JOURNAL OF THE HOUSE

Second Regular Session, 99th GENERAL ASSEMBLY

THIRTY-SEVENTH DAY, THURSDAY, MARCH 8, 2018

The House met pursuant to adjournment.

Speaker Richardson in the Chair.

Prayer by Reverend Monsignor Robert A. Kurwicki, Chaplain.

He that handleth a matter wisely shall find good: and who so trusteth in the Lord, happy is he. (Proverbs 16:20)

O God, whose power supports us, and whose peace sustains us, our minds and hearts grow with wonder when we consider how mindful You are of us and how eager to lead us in right and good paths.

Inspire us, we pray, with a deeper concern for the welfare of all Missourians and instill in us a greater desire to walk with You and to work together that Your kingdom of love and peace may come and Your will be done in the Show-Me State.

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: Curtis Taussig, Colton Taussig, and Corban Smith.

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

HOUSE RESOLUTIONS

Representative Kelley (127) offered House Resolution No. 5755.

SECOND READING OF SENATE BILLS

The following Senate Bills were read the second time:

SCS SB 598, relating to the department of transportation utility corridor, with an existing penalty provision.

SB 660, relating to employees working in certain mental health facilities.

SS SCS SB 752, relating to boat passengers.

SB 757, relating to the bi-state metropolitan development district.

SB 780, relating to abandoned real property in certain cities.

SB 796, relating to the licensure of health care professionals, with a contingent effective date for certain sections.

SB 800, relating to juvenile court proceedings.

SCS SB 814, relating to driver's licenses for persons who are deaf or hard of hearing.

SB 840, relating to dietitians, with existing penalty provisions.

SB 871, relating to court reporters.

SCS SB 892, relating to the public employee retirement system for prosecuting and circuit attorneys.

SB 909, relating to fiduciary access to digital assets.

COMMITTEE REPORTS

Committee on Fiscal Review, Chairman Haefner reporting:

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HB 1600**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (12): Anderson, Conway (104), Fraker, Haefner, Morgan, Morris (140), Rowland (29), Smith (163), Swan, Unsicker, Wessels and Wood Noes (0)

Absent (2): Alferman and Wiemann

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HCS HB 1623**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (10): Anderson, Conway (104), Fraker, Haefner, Morris (140), Rowland (29), Smith (163), Swan, Wessels and Wood

Noes (2): Morgan and Unsicker

Absent (2): Alferman and Wiemann

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HB 1679**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (12): Anderson, Conway (104), Fraker, Haefner, Morgan, Morris (140), Rowland (29), Smith (163), Swan, Unsicker, Wessels and Wood

Noes (0)

Absent (2): Alferman and Wiemann

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HCS HB 1868**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (12): Anderson, Conway (104), Fraker, Haefner, Morgan, Morris (140), Rowland (29), Smith (163), Swan, Unsicker, Wessels and Wood

Absent (2): Alferman and Wiemann

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HCS HB 2104**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (12): Anderson, Conway (104), Fraker, Haefner, Morgan, Morris (140), Rowland (29), Smith (163), Swan, Unsicker, Wessels and Wood Noes (0)

Absent (2): Alferman and Wiemann

THIRD READING OF HOUSE BILLS - INFORMAL

HCS HB 2104, relating to the authority to engage in certain investigative practices, was taken up by Representative Frederick.

On motion of Representative Frederick, **HCS HB 2104** was read the third time and passed by the following vote:

AYES:	126
AIDO.	1.50

Adams	Alferman	Anders	Anderson	Andrews
Arthur	Austin	Bahr	Bangert	Baringer
Barnes 28	Basye	Beck	Berry	Black
Brattin	Brown 27	Brown 57	Burnett	Burns
Butler	Chipman	Conway 10	Conway 104	Cookson
Corlew	Cornejo	Cross	Davis	DeGroot
Dinkins	Dogan	Dohrman	Eggleston	Ellebracht
Engler	Evans	Fitzwater	Fraker	Francis
Franklin	Franks Jr	Frederick	Gannon	Gray
Gregory	Grier	Haahr	Haefner	Hannegan
Hansen	Harris	Helms	Henderson	Higdon
Hill	Houx	Hurst	Johnson	Justus
Kelley 127	Kelly 141	Kendrick	Kidd	Knight
Kolkmeyer	Korman	Lant	Lauer	Lavender
Love	Lynch	Marshall	Mathews	Matthiesen
May	McCann Beatty	McCreery	McGaugh	McGee
Meredith 71	Merideth 80	Messenger	Miller	Mitten
Moon	Morgan	Morris 140	Morse 151	Mosley
Muntzel	Neely	Nichols	Pfautsch	Pierson Jr
Pietzman	Pike	Plocher	Quade	Razer
Redmon	Rehder	Reiboldt	Reisch	Remole
Revis	Rhoads	Roberts	Roeber	Rone
Ross	Rowland 155	Rowland 29	Runions	Ruth

Shaul 113 Shull 16 Smith 163 Sommer Spencer Stacy Stephens 128 Stevens 46 Swan Tate Taylor Unsicker Walker 3 Walker 74 Walsh Wessels White Wiemann Wilson Wood

Mr. Speaker

NOES: 001

Pogue

PRESENT: 000

ABSENT WITH LEAVE: 025

Barnes 60 Beard Bernskoetter Bondon Brown 94 Carpenter Christofanelli Curtis Curtman Ellington Fitzpatrick Green Houghton Lichtenegger McDaniel Newman Peters Phillips Roden Schroer Shumake Smith 85 Trent Vescovo Washington

VACANCIES: 001

Speaker Richardson declared the bill passed.

