# **JOURNAL OF THE HOUSE**

Second Regular Session, 99th GENERAL ASSEMBLY

FORTY-FOURTH DAY, TUESDAY, MARCH 27, 2018

The House met pursuant to adjournment.

Speaker Pro Tem Haahr in the Chair.

Prayer by Representative Ken Wilson.

Heavenly Father, the great architect of the universe, we acknowledge that You are the creator of all things and the giver of every good and perfect gift, and we are thankful. Father, in these few moments of quiet prayer we seek Your guidance and blessing as we begin our daily work. As we are united in our praying, so may we be united in our desire to work together as a body. Open our eyes that we may discern the things that You are doing in our midst. Open our ears that we may hear what You are saying to us. We pray that Your wisdom may be with us as we prepare to do our work today. Now may we take due notice and govern ourselves accordingly. We ask these things in the name of Jesus Christ, our Lord. Amen.

The Pledge of Allegiance to the flag was recited.

The Speaker appointed the following to act as an Honorary Page for the Day, to serve without compensation: Sydney Suthoff.

The Journal of the forty-third day was approved as printed by the following vote:

AYES: 1	40
---------	----

Adams	Alferman	Anders	Anderson	Andrews
Arthur	Austin	Bahr	Bangert	Baringer
Barnes 28	Basye	Beard	Beck	Bernskoetter
Berry	Black	Bondon	Brown 27	Brown 57
Burns	Chipman	Christofanelli	Conway 10	Conway 104
Cookson	Corlew	Cross	Curtman	Davis
DeGroot	Dinkins	Dogan	Dohrman	Eggleston
Ellebracht	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	Hurst	Johnson	Justus	Kelly 141
Kendrick	Kidd	Knight	Kolkmeyer	Lant
Lauer	Lavender	Lichtenegger	Love	Lynch
Marshall	Mathews	Matthiesen	McCann Beatty	McCreery
McGaugh	Merideth 80	Messenger	Miller	Mitten
Moon	Morgan	Morris 140	Morse 151	Mosley
Muntzel	Nichols	Pfautsch	Phillips	Pietzman
Pike	Plocher	Pogue	Quade	Razer
Redmon	Rehder	Reiboldt	Reisch	Remole

Revis Rhoads Roberts Roden Roeber Rowland 155 Rowland 29 Runions Ruth Schroer Shaul 113 Shull 16 Shumake Smith 163 Sommer Spencer Stacy Stephens 128 Stevens 46 Swan Taylor Tate Trent Unsicker Vescovo Walker 3 Walker 74 Walsh Washington Wessels Wiemann Wilson Wood White Mr. Speaker

NOES: 000

PRESENT: 001

Meredith 71

ABSENT WITH LEAVE: 021

Brattin Brown 94 Butler Barnes 60 Burnett Carpenter Cornejo Curtis Ellington Kelley 127 Korman May McDaniel McGee Neely Newman Peters Pierson Jr Rone Ross

Smith 85

VACANCIES: 001

#### PERFECTION OF HOUSE BILLS - APPROPRIATIONS - INFORMAL

**HCS HB 2001**, relating to appropriations for the Board of Fund Commissioners, State Water Pollution Control Bonds, Stormwater Control Bonds and Fourth State Building Bonds, was taken up by Representative Fitzpatrick.

Representative Marshall raised a point of order that a member was in violation of Rule 85.

The Chair ruled the point of order not well taken.

HCS HB 2001 was laid over.

**HCS HB 2002**, relating to appropriations for the State Board of Education and the Department of Elementary and Secondary Education, was taken up by Representative Fitzpatrick.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 2002, Page 11, Section 2.185, Line 6, by deleting "5,000,000" and inserting "4,750,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

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

Representative Fitzpatrick offered House Amendment No. 2.

