Brattin reporting:

Mr. Speaker: Your Special Committee on Government Oversight, to which was referred **HB 1525**, 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): Bangert, Barnes (28), Brattin, Brown (57), Christofanelli, Merideth (80), Moon, Taylor, Toalson Reisch and Washington

Noes (0)

Absent (2): Hill and Messenger

Special Committee on Homeland Security, Chairman Higdon reporting:

Mr. Speaker: Your Special Committee on Homeland Security, to which was referred **HB 2104**, 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 (8): Basye, Ellington, Francis, Higdon, Kidd, Lichtenegger, Meredith (71) and Sommer

Noes (1): McDaniel

Absent (4): Curtis, Curtman, Green and Roden

Special Committee on Tourism, Chairman Justus reporting:

Mr. Speaker: Your Special Committee on Tourism, to which was referred **HB 2039**, 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): Bangert, Barnes (28), Brown (27), Cookson, Franklin, Gannon, Hannegan, Justus, Matthiesen, Nichols, Spencer and Tate

Noes (0)

Absent (1): Miller

Committee on Utilities, Chairman Miller reporting:

Mr. Speaker: Your Committee on Utilities, to which was referred **HB 1800**, 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 (13): Anders, Berry, Bondon, DeGroot, Fraker, Francis, Kidd, McCreery, McDaniel, Miller, Pierson Jr., Plocher and Roberts

Noes (0)

Absent (0)

Mr. Speaker: Your Committee on Utilities, to which was referred **HB 1998**, 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 (13): Anders, Berry, Bondon, DeGroot, Fraker, Francis, Kidd, McCreery, McDaniel, Miller, Pierson Jr., Plocher and Roberts

Noes (0)

Absent (0)

Committee on Rules - Legislative Oversight, Chairman Rhoads reporting:

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCS HB 1251**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (11): Bondon, Eggleston, Fitzwater, Haahr, Houx, Lavender, Rhoads, Rone, Shull (16), Shumake and Wessels

Noes (1): Curtis

Absent (2): Brown (94) and Butler

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HB 1413**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Bondon, Eggleston, Fitzwater, Haahr, Houx, Rhoads, Rone, Shull (16) and Shumake

Noes (2): Lavender and Wessels

Present (1): Curtis

Absent (2): Brown (94) and Butler

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCS HB 1456**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (11): Bondon, Eggleston, Fitzwater, Haahr, Houx, Lavender, Rhoads, Rone, Shull (16), Shumake and Wessels

Noes (1): Curtis

Absent (2): Brown (94) and Butler

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HB 1649**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (10): Bondon, Eggleston, Fitzwater, Haahr, Houx, Rhoads, Rone, Shull (16), Shumake and Wessels

Noes (2): Curtis and Lavender

Absent (2): Brown (94) and Butler

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HB 1859**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (12): Bondon, Curtis, Eggleston, Fitzwater, Haahr, Houx, Lavender, Rhoads, Rone, Shull (16), Shumake and Wessels

Noes (0)

Absent (2): Brown (94) and Butler

Mr. Speaker: Your Committee on Rules - Legislative Oversight, to which was referred **HCS HB 1879**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (12): Bondon, Curtis, Eggleston, Fitzwater, Haahr, Houx, Lavender, Rhoads, Rone, Shull (16), Shumake and Wessels

Noes (0)

Absent (2): Brown (94) and Butler

MESSAGES FROM THE SENATE

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **HCS HB 1246**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 563** entitled:

An act to repeal section 208.790, RSMo, and to enact in lieu thereof one new section relating to the Missouri RX plan.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 659** entitled:

An act to repeal section 640.620, RSMo, and to enact in lieu thereof one new section relating to grants to assist in financing certain utility projects.

In which the concurrence of the House is respectfully requested.

SUBCOMMITTEE APPOINTMENTS

January 31, 2018

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 members to serve on the Subcommittee on Agriculture Education of the Committee on Agriculture Policy:

Representative Ben Harris
Representative Martha Stevens

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

Sincerely,

/s/ Gail McCann Beatty
House Minority Leader
District 26

January 31, 2018

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 Creation and Appointments:

Representative Bob Burns
Representative Sarah Unsicker

This Committee will report to the Committee on Insurance Policy.