The emergency clause was defeated by the following vote:

AYES: 004

Brattin Marshall Spencer Wilson

NOES: 132

Anders Arthur Adams Anderson Andrews Austin Bahr Bangert Baringer Barnes 28 Beard Beck Berry Black Basye Brown 27 Brown 57 Burnett Burns Butler Chipman Conway 10 Conway 104 Corlew Cornejo Cross Davis DeGroot Dinkins Dogan Dohrman Eggleston Ellebracht Engler Evans Fitzpatrick Fitzwater Fraker Francis Franklin Franks Jr Frederick Gannon Gray Gregory Grier Haahr Haefner Hannegan Hansen Hill Harris Helms Henderson Higdon Houghton Houx Hurst Johnson Justus Kelley 127 Kelly 141 Kendrick Kidd Knight Kolkmeyer Korman Lant Lauer Lavender Love Lynch Mathews Matthiesen May McCreery McGaugh McCann Beatty McDaniel McGee Meredith 71 Messenger Miller Mitten Moon Morris 140 Morgan Morse 151 Mosley Muntzel Nichols Pfautsch Pierson Jr Pietzman Pike Plocher Pogue Ouade Redmon Rehder Reiboldt Reisch Remole Revis Rhoads Rowland 155 Roberts Roden Rone Ross Rowland 29 Shull 16 Runions Ruth Shaul 113 Smith 163 Sommer Stacy Stephens 128 Stevens 46

Swan Tate Taylor Unsicker Walker 3 Walker 74 Walsh Washington Wessels White

Wiemann Mr. Speaker

PRESENT: 000

ABSENT WITH LEAVE: 026

Barnes 60 Brown 94 Alferman Bernskoetter Bondon Christofanelli Cookson Curtman Carpenter Curtis Ellington Green Lichtenegger Merideth 80 Neely Newman Peters Phillips Razer Roeber Schroer Shumake Smith 85 Trent Vescovo

Wood

VACANCIES: 001

Speaker Pro Tem Haahr assumed the Chair.

HCS HB 1623, relating to elementary and secondary education, was taken up by Representative Fitzwater.

On motion of Representative Fitzwater, **HCS HB 1623** was read the third time and passed by the following vote:

AYES: 115

Alferman Anders Anderson Andrews Arthur Bahr Bangert Baringer Barnes 60 Austin Beard Berry Black Brattin Basye Chipman Christofanelli Conway 104 Cookson Brown 57 Corlew Cross Curtman Davis Cornejo DeGroot Dinkins Dogan Dohrman Eggleston Ellington Engler Evans Fitzpatrick Fitzwater Francis Franklin Frederick Gannon Gray Gregory Grier Haahr Hannegan Hansen Harris Helms Higdon Hill Henderson Houghton Houx Johnson Justus Kelley 127 Kelly 141 Kendrick Kidd Knight Kolkmeyer Mathews Korman Lant Love Lynch McDaniel McGaugh Messenger Miller May Moon Morris 140 Morse 151 Muntzel Mosley Pfautsch Pietzman Pike Plocher Neely Quade Redmon Rehder Reisch Remole Revis Rhoads Roberts Roden Roeber Rowland 155 Rowland 29 Runions Rone Ross Ruth Schroer Shaul 113 Shull 16 Smith 163 Stephens 128 Swan Sommer Spencer Stacy Walker 74 Walsh Tate Taylor Walker 3 Wessels White Wiemann Wilson Wood

NOES: 028

AdamsBarnes 28BeckBrown 27BurnettBurnsButlerEllebrachtFranks JrGreenHurstLauerLavenderMarshallMcCann Beatty

McCreeryMcGeeMeredith 71Merideth 80MittenMorganNicholsPierson JrPogueReiboldt

Stevens 46 Unsicker Washington

PRESENT: 000

ABSENT WITH LEAVE: 019

BernskoetterBondonBrown 94CarpenterConway 10CurtisFrakerHaefnerLichteneggerMatthiesenNewmanPetersPhillipsRazerShumake

Smith 85 Trent Vescovo Mr. Speaker

VACANCIES: 001

Speaker Pro Tem Haahr declared the bill passed.

THIRD READING OF HOUSE BILLS

HCS HB 2062, relating to mutual aid agreements with Kansas and Oklahoma, was taken up by Representative White.

On motion of Representative White, **HCS HB 2062** was read the third time and passed by the following vote:

AYES: 143

Wilson

Wood

Alferman Anders Anderson Andrews Adams Austin Bahr Baringer Arthur Bangert Barnes 60 Barnes 28 Basye Beard Beck Berry Black Brattin Brown 27 Brown 57 Burnett Burns Butler Carpenter Chipman Christofanelli Conway 104 Cookson Corlew Cornejo Curtman Davis DeGroot Dinkins Cross Dogan Dohrman Eggleston Ellebracht Engler Evans Fitzpatrick Fitzwater Francis Franklin Frederick Gannon Gray Green Franks Jr Grier Haahr Haefner Gregory Hannegan Helms Harris Henderson Higdon Hansen Hurst Hill Houghton Houx Johnson Justus Kelley 127 Kelly 141 Kendrick Kidd Knight Kolkmeyer Korman Lant Lauer Lavender Love Lynch Mathews Matthiesen McCann Beatty McCreery McDaniel McGaugh May McGee Meredith 71 Merideth 80 Miller Messenger Morse 151 Mitten Moon Morgan Morris 140 Mosley Muntzel Neely Nichols Pfautsch Plocher Pierson Jr Pietzman Pike Quade Redmon Rehder Reiboldt Reisch Remole Rhoads Roberts Roden Roeber Revis Ross Rowland 155 Rowland 29 Runions Rone Ruth Shaul 113 Shull 16 Smith 163 Sommer Spencer Stacy Stephens 128 Stevens 46 Swan Unsicker Walker 3 Walker 74 Tate Taylor Walsh Washington Wessels White Wiemann

Mr. Speaker

NOES: 003

Ellington Marshall Pogue

PRESENT: 000

ABSENT WITH LEAVE: 016

BernskoetterBondonBrown 94Conway 10CurtisFrakerLichteneggerNewmanPetersPhillipsRazerSchroerShumakeSmith 85Trent

Vescovo

VACANCIES: 001

Speaker Pro Tem Haahr declared the bill passed.

HCS HB 1868, relating to a statewide hearing aid distribution program, was taken up by Representative Kelley (127).