#### House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2002, Page 11, Section 2.185, Line 6, by inserting immediately after said line the following new lines:

"For payments to school districts for children in residential placements through the Department of Mental Health or the Department of Social Services pursuant to Section 167.126, RSMo, provided that said placements make up at least thirty percent (30%) of an eligible district's prior year average daily attendance From Lottery Proceeds Fund (0291).......250,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 2** was adopted.

Representative Bahr offered House Amendment No. 3.

House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2002, Page 2, Section 2.015, Line 22, by deleting said line; and

Further amend said page, said section, Line 23, by deleting said line in its entirety; and

Further amend said bill by adjusting section and bill totals accordingly.

**House Amendment No. 3** was withdrawn.

Representative Washington offered **House Amendment No. 4**.

House Amendment No. 4

AMEND House Committee Substitute for House Bill No. 2002, Page 4, Section 2.035, Line 4, by deleting "200,000" and inserting "100,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

Speaker Richardson assumed the Chair.

Representative Washington moved that **House Amendment No. 4** be adopted.

Which motion was defeated.

Representative Washington offered **House Amendment No. 5**.

House Amendment No. 5

AMEND House Committee Substitute for House Bill No. 2002, Page 12, Section 2.225, Line 7, by deleting "222,201" and inserting "22,201"; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Washington moved that **House Amendment No. 5** be adopted.

Which motion was defeated.

HCS HB 2002, as amended, was laid over.

**HCS HB 2003**, relating to appropriations for the Department of Higher Education, was taken up by Representative Fitzpatrick.

Representative Fitzpatrick offered House Amendment No. 1.

#### House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 2003, Page 4, Section 3.055, Line 5, by deleting "76,165,640" and inserting "45,994,385"; and

Further amend said page, Section 3.060, Line 4, by deleting "108,500,000" and inserting "78,500,000"; and Further amend said bill by adjusting section and bill totals accordingly.

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

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

#### House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2003, Page 7, Section 3.200, Line 6, by deleting "113,725,083" and inserting "118,639,790"; and

Further amend Page 8, Section 3.205, Line 5, by deleting "4,804,838" and inserting "4,994,154"; and Further amend said page, Section 3.210, Line 5, by deleting "46,427,286" and inserting "48,287,398"; and Further amend said page, Section 3.215, Line 5, by deleting "38,407,398" and inserting "39,943,712"; and Further amend said page, Section 3.220, Line 5, by deleting "71,475,955" and inserting "74,330,941"; and Further amend Page 9, Section 3.225, Line 5, by deleting "14,961,504" and inserting "15,556,121"; and Further amend said page, Section 3.230, Line 5, by deleting "34,692,272" and inserting "36,084,157"; and Further amend said page, Section 3.235, Line 5, by deleting "25,810,046" and inserting "26,843,377"; and Further amend Page 10, Section 3.240, Line 5, by deleting "21,011,326" and inserting "21,799,731"; and Further amend said page, Section 3.245, Line 5, by deleting "18,125,108" and inserting "18,852,428"; and Further amend said page, Section 3.250, Line 5, by deleting "7,988,403" and inserting "8,312,281"; and Further amend said page, Section 3.255, Line 4, by deleting "355,637,744" and inserting "369,594,128"; and Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 2** was adopted.

### Representative Fitzpatrick offered House Amendment No. 3.

House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2003, Page 4, Section 3.055, Line 2, by inserting immediately after the word "Treasury" the following:

"to the Access Missouri Financial Assistance Fund"; and

Further amend said bill, Page 12, Section 3.300, Line 1, by inserting immediately after the word "Education" the following:

"and public institutions of higher education"; and

Further amend said page, Section 3.305, Line 1, by inserting immediately after the word "Education" the following:

"and public institutions of higher education"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 3** was adopted by the following vote, the ayes and noes having been demanded pursuant to Rule 16:

AYES:	137

Adams	Alferman	Anders	Anderson	Andrews
Arthur	Austin	Bahr	Bangert	Baringer
Barnes 60	Barnes 28	Basye	Beard	Beck
Bernskoetter	Berry	Black	Bondon	Brown 27
Brown 57	Burns	Butler	Carpenter	Chipman
Christofanelli	Conway 10	Conway 104	Corlew	Curtman
Davis	DeGroot	Dinkins	Dogan	Dohrman
Eggleston	Ellebracht	Engler	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	Knight	Kolkmeyer	Lant	Lauer
Lavender	Lichtenegger	Love	Lynch	Mathews
Matthiesen	May	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	Quade	Razer	Redmon
Reiboldt	Reisch	Remole	Revis	Rhoads
Roberts	Roden	Roeber	Rone	Ross
Rowland 155	Rowland 29	Runions	Ruth	Shaul 113
Shull 16	Shumake	Smith 163	Sommer	Spencer
Stacy	Stephens 128	Stevens 46	Swan	Tate

TaylorTrentUnsickerVescovoWalker 3Walker 74WalshWashingtonWhiteWiemann

Wilson Mr. Speaker

NOES: 001

Pogue

PRESENT: 000

ABSENT WITH LEAVE: 024

Brown 94 Cookson Brattin Burnett Cornejo Cross Curtis Ellington Evans Haefner Kidd Korman Marshall McCann Beatty McDaniel Phillips Rehder Newman Peters Plocher

Schroer Smith 85 Wessels Wood

VACANCIES: 001

### Representative Kendrick offered House Amendment No. 4.

House Amendment No. 4

AMEND House Committee Substitute for House Bill No. 2003, Page 12, Section 3.305, Line 4, by inserting immediately thereafter the following new section:

"Section 3.310 To the Department of Higher Education

In reference to Section 3.070 of Part 1 of this act:

No funds shall be expended on behalf of students with parent(s) that make a net household income of \$150,000 or greater."; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Kendrick moved that **House Amendment No. 4** be adopted.

Which motion was defeated by the following vote, the ayes and noes having been demanded pursuant to Rule 16:

AYES: 027

Brown 27 Adams Anders Barnes 28 Beck Franks Jr Burns Butler Carpenter Curtis Kendrick Lavender May McCann Beatty McGee Merideth 80 Mitten Morgan Mosley Pierson Jr Ouade Revis Roberts Runions Unsicker

Walker 74 Washington

NOES: 118

Arthur Alferman Anderson Andrews Austin Baringer Bahr Bangert Barnes 60 Basve Bondon Bernskoetter Brown 57 Beard Black Christofanelli Corlew Chipman Conway 10 Conway 104 Cornejo Cross Curtman Davis DeGroot

Dinkins Dogan Dohrman Eggleston Ellebracht Engler Evans Fitzpatrick Fitzwater Fraker Francis Franklin Frederick Gannon Gray Gregory Grier Haahr Haefner Hannegan Harris Helms Higdon Hansen Henderson Hill Houghton Houx Hurst Johnson Kelley 127 Kelly 141 Knight Kolkmeyer Justus Lichtenegger Love Lynch Lant Lauer Mathews McCreery McGaugh Meredith 71 Messenger Miller Morris 140 Morse 151 Muntzel Moon Nichols Pfautsch Pietzman Pike Neely Pogue Razer Redmon Rehder Plocher Remole Rhoads Roden Reiboldt Reisch Rowland 155 Rowland 29 Roeber Rone Ross Ruth Schroer Shaul 113 Shull 16 Shumake Sommer Spencer Stephens 128 Smith 163 Stacy Stevens 46 Swan Tate Taylor Trent Vescovo Walker 3 Walsh White Wiemann Wilson Wood Mr. Speaker

PRESENT: 000

ABSENT WITH LEAVE: 017

BerryBrattinBrown 94BurnettCooksonEllingtonGreenKiddKormanMarshallMatthiesenMcDanielNewmanPetersPhillips

Smith 85 Wessels

VACANCIES: 001

#### HCS HB 2003, as amended, was laid over.

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

#### AFTERNOON SESSION

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

Representative Vescovo suggested the absence of a quorum.