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

Sincerely,

/s/ Gail McCann Beatty
House Minority Leader
District 26

January 31, 2018

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 Scope of Practice:

Representative Cora Faith Walker
Representative Richard Brown

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

Sincerely,

/s/ Gail McCann Beatty
House Minority Leader
District 26

January 31, 2018

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 Second Amendment Preservation:

Representative Tracy McCreery
Representative Peter Merideth

This Committee will report to the Committee on General Laws.

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

Sincerely,

/s/ Gail McCann Beatty
House Minority Leader
District 26

February 1, 2018

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 Mandatory Minimums.

Representative Tom Hannegan, Chair
Representative Justin Hill
Representative Jay Barnes

This Committee will report to the Committee on Crime Prevention and Public Safety.

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

February 1, 2018

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

Dear Mr. Crumbliss:

I hereby appoint Representative Stacey Newman to serve on the Subcommittee on Mandatory Minimums.

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

Sincerely,

/s/ Gail McCann Beatty
House Minority Leader
District 26

COMMITTEE CHANGES

February 1, 2018

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

Dear Mr. Crumbliss:

I hereby remove Representative Hannah Kelly from the Standing Committee on Professional Registration and Licensing.

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

February 1, 2018

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

Dear Mr. Crumbliss:

I hereby appoint Representative Patricia Pike to the Special Committee to Improve the Care and Well-being of Young People.

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

WITHDRAWAL OF HOUSE BILLS

January 31, 2018

Mr. Adam Crumbliss, Chief Clerk
Missouri House of Representatives
Missouri State Capitol
201 W. Capitol Ave.
Jefferson City, MO 65101

Dear Chief Clerk,

I respectfully request withdrawal of **House Bill No. 1538** which changes the laws regarding public nuisance penalties.

Please do not hesitate to contact me if I can be of further assistance.

Sincerely,

/s/ Michael Butler
Representative Michael Butler
District 79, Proudly Serving St. Louis City

The following member's presence was noted: Cookson.

ADJOURNMENT

On motion of Representative Vescovo, the House adjourned until 4:00 p.m., Monday, February 5, 2018.

COMMITTEE HEARINGS

BUDGET

Monday, February 5, 2018, 1:00 PM, House Hearing Room 3.
Executive session may be held on any matter referred to the committee.
Budget presentations from the Secretary of State and Department of Economic Development.

BUDGET

Tuesday, February 6, 2018, 8:15 AM, House Hearing Room 3.
Public hearing will be held: HB 1517
Executive session may be held on any matter referred to the committee.
Budget presentation from the Department of Social Services.

CONSENT AND HOUSE PROCEDURE

Tuesday, February 6, 2018, 8:30 AM, House Hearing Room 4.
Public hearing will be held: HR 4907
Executive session will be held: HR 4907, HB 1351, HCS HB 1597, HB 1675, HB 1676, HB 1905, HCS HB 1663, HB 1660
Executive session may be held on any matter referred to the committee.

CRIME PREVENTION AND PUBLIC SAFETY

Tuesday, February 6, 2018, 8:00 AM, House Hearing Room 5.
Public hearing will be held: HB 1892, HB 2110, HB 1253, HB 1439
Executive session will be held: HB 2062, HB 1501, HB 1296
Executive session may be held on any matter referred to the committee.

ECONOMIC DEVELOPMENT

Tuesday, February 6, 2018, 5:00 PM, House Hearing Room 5.
Public hearing will be held: HB 1436, HB 1621, HB 1729
Executive session will be held: HB 1397
Executive session may be held on any matter referred to the committee.

ELEMENTARY AND SECONDARY EDUCATION

Monday, February 5, 2018, 5:00 PM, House Hearing Room 7.

Public hearing will be held: HB 2200

Executive session will be held: HB 1366, HB 2247

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

FISCAL REVIEW

Monday, February 5, 2018, 2:00 PM, House Hearing Room 7.