On motion of Representative Kelley (127), **HCS HB 1868** 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 Black Berry Brattin Brown 27 Brown 57 Burnett Burns Butler Carpenter Chipman Conway 104 Christofanelli Cookson Corlew Cornejo DeGroot Dinkins Cross Davis Dogan Dohrman Eggleston Ellebracht Ellington Engler Fitzpatrick Fitzwater Fraker Francis Evans Franklin Franks Jr Frederick Gannon Gray Haahr Gregory Grier Haefner Green Harris Helms Henderson Hannegan Hansen Higdon Hill Houghton Houx Johnson Justus Kelley 127 Kelly 141 Kendrick Kidd Knight Kolkmeyer Korman Lant Lauer Lavender Love Lynch Mathews Matthiesen May McCreery McDaniel McGaugh McGee Meredith 71 Merideth 80 Messenger Miller Mitten Morgan Morris 140 Morse 151 Mosley Muntzel Nichols Pfautsch Neely Pierson Jr Pietzman Pike Plocher Ouade Rehder Reiboldt Remole Revis Rhoads Roberts Reisch Roeber Rowland 155 Roden Rone Ross Rowland 29 Runions Ruth Schroer Shaul 113 Shull 16 Smith 163 Sommer Spencer Stacy Stephens 128 Stevens 46 Tate Swan **Taylor** Unsicker Walker 3 Walker 74 Walsh Washington White Wilson Wessels Wiemann Wood Mr. Speaker

NOES: 005

Curtman Hurst Marshall Moon Pogue

PRESENT: 000

ABSENT WITH LEAVE: 016

BernskoetterBondonBrown 94Conway 10CurtisLichteneggerMcCann BeattyNewmanPetersPhillipsRazerRedmonShumakeSmith 85Trent

Vescovo

VACANCIES: 001

Speaker Pro Tem Haahr declared the bill passed.

HB 1625, relating to the Missouri senior farmers' market nutrition program, was taken up by Representative Morris (140).

On motion of Representative Morris (140), **HB 1625** was read the third time and passed by the following vote:

AYES: 134

Adams	Alferman	Anders	Anderson	Andrews
Arthur	Austin	Bahr	Bangert	Baringer
Barnes 60	Barnes 28	Basye	Beard	Beck
Black	Brattin	Brown 27	Brown 57	Burnett
Burns	Butler	Carpenter	Chipman	Christofanelli
Conway 104	Cookson	Corlew	Cornejo	Cross
Davis	DeGroot	Dinkins	Dogan	Dohrman
Ellebracht	Ellington	Engler	Evans	Fitzpatrick
Fitzwater	Fraker	Francis	Franklin	Franks Jr
Frederick	Gannon	Gray	Green	Gregory
Grier	Haahr	Haefner	Hannegan	Hansen
Harris	Helms	Henderson	Higdon	Hill
Houghton	Houx	Johnson	Justus	Kelley 127
Kelly 141	Kendrick	Kidd	Knight	Kolkmeyer
Korman	Lant	Lavender	Love	Lynch
Mathews	Matthiesen	May	McCreery	McDaniel
McGaugh	McGee	Meredith 71	Merideth 80	Messenger
Miller	Mitten	Morgan	Morris 140	Morse 151
Mosley	Muntzel	Neely	Nichols	Pierson Jr
Pietzman	Pike	Plocher	Quade	Redmon
Rehder	Reiboldt	Reisch	Remole	Revis
Rhoads	Roberts	Roden	Roeber	Rone
Ross	Rowland 155	Rowland 29	Runions	Ruth
Schroer	Shaul 113	Shull 16	Smith 163	Sommer
Spencer	Stephens 128	Stevens 46	Swan	Tate
Taylor	Walker 3	Walker 74	Walsh	Washington
White	Wiemann	Wilson	Wood	

NOES: 006

Curtman Hurst Marshall Moon Pogue

Stacy

PRESENT: 000

ABSENT WITH LEAVE: 022

Bernskoetter Berry Bondon Brown 94 Conway 10 Lichtenegger Curtis Eggleston Lauer McCann Beatty Newman Peters Pfautsch Phillips Razer Shumake Smith 85 Trent Unsicker Vescovo

Wessels Mr. Speaker

VACANCIES: 001

Speaker Pro Tem Haahr declared the bill passed.

HB 1442, relating to county government, was taken up by Representative Alferman.

On motion of Representative Alferman, ${\bf HB~1442}$ was read the third time and passed by the following vote:

٨	3.7	FC	. 1	10	2
А	·Y	EO	:	H.	13

Alferman	Anderson	Andrews	Austin	Bahr
Barnes 60	Basye	Beard	Berry	Black
Brattin	Brown 57	Chipman	Christofanelli	Conway 104
Cookson	Corlew	Cornejo	Cross	Curtis
Curtman	Davis	DeGroot	Dinkins	Dogan
Dohrman	Eggleston	Ellebracht	Engler	Evans
Fitzpatrick	Fitzwater	Fraker	Francis	Franklin
Frederick	Gannon	Gregory	Grier	Haahr
Haefner	Hannegan	Hansen	Harris	Helms
Henderson	Higdon	Hill	Houghton	Houx
Johnson	Justus	Kelley 127	Kelly 141	Knight
Kolkmeyer	Korman	Lant	Love	Lynch
Mathews	Matthiesen	McGaugh	Messenger	Miller
Morris 140	Morse 151	Muntzel	Neely	Pfautsch
Pietzman	Pike	Plocher	Redmon	Rehder
Reiboldt	Reisch	Remole	Revis	Rhoads
Roden	Roeber	Rone	Ross	Rowland 155
Rowland 29	Ruth	Schroer	Shaul 113	Shull 16
Sommer	Stacy	Stephens 128	Swan	Tate
Taylor	Walker 3	Walsh	White	Wiemann
Wilson	Wood	Mr. Speaker		

NOES: 042

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burnett	Burns
Butler	Carpenter	Ellington	Franks Jr	Gray
Green	Hurst	Kendrick	Kidd	Lavender
Marshall	May	McCreery	McDaniel	McGee
Meredith 71	Merideth 80	Mitten	Moon	Morgan
Mosley	Nichols	Pierson Jr	Pogue	Quade
Roberts	Runions	Stevens 46	Unsicker	Walker 74
Washington	Wessels			

PRESENT: 000

ABSENT WITH LEAVE: 017

BernskoetterBondonBrown 94Conway 10LauerLichteneggerMcCann BeattyNewmanPetersPhillipsRazerShumakeSmith 85Smith 163Spencer

Trent Vescovo

VACANCIES: 001

Speaker Pro Tem Haahr declared the bill passed.

Speaker Richardson resumed the Chair.

HB 1679, relating to student meals at public institutions of higher education, was taken up by Representative Chipman.

On motion of Representative Chipman, **HB 1679** was read the third time and passed by the following vote:

AYES: 143

Adams Alferman Anders Anderson Andrews Austin Arthur Bahr Bangert Baringer Barnes 60 Barnes 28 Beard Beck Basye Black Brattin Brown 27 Brown 57 Berry Burnett Burns Butler Carpenter Chipman Christofanelli Conway 104 Cookson Corlew Cornejo Cross Curtis Curtman Davis DeGroot Dinkins Dogan Dohrman Eggleston Ellebracht Engler Fitzpatrick Fitzwater Ellington Evans Franks Jr Frederick Fraker Francis Franklin Gannon Gray Green Gregory Grier Haahr Haefner Hannegan Hansen Harris Helms Henderson Higdon Hill Houghton Houx Hurst Johnson Justus Kelley 127 Kelly 141 Kendrick Kidd Kolkmeyer Knight Korman Lant Lauer Love Lynch Marshall Mathews Matthiesen May McCreery McDaniel Meredith 71 Merideth 80 McGaugh McGee Messenger Miller Mitten Moon Morgan Morris 140 Morse 151 Muntzel Neely Mosley Pfautsch Pietzman Pike Nichols Pierson Jr Plocher Quade Redmon Rehder Reiboldt Reisch Remole Revis Rhoads Roberts Rowland 155 Rowland 29 Roden Rone Ross Shaul 113 Shull 16 Runions Ruth Schroer Smith 163 Stephens 128 Sommer Spencer Stacy Stevens 46 Swan Tate Taylor Unsicker Walker 3 Walker 74 Walsh White Wiemann Wilson Wood Mr. Speaker

NOES: 002

Lavender Pogue

PRESENT: 000

ABSENT WITH LEAVE: 017

Bernskoetter Brown 94 Conway 10 Bondon Lichtenegger Phillips McCann Beatty Newman Peters Razer Smith 85 Roeber Shumake Trent Vescovo

Washington Wessels

VACANCIES: 001

Speaker Richardson declared the bill passed.

HCS HBs 1729, 1621 & 1436, relating to the prevailing wage on public works, was placed on the Informal Calendar.

HCS HB 1645, relating to actions for damages due to exposure to asbestos, was taken up by Representative DeGroot.

Representative Austin moved the previous question.

Which motion was adopted by the following vote:

AYES: 104

May

McCreery

Alferman	Anderson	Andrews	Austin	Bahr
Barnes 60	Basye	Beard	Berry	Black
Bondon	Brattin	Brown 57	Chipman	Christofanelli
Conway 104	Cookson	Corlew	Cornejo	Curtman
Davis	DeGroot	Dogan	Dohrman	Eggleston
Engler	Evans	Fitzpatrick	Fitzwater	Fraker
Francis	Franklin	Frederick	Gannon	Gregory
Haahr	Haefner	Hannegan	Hansen	Helms
Henderson	Higdon	Hill	Houghton	Houx
Hurst	Johnson	Justus	Kelley 127	Kelly 141
Kidd	Knight	Kolkmeyer	Korman	Lant
Lauer	Love	Lynch	Marshall	Mathews
Matthiesen	McDaniel	McGaugh	Messenger	Miller
Moon	Morris 140	Morse 151	Muntzel	Neely
Pfautsch	Pietzman	Pike	Plocher	Pogue
Redmon	Rehder	Reiboldt	Reisch	Remole
Rhoads	Roden	Roeber	Rone	Ross
Rowland 155	Ruth	Shaul 113	Shull 16	Smith 163
Sommer	Spencer	Stacy	Stephens 128	Swan
Tate	Taylor	Walker 3	Walsh	White
Wiemann	Wilson	Wood	Mr. Speaker	
NOES: 039				
Adams	Arthur	Bangert	Baringer	Barnes 28
Beck	Brown 27	Burnett	Burns	Butler
Carpenter	Curtis	Dinkins	Ellebracht	Ellington
Franks Jr	Gray	Green	Kendrick	Lavender

McGee

Meredith 71

Merideth 80

Mitten Morgan Mosley Nichols Pierson Jr Quade Revis Roberts Rowland 29 Stevens 46

Unsicker Walker 74 Washington Wessels

PRESENT: 000

ABSENT WITH LEAVE: 019

AndersBernskoetterBrown 94Conway 10CrossGrierHarrisLichteneggerMcCann BeattyNewmanPetersPhillipsRazerRunionsSchroer

Shumake Smith 85 Trent Vescovo

VACANCIES: 001

On motion of Representative DeGroot, **HCS HB 1645** was read the third time and passed by the following vote:

AYES: 096

Andrews Alferman Anderson Austin Bahr Basye Beard Berry Black Bondon Brattin Brown 57 Chipman Christofanelli Corlew Cornejo Cross Curtman Davis DeGroot Dinkins Dohrman Eggleston Engler Evans Fitzpatrick Fitzwater Fraker Francis Franklin Frederick Gannon Gregory Haahr Haefner Hannegan Hansen Helms Henderson Higdon Hill Houghton Houx Hurst Johnson Justus Kelley 127 Kelly 141 Kolkmeyer Knight Lauer Love Lynch Korman Lant Mathews Matthiesen McGaugh Miller Messenger Morris 140 Moon Morse 151 Muntzel Neely Pfautsch Pietzman Pike Redmon Rehder Reiboldt Reisch Remole Rhoads Roeber Rowland 155 Rone Ross Ruth Schroer Shaul 113 Shull 16 Smith 163 Sommer Spencer Stephens 128 Swan Tate Taylor Stacy White Wiemann Wilson Wood Walsh

Mr. Speaker

NOES: 048

Adams Arthur Bangert Baringer Barnes 60 Barnes 28 Beck Brown 27 Burnett Burns Butler Carpenter Conway 104 Cookson Curtis Dogan Ellebracht Ellington Franks Jr Gray Green Kendrick Kidd Marshall Lavender Meredith 71 May McCreery McDaniel McGee Merideth 80 Mitten Morgan Nichols Pierson Jr Plocher Pogue Quade Revis Roberts Roden Rowland 29 Stevens 46 Walker 3 Unsicker Walker 74 Washington Wessels

PRESENT: 000

ABSENT WITH LEAVE: 018

Anders	Bernskoetter	Brown 94	Conway 10	Grier
Harris	Lichtenegger	McCann Beatty	Mosley	Newman
Peters	Phillips	Razer	Runions	Shumake
0 14 05	TD 4	T 7		

Smith 85 Trent Vescovo

VACANCIES: 001

Speaker Richardson declared the bill passed.