Executive session will be held: HB 1744

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

GENERAL LAWS

Tuesday, February 6, 2018, 8:00 AM, House Hearing Room 7.

Public hearing will be held: HB 1257, HB 1554, HB 1656, HB 1901, HB 2075

Executive session will be held: HB 1461, HB 1635, HB 1679, HB 1802

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

GOVERNMENT EFFICIENCY

Tuesday, February 6, 2018, 12:00 PM or upon morning adjournment, House Hearing Room 6.

Public hearing will be held: HB 1443, HB 1576, HB 1289

Executive session will be held: HCR 66, HB 2032

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

INSURANCE POLICY

Tuesday, February 6, 2018, 12:00 PM or upon adjournment (whichever is later),
House Hearing Room 4.

Public hearing will be held: HB 2077, HB 2225, HB 2240, HB 2272, HB 1658

Executive session will be held: HB 1252, HB 1516

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

JOINT COMMITTEE ON EDUCATION

Monday, February 5, 2018, 11:30 AM, House Hearing Room 1.

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

I. Presentation: Missouri Department of Higher Education – Core Curriculum Implementation in Response to SB 997.

II. Discussion: Missouri Department of Elementary and Secondary Education - Exclusion of 2017 End-of-Course (EOC) Assessments (i.e., Algebra I, English II) from the Scoring of Annual Performance Reports.

JUDICIARY

Tuesday, February 6, 2018, 5:00 PM or upon adjournment (whichever is later),
House Hearing Room 1.

Public hearing will be held: HB 2079, HB 1987, HB 2185, HB 2042, HB 1590

Executive session will be held: HB 1667

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

Witness testimony will be limited to 3 minutes unless approved by the Chair.

PENSIONS

Monday, February 5, 2018, 5:00 PM, House Hearing Room 1.

Public hearing will be held: HB 2202, HB 2184, HB 1673

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

Presentations by LAGERS and MOSERS.

CORRECTED

RULES - ADMINISTRATIVE OVERSIGHT

Monday, February 5, 2018, 2:00 PM, House Hearing Room 5.

Executive session will be held: HCS HB 1288, 1377 & 2050, HB 1291, HB 1329, HB 1367, HB 1371, HB 1409, HB 1420, HB 1421, HB 1429, HCS HB 1455, HB 1460, HCS HB 1606, HB 1858, HCS HB 1930, HCS HB 1940, HB 2044, HCS HCR 57, HB 1598

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

CORRECTED

RULES - LEGISLATIVE OVERSIGHT

Monday, February 5, 2018, 3:00 PM, House Hearing Room 5.

Executive session will be held: HB 1512, HB 1650, HCS HB 1690, HCS HB 1685

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

SPECIAL COMMITTEE ON GOVERNMENT OVERSIGHT

Tuesday, February 6, 2018, 12:00 PM or upon adjournment (whichever is later), House Hearing Room 7.

Public hearing will be held: HB 2210

Executive session will be held: HB 2140, HB 1263

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

SPECIAL COMMITTEE ON LITIGATION REFORM

Monday, February 5, 2018, 12:00 PM, House Hearing Room 6.

Public hearing will be held: HB 1264, HB 1864, HB 2119

Executive session will be held: HB 1654

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

SPECIAL COMMITTEE ON TOURISM

Wednesday, February 7, 2018, 5:00 PM, House Hearing Room 4.

Public hearing will be held: HR 4878, HCR 64, HCR 59, HB 1454, HB 2196

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

SPECIAL COMMITTEE TO IMPROVE THE CARE AND WELL-BEING OF YOUNG PEOPLE

Monday, February 5, 2018, 12:00 PM, House Hearing Room 7.

Public hearing will be held: HB 2139, HB 2098, HB 1767, HB 1728, HB 2040, HB 2027, HB 1862

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

SUBCOMMITTEE ON PORTS

Wednesday, February 7, 2018, upon adjournment of the Transportation Committee, House Hearing Room 5.

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

Discussion and a vote on the Committee Report on AIM Zones.