HB 1892, relating to deputy sheriffs, was taken up by Representative Wilson.

On motion of Representative Wilson, HB 1892 was read the third time and passed by the following vote:

A 37	EC.	10	c
AY	FS:	12	h

Adams	Alferman	Anderson	Andrews	Arthur
Austin	Bahr	Bangert	Baringer	Barnes 60
Basye	Beard	Beck	Berry	Black
Bondon	Brattin	Brown 57	Burnett	Burns
Butler	Carpenter	Chipman	Christofanelli	Conway 104
Corlew	Cornejo	Cross	Curtis	Curtman
Davis	DeGroot	Dinkins	Dogan	Dohrman
Eggleston	Ellebracht	Evans	Fitzpatrick	Fitzwater
Fraker	Francis	Franklin	Franks Jr	Frederick
Gannon	Green	Gregory	Haahr	Haefner
Hannegan	Hansen	Helms	Henderson	Higdon
Hill	Houghton	Houx	Hurst	Johnson
Justus	Kelley 127	Kelly 141	Kendrick	Kidd
Knight	Kolkmeyer	Korman	Lant	Lauer
Lavender	Love	Lynch	Marshall	Mathews
Matthiesen	McGaugh	Merideth 80	Miller	Moon
Morris 140	Morse 151	Muntzel	Neely	Pfautsch
Pierson Jr	Pietzman	Pike	Plocher	Quade
Redmon	Rehder	Reiboldt	Reisch	Remole
Revis	Rhoads	Roden	Roeber	Rone
Ross	Rowland 155	Rowland 29	Ruth	Schroer
Shaul 113	Shull 16	Smith 163	Sommer	Spencer
Stacy	Stephens 128	Stevens 46	Swan	Tate
Taylor	Unsicker	Walker 3	Walker 74	Walsh
Wessels	White	Wiemann	Wilson	Wood
Mr. Speaker				

NOES: 015

Barnes 28 Brown 27 Ellington Gray May McCreery McDaniel McGee Mitten Morgan Nichols Pogue Roberts Washington Mosley

PRESENT: 000

ABSENT WITH LEAVE: 021

Anders	Bernskoetter	Brown 94	Conway 10	Cookson
Engler	Grier	Harris	Lichtenegger	McCann Beatty
Meredith 71	Messenger	Newman	Peters	Phillips
Razer	Runions	Shumake	Smith 85	Trent

Vescovo

VACANCIES: 001

Speaker Richardson declared the bill passed.

REFERRAL OF HOUSE JOINT RESOLUTIONS

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

HJR 73 - Transportation
HJR 74 - Transportation
HJR 83 - Transportation
HJR 84 - Transportation

REFERRAL OF HOUSE BILLS

The following House Bills were referred to the Committee indicated:

HCS HB 1872 - Fiscal Review HCS HB 1991 - Fiscal Review HCS HB 2042 - Fiscal Review **HB 1825** - Ways and Means **HB 1958** - Crime Prevention and Public Safety HB 2035 - Ways and Means **HB 2091** - Transportation HB 2092 - Transportation **HB 2147** - Ways and Means HB 2148 - Transportation HB 2149 - Transportation HB 2154 - Transportation HB 2481 - Transportation HB 2482 - Transportation HB 2483 - Transportation HB 2485 - Transportation **HB 2491** - Transportation **HB 2495** - Crime Prevention and Public Safety HB 2503 - Ways and Means

HB 2572 - Budget
HB 2600 - Transportation
HB 2620 - Ways and Means
HB 2621 - Government Efficiency

HB 2645 - Transportation **HB 2648** - Transportation

HB 2673 - Workforce Development

HB 2681 - Veterans

HB 2691 - Ways and Means

HB 2716 - Budget

HB 2721 - Transportation HB 2722 - Transportation HB 2733 - Ways and Means

HB 2738 - Ways and Means

REFERRAL OF SENATE BILLS

The following Senate Bill was referred to the Committee indicated:

SS#5 SB 564 - Utilities

COMMITTEE REPORTS

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

Mr. Speaker: Your Committee on Health and Mental Health Policy, to which was referred **HB 1626**, 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 (8): Frederick, Haefner, Messenger, Morris (140), Pfautsch, Stevens (46), Walker (74) and Wiemann

Noes (0)

Absent (3): Arthur, Smith (163) and Stephens (128)

Mr. Speaker: Your Committee on Health and Mental Health Policy, to which was referred **HB 2384**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (7): Frederick, Haefner, Messenger, Morris (140), Pfautsch, Stevens (46) and Walker (74)

Noes (1): Wiemann

Absent (3): Arthur, Smith (163) and Stephens (128)

Committee on Insurance Policy, Chairman Engler reporting:

Mr. Speaker: Your Committee on Insurance Policy, to which was referred **HB 1542**, 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 (11): Burns, Ellebracht, Engler, Messenger, Morris (140), Pfautsch, Shull (16), Stephens (128), Tate, Unsicker and Wiemann

Noes (0)

Absent (1): Muntzel

Committee on Judiciary, Chairman Corlew reporting:

Mr. Speaker: Your Committee on Judiciary, to which was referred **HB 2397**, 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): Beard, Corlew, DeGroot, Gregory, Roberts, Toalson Reisch and White

Noes (2): Ellebracht and Marshall

Absent (1): Mitten

Committee on Local Government, Chairman Dogan reporting:

Mr. Speaker: Your Committee on Local Government, to which was referred **HB 2352**, 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): Baringer, Brattin, Burnett, Dogan, Hannegan, Houghton, McGaugh, Muntzel, Wessels and Wilson

Noes (0)

Absent (2): Adams and Grier

Mr. Speaker: Your Committee on Local Government, to which was referred **HB 2383**, 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): Adams, Brattin, Dogan, Hannegan, Houghton, McGaugh, Muntzel and Wilson

Noes (3): Baringer, Burnett and Wessels

Absent (1): Grier

Committee on Professional Registration and Licensing, Chairman Ross reporting:

Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 2117**, 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), Carpenter, Franklin, Helms, Mathews, McGee, Neely, Ross, Sommer, Walker (74) and White

Noes (0)

Absent (1): Grier

Special Committee on Government Oversight, Chairman Brattin reporting:

Mr. Speaker: Your Special Committee on Government Oversight, to which was referred **HR 5213**, 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, Christofanelli, Hill, Messenger, Moon, Taylor and Toalson Reisch

Noes (3): Bangert, Merideth (80) and Washington

Absent (2): Barnes (28) and Brown (57)

Mr. Speaker: Your Special Committee on Government Oversight, to which was referred **HCR 55**, 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 (8): Brattin, Brown (57), Christofanelli, Hill, Messenger, Moon, Taylor and Toalson Reisch

Noes (2): Bangert and Washington

Absent (2): Barnes (28) and Merideth (80)

Mr. Speaker: Your Special Committee on Government Oversight, to which was referred **HRB 1**, 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, Brattin, Christofanelli, Hill, Merideth (80), Messenger, Moon, Taylor, Toalson Reisch and Washington

Noes (0)

Absent (2): Barnes (28) and Brown (57)

Mr. Speaker: Your Special Committee on Government Oversight, to which was referred **HB 1981**, 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, Brattin, Christofanelli, Hill, Merideth (80), Messenger, Moon, Taylor, Toalson Reisch and Washington

Noes (0)

Absent (2): Barnes (28) and Brown (57)

Mr. Speaker: Your Special Committee on Government Oversight, to which was referred **HB 2097**, 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, Christofanelli, Hill, Messenger, Moon, Taylor and Washington

Noes (3): Bangert, Merideth (80) and Toalson Reisch

Absent (2): Barnes (28) and Brown (57)

Special Committee on Tourism, Chairman Justus reporting:

Mr. Speaker: Your Special Committee on Tourism, to which was referred **HCR 62**, 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): Bangert, Brown (27), Cookson, Gannon, Justus, Matthiesen and Spencer

Noes (1): Miller

Absent (5): Barnes (28), Franklin, Hannegan, Nichols and Tate

Mr. Speaker: Your Special Committee on Tourism, to which was referred **HB 2381**, 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): Bangert, Barnes (28), Brown (27), Cookson, Gannon, Justus, Matthiesen, Miller and Tate

Noes (1): Spencer

Absent (3): Franklin, Hannegan and Nichols

Special Committee on Urban Issues, Chairman Curtis reporting:

Mr. Speaker: Your Special Committee on Urban Issues, to which was referred **HB 1321**, 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): Curtis, Ellington, Helms, Plocher, Roeber and Stacy

Noes (0)

Absent (2): Rhoads and Smith (85)

Committee on Workforce Development, Chairman Lauer reporting:

Mr. Speaker: Your Committee on Workforce Development, to which was referred **HB 1742**, 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 (7): Evans, Fitzwater, Hansen, Henderson, Justus, Lant and Mosley

Noes (0)

Absent (4): Lauer, Pietzman, Revis and Roberts

Committee on Consent and House Procedure, Chairman Pfautsch reporting:

Mr. Speaker: Your Committee on Consent and House Procedure, to which was referred **HB 2101**, begs leave to report it has examined the same and recommends that it **Do Pass** - **Consent** by the following vote:

Ayes (7): Beard, Black, Kelly (141), Love, Muntzel, Pfautsch and Pike

Noes (3): McCreery, Stevens (46) and Washington

Absent (3): Razer, Schroer and Trent

Mr. Speaker: Your Committee on Consent and House Procedure, to which was referred **HB 2192**, begs leave to report it has examined the same and recommends that it **Do Pass** - **Consent** by the following vote:

Ayes (10): Beard, Black, Kelly (141), Love, McCreery, Muntzel, Pfautsch, Pike, Stevens (46) and Washington

Noes (0)

Absent (3): Razer, Schroer and Trent

Mr. Speaker: Your Committee on Consent and House Procedure, to which was referred **HB 2221**, begs leave to report it has examined the same and recommends that it **Do Pass** - **Consent** by the following vote:

Ayes (10): Beard, Black, Kelly (141), Love, McCreery, Muntzel, Pfautsch, Pike, Stevens (46) and Washington

Noes (0)

Absent (3): Razer, Schroer and Trent

MESSAGES FROM THE SENATE

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SCS SB 592** entitled:

An act to repeal sections 65.610, 65.620, 88.770, 94.900, 115.001, 115.002, 115.003, 115.005, 115.007, 115.009, 115.013, 115.023, 115.049, 115.061, 115.063, 115.065, 115.077, 115.078, 115.124, 115.125, 115.127, 115.155, 115.157, 115.177, 115.225, 115.227, 115.243, 115.247, 115.279, 115.284, 115.287, 115.299, 115.329, 115.335, 115.359, 115.361, 115.363, 115.373, 115.379, 115.421, 115.429, 115.453, 115.507, 115.515, 115.629, 115.631, 115.637, 115.641, 115.642, 115.910, and 162.441, RSMo, and to enact in lieu thereof forty-seven new sections relating to elections, with existing penalty provisions and effective dates for certain sections.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SCS SB 600** entitled:

An act to amend chapter 285, RSMo, by adding thereto nine new sections relating to professional employer organizations, with penalty provisions.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed SS SCS SBs 627 & 925 entitled:

An act to repeal sections 137.016, 137.021, 137.115, 144.010, 254.075, 254.150, 254.160, 254.170, 254.180, 254.210, 262.900, 265.300, 265.490, 265.494, 267.565, 276.606, 277.020, and 414.032, RSMo, and to enact in lieu thereof fifteen new sections relating to agriculture.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed SCS SBs 632 & 675 entitled:

An act to repeal sections 135.090, 135.341, 135.562, 135.600, and 135.630, RSMo, and to enact in lieu thereof six new sections relating to tax credits for contributions to certain benevolent organizations.

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 683** entitled:

An act to repeal section 304.180, RSMo, and to enact in lieu thereof one new section relating to transportation of cranes.

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 793** entitled:

An act to repeal sections 211.021, 211.031, 211.032, 211.033, 211.041, 211.061, 211.071, 211.073, 211.081, 211.091, 211.101, 211.161, 211.181, 211.321, 211.421, 211.425, 211.431, 221.044, 567.020, 567.030, 567.050, 567.060, and 589.400, RSMo, and to enact in lieu thereof twenty-six new sections relating to juvenile court proceedings, with penalty provisions and a delayed effective date.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SB 881** entitled:

An act to repeal sections 301.074, 301.075, and 301.145, RSMo, and to enact in lieu thereof three new sections relating to special license plates.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SB 882** entitled:

An act to repeal section 166.435 as enacted by senate bill no. 366, ninety-eighth general assembly, first regular session and section 166.435 as enacted by senate bill no. 863, ninety-fourth general assembly, second regular session, RSMo, and to enact in lieu thereof one new section relating to the Missouri higher education savings program.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SCS SBs 894 & 921** entitled:

An act to amend chapters 161 and 170, RSMo, by adding thereto two new sections relating to education curriculum involving science and technology.

In which the concurrence of the House is respectfully requested.

COMMITTEE CHANGES

March 8, 2018

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

Dear Chief Clerk Crumbliss:

I hereby remove Representative Lauren Arthur from the House Committee on Rules – Administrative Oversight, and appoint Representative Bruce Franks. I also appoint Representative Bruce Franks as the Minority Caucus Ranking Member.

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

Sincerely,

/s/ Gail McCann Beatty House Minority Leader District 26

March 8, 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 Chris Dinkins 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

The following member's presence was noted: Phillips.

ADJOURNMENT

On motion of Representative Austin, the House adjourned until 4:00 p.m., Monday, March 12, 2018.

COMMITTEE HEARINGS

BUDGET

Monday, March 12, 2018, upon adjournment, House Hearing Room 3.

Executive session will be held: HB 1410, HB 2014, SS SCS SB 775

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

Further discussion of Committee Substitutes/Wednesday markup, if necessary.

BUDGET

Wednesday, March 14, 2018, 9:00 AM, House Hearing Room 3.

Executive session will be held: HB 2001, HB 2002, HB 2003, HB 2004, HB 2005, HB 2006,

HB 2007, HB 2008, HB 2009, HB 2010, HB 2011, HB 2012, HB 2013

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

Markup - House Bills 2001-2013.

CHILDREN AND FAMILIES

Tuesday, March 13, 2018, 5:00 PM or upon conclusion of afternoon session (whichever is later),

House Hearing Room 7.

Public hearing will be held: HCB 12

Executive session will be held: HB 1361, HB 1856

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

CORRECTIONS AND PUBLIC INSTITUTIONS

Thursday, March 15, 2018, 8:30 AM, House Hearing Room 1.

Public hearing will be held: HB 2632, HCB 20

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

CRIME PREVENTION AND PUBLIC SAFETY

Tuesday, March 13, 2018, 8:00 AM, House Hearing Room 5.

Public hearing will be held: HCR 96, HB 2456, HB 2172

Executive session will be held: HB 2070, HB 1254, HB 1642

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

Removing HCR 68.

AMENDED

ECONOMIC DEVELOPMENT

Tuesday, March 13, 2018, 8:00 AM, House Hearing Room 7.

Public hearing will be held: HB 1438, HB 2161, HB 2206, SS SCS SB 549, SCS SB 629

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

ELEMENTARY AND SECONDARY EDUCATION

Monday, March 12, 2018, 5:00 PM or upon adjournment (whichever is later), House Hearing Room 7.

Public hearing will be held: HB 1712, HB 1847, HB 2332, HB 2529, HB 2625

Executive session will be held: HB 1245, HB 1363, HB 1493, HB 1899, HB 1385, HB 1664

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

Removed HB 1669, added HB 1664.

AMENDED

FINANCIAL INSTITUTIONS

Tuesday, March 13, 2018, 12:00 PM or upon conclusion of morning session (whichever is later), House Hearing Room 5.

Executive session will be held: HB 2351, SB 569, SCS SB 623

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

FISCAL REVIEW

Monday, March 12, 2018, 2:00 PM, House Hearing Room 4.

Executive session will be held: HCS HB 1872, HCS HB 1991, HCS HB 2042

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

GOVERNMENT EFFICIENCY

Tuesday, March 13, 2018, 12:00 PM or upon conclusion of morning session (whichever is later), House Hearing Room 6.

Public hearing will be held: HB 2415, HB 2590, HB 2621

Executive session will be held: HB 1717, HB 2263, HB 2415, HB 2590, HB 2621

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

HB 2621 added.

AMENDED

INSURANCE POLICY

Tuesday, March 13, 2018, 12:00 PM or upon the conclusion of morning session (whichever is later), House Hearing Room 4.

Public hearing will be held: HB 2539

Executive session will be held: SS SCS SB 593, SB 594, SB 708

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

JUDICIARY

Tuesday, March 13, 2018, 5:00 PM or upon the conclusion of afternoon session (whichever is later), House Hearing Room 1.

Public hearing will be held: HB 2223, HB 2562, HB 2410, HB 2366

Executive session will be held: HB 1356, HB 1553, HB 1725, HB 1843, HB 1844, HB 1845, HB 2121, HB 2350

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.

LOCAL GOVERNMENT

Wednesday, March 14, 2018, 12:00 PM or upon conclusion of morning session (whichever is later), House Hearing Room 1.

Public hearing will be held: HB 1236, HB 2712, HCB 23

Executive session will be held: HB 1398, HB 1431, HB 2038, HB 2111, HB 2356, HB 2453

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

HCB 23 working session.

RULES - ADMINISTRATIVE OVERSIGHT

Monday, March 12, 2018, 5:00 PM or upon adjournment (whichever is later), House Hearing Room 6.

Executive session will be held: HB 1470, HB 1715, HB 1728, HB 1767, HCS HB 1803,

HB 1811, HCS HB 1857, HCS HB 1888, HB 1966, HCS#2 HB 1973, HCS HB 1999,

HCS HB 2088, HB 2139, HCS HB 2247, HCS HB 2265, HB 2360, HB 2438

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

RULES - LEGISLATIVE OVERSIGHT

Monday, March 12, 2018, 2:30 PM, House Hearing Room 6.

Executive session will be held: HCS HB 1248, HCS HB 1359, HB 1454, HCS HB 1491,

HCS HB 1549, HCS HB 1591, HB 1901, HB 1919, HB 2155, HB 2336

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

SPECIAL COMMITTEE ON GOVERNMENT OVERSIGHT

Tuesday, March 13, 2018, 12:00 PM or upon conclusion of morning session (whichever is later), House Hearing Room 7.