SUBCOMMITTEE ON SHORT TERM FINANCIAL TRANSACTIONS

Tuesday, February 6, 2018, 1:00 PM, House Hearing Room 5.

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

Discussion with a representative from the Department of Insurance, Financial Institutions and Professional Registration.

SUBCOMMITTEE ON TAX CREDIT REVIEW

Tuesday, February 6, 2018, 2:00 PM, House Hearing Room 4.

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

Testimony from executive branch departments on the utilization and execution of Missouri tax credits.

TRANSPORTATION

Wednesday, February 7, 2018, 8:00 AM, House Hearing Room 5.

Public hearing will be held: HB 1613, HB 2116, HB 2187, HR 4839, HB 2122, HB 2181, HB 1444, HB 2153, HB 2080

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

We plan to adjourn at 9:45 AM.

UTILITIES

Wednesday, February 7, 2018, 5:00 PM, House Hearing Room 5.

Executive session will be held: HB 1991

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

VETERANS

Tuesday, February 6, 2018, 8:00 AM, House Hearing Room 1.

Public hearing will be held: HCR 69, HCR 73

Executive session will be held: HB 1368, HB 1462, HB 1469, HCR 53

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

WAYS AND MEANS

Monday, February 5, 2018, 1:00 PM, House Hearing Room 1.

Public hearing will be held: HB 1721, HB 2238, HJR 54

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

HOUSE CALENDAR

EIGHTEENTH DAY, MONDAY, FEBRUARY 5, 2018

HOUSE CONCURRENT RESOLUTIONS FOR SECOND READING

HCR 84

HOUSE BILLS FOR SECOND READING - REVISION

HRB 1

HOUSE BILLS FOR SECOND READING

HB 2354 through HB 2370

HOUSE BILLS FOR PERFECTION

HCS HB 1411 - Rhoads
HCS HB 1605 - Bernskoetter
HB 1446 - Eggleston
HB 1350 - Smith (163)
HB 1415 - Lauer
HCS HB 1370 - Sommer
HB 1677 - Lauer
HB 1267 - Lichtenegger
HB 1691 - Miller
HB 1607 - Korman
HB 1838 - Bernskoetter
HB 1383 - Miller
HB 1413 - Taylor
HCS HB 1653 - Cornejo
HCS HB 1251 - Plocher
HCS HB 1879 - Fraker
HB 1620 - Rehder
HB 1389 - Fitzpatrick
HB 1600 - Higdon
HB 1859 - Rhoads
HB 1649 - Cornejo

HOUSE BILLS FOR PERFECTION - CONSENT

(1/31/2018)

HB 1247 - Pike
HB 1349 - Black

HB 1355 - Phillips
HB 1375 - Ruth
HB 1481 - Wiemann
HB 1552 - Neely

HOUSE BILLS FOR THIRD READING

HB 1744, (Fiscal Review 1/31/18), E.C. - Hansen
HB 1880 - Trent
HB 1492 - Lynch
HCS HB 1286 - Engler

SENATE BILLS FOR SECOND READING

SB 563
SB 659

ACTIONS PURSUANT TO ARTICLE IV, SECTION 27

HCS HB 1 - Fitzpatrick
CCS SCS HCS HB 2 - Fitzpatrick
CCS SCS HCS HB 3 - Fitzpatrick
CCS SCS HCS HB 4 - Fitzpatrick
CCS SCS HCS HB 5 - Fitzpatrick
CCS SCS HCS HB 6 - Fitzpatrick
CCS SCS HCS HB 7 - Fitzpatrick
CCS SCS HCS HB 8 - Fitzpatrick
CCS SCS HCS HB 9 - Fitzpatrick
CCS SCS HCS HB 10 - Fitzpatrick
CCS SCS HCS HB 11 - Fitzpatrick
CCS SCS HCS HB 12 - Fitzpatrick
SCS HCS HB 13 - Fitzpatrick
CCS SCS HCS HB 17 - Fitzpatrick
SCS HCS HB 18 - Fitzpatrick

(This page intentionally left blank)