Public hearing will be held: HB 2507, HB 2548

Executive session will be held: HRB 2, HCR 85

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

SPECIAL COMMITTEE ON INNOVATION AND TECHNOLOGY

Wednesday, March 14, 2018, 12:00 PM or upon conclusion of morning session (whichever is later), House Hearing Room 4.

Public hearing will be held: HB 2669

Executive session will be held: HB 2506

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

SPECIAL COMMITTEE ON LITIGATION REFORM

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

Public hearing will be held: HB 1793, HB 2108, HB 2434

Executive session will be held: HB 1684

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

SPECIAL COMMITTEE ON SMALL BUSINESS

Wednesday, March 14, 2018, 5:00 PM or upon adjournment (whichever is later),

House Hearing Room 6.

Public hearing will be held: HB 2552, HB 2563

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

SPECIAL COMMITTEE ON URBAN ISSUES

Monday, March 12, 2018, 5:00 PM or upon adjournment (whichever is later),

House Hearing Room 5.

Public hearing will be held: HB 2464, HB 2745 Executive session will be held: HB 2464, HB 2745

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, March 12, 2018, 1:30 PM, House Hearing Room 7.

Executive session will be held: HCB 11, HB 2422

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

SPECIAL INVESTIGATIVE COMMITTEE ON OVERSIGHT

Friday, March 9, 2018, 1:00 PM, 401 Monroe Street, Jefferson City, MO.

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

This is a closed meeting pursuant to HR 5565 and Article III, Section 18 of the Missouri Constitution.

SPECIAL INVESTIGATIVE COMMITTEE ON OVERSIGHT

Monday, March 12, 2018, 1:00 PM, 401 Monroe Street, Jefferson City, MO.

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

This is a closed meeting pursuant to HR 5565 and Article III, Section 18 of the Missouri Constitution.

SUBCOMMITTEE ON MASS TRANSIT SECURITY

Wednesday, March 14, 2018, 5:15 PM or upon conclusion of the Special Committee on Tourism (whichever is earlier), House Hearing Room 4.

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

The Bi-State Development and the St. Louis City Police Department will be testifying.

SUBCOMMITTEE ON SHORT TERM FINANCIAL TRANSACTIONS

Tuesday, March 13, 2018, upon adjournment of the Financial Institutions Committee, House Hearing Room 5.

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

Presentation of the Subcommittee's report to the Financial Institutions Committee.

TRANSPORTATION

Wednesday, March 14, 2018, 8:00 AM, House Hearing Room 5. Public hearing will be held: HB 2432, HB 2545, HB 2594, HB 2656, HB 2689 Executive session will be held: HB 1444, HB 1692, HB 2153, HB 2180, HB 2268 Executive session may be held on any matter referred to the committee.

UTILITIES

Wednesday, March 14, 2018, 5:00 PM or upon adjournment (whichever is later), House Hearing Room 5.

Public hearing will be held: SS#5 SB 564, HCR 87 Executive session will be held: SS#5 SB 564, HB 1878

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

VETERANS

Tuesday, March 13, 2018, 8:00 AM, House Hearing Room 1.

Public hearing will be held: HB 2681

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

WAYS AND MEANS

Monday, March 12, 2018, 1:00 PM, House Hearing Room 1.

Public hearing will be held: HB 2638 Executive session will be held: HB 2540

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

HOUSE CALENDAR

THIRTY-EIGHTH DAY, MONDAY, MARCH 12, 2018

HOUSE BILLS FOR PERFECTION

HB 1578 - Kolkmeyer

HCS HB 1443 - Eggleston

HCS HB 1486 - Kelly (141)

HCS HB 1388 - Gregory

HB 1719 - Grier

HCS HBs 2277 & 1983 - Shaul (113)

HB 2179 - Richardson

HCS HB 1828 - Houghton

HCS HB 2127 - Frederick

HB 1831 - Ruth

HB 2208 - Curtman

HCS HB 1635 - Bernskoetter

HB 2194 - Conway (104)

HCS HB 2171 - Wood

HCS HB 2216 - Brattin

HCS HB 2274 - Haefner

HCS#2 HB 1503 - Dohrman

HB 2322 - Walker (3)

HCS HB 2249 - Wood

HCS HBs 1656 & 2075 - Cornejo

HOUSE BILLS FOR PERFECTION - INFORMAL

HCS HB 1457 - Lauer

HCS HB 2140 - Haefner

HB 1485 - Brown (57)

HOUSE BILLS FOR PERFECTION - CONSENT

(3/12/2018)

HB 2101 - Beard

HB 2192 - Redmon

HB 2221 - Franklin

HOUSE CONCURRENT RESOLUTIONS FOR THIRD READING

HCR 53 - Dohrman

HCS HCR 57 - Burnett

HCS HCR 66 - Carpenter

HOUSE BILLS FOR THIRD READING

HB 1953 - Neely

HB 2122 - Engler

HB 1344 - Hill

HB 1800 - Miller

HB 1874 - Taylor

HCS HB 1364 - Kidd

HB 2026 - Wilson

HCS HB 1713 - Phillips

HCS HB 1714 - Phillips

HB 2043 - Tate

HCS HB 1991, (Fiscal Review 3/8/18) - Rhoads

HCS HB 2042, (Fiscal Review 3/8/18) - Bahr

HCS HB 1614 - Reiboldt

HCS HB 1461 - Anderson

HCS HB 1802 - Miller

HCS HB 1872, (Fiscal Review 3/8/18) - Johnson

HOUSE BILLS FOR THIRD READING - INFORMAL

HB 1429, (Fiscal Review 2/8/18) - Muntzel

HCS HB 1907 - Spencer

HB 1600 - Higdon

HCS HBs 1729, 1621 & 1436 - Justus

HOUSE BILLS FOR THIRD READING - CONSENT

HB 1469 - Davis

HB 1968 - Grier

HB 2187 - Walker (3)

HB 2196 - Tate

HB 1517 - McCann Beatty

HB 1573 - Rowland (155)

HB 1893 - Baringer

HB 2243 - Houghton

HB 2318 - Marshall

HB 2330 - Beck

HB 2347 - Davis

SENATE BILLS FOR SECOND READING

SS SCS SB 592

SS SCS SB 600

SS SCS SBs 627 & 925

SCS SBs 632 & 675

SB 683

SB 793

SS SB 881

SS SB 882

SS SCS SBs 894 & 921

HOUSE RESOLUTIONS

HR 4907 - Shumake

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)