The following roll call indicated a quorum present:

AYES: 049

Barnes 28 Beard Alferman Anders Basye Bernskoetter Black Bondon Brown 27 Butler Cookson Curtis DeGroot Evans Fraker Francis Gannon Hannegan Hansen Harris Henderson Hill Hurst Justus Kelley 127 Kelly 141 Korman Lant Lichtenegger Miller Morris 140 Morse 151 Muntzel Pogue Razer

Redmon	Reiboldt	Reisch	Remole	Revis
Roeber	Rowland 155	Rowland 29	Taylor	Walsh
Washington	White	Wiemann	Wilson	

NOES: 000

PRESENT: 068

Adams	Anderson	Andrews	Bahr	Baringer
Beck	Brown 57	Christofanelli	Conway 104	Cross
Davis	Dinkins	Dogan	Dohrman	Eggleston
Ellebracht	Fitzpatrick	Fitzwater	Franklin	Franks Jr
Frederick	Gregory	Grier	Haahr	Haefner
Helms	Higdon	Houghton	Houx	Johnson
Kendrick	Kidd	Knight	Kolkmeyer	Love
Lynch	Mathews	Matthiesen	McCann Beatty	McCreery
McDaniel	McGaugh	McGee	Meredith 71	Messenger
Moon	Morgan	Mosley	Nichols	Pfautsch
Pike	Roberts	Roden	Ross	Runions
Ruth	Schroer	Shaul 113	Shumake	Smith 163
Sommer	Stephens 128	Tate	Trent	Vescovo
Walker 3	Wood	Mr. Speaker		

ABSENT WITH LEAVE: 045

Arthur	Austin	Bangert	Barnes 60	Berry
Brattin	Brown 94	Burnett	Burns	Carpenter
Chipman	Conway 10	Corlew	Cornejo	Curtman
Ellington	Engler	Gray	Green	Lauer
Lavender	Marshall	May	Merideth 80	Mitten
Neely	Newman	Peters	Phillips	Pierson Jr
Pietzman	Plocher	Quade	Rehder	Rhoads
Rone	Shull 16	Smith 85	Spencer	Stacy
Stevens 46	Swan	Unsicker	Walker 74	Wessels

VACANCIES: 001

### **HOUSE RESOLUTIONS**

**HCS HR 5213**, relating to an electronic logging device mandate, was taken up by Representative Ross.

Representative Chipman assumed the Chair.

HCS HR 5213 was laid over.

Speaker Richardson resumed the Chair.

### PERFECTION OF HOUSE BILLS - APPROPRIATIONS - INFORMAL

**HCS HB 2003, as amended**, relating to appropriations for the Department of Higher Education, was again taken up by Representative Fitzpatrick.

Representative Curtis offered House Amendment No. 5.

#### House Amendment No. 5

AMEND House Committee Substitute for House Bill No. 2003, Page 12, Section 3.305, Line 4, by inserting immediately after said section the following new section:

"Section 3.310 To the Department of Higher Education and public institutions of higher education In reference to Sections 3.200, 3.205, 3.210, 3.215, 3.220, 3.225, 3.230, 3.235, 3.240, 3.245, 3.250, and 3.255 of Part 1 of this act:

Ten percent (10%) of each institution's core funding is to be designated to the safety and security of students. First priority shall be given to safety measures and security personnel. Second priority shall be given to the education of students, staff and campus at large to reduce sexual assault, violence and harassment. Third priority shall be to methods that increase the general safety of the campus, and were not previously designated. A document to be named the "safety improvement plan" outlining the use of funds, the outcomes sought by the measures, metrics to determine progress, and a safety improvement plan review date of six months after the implementation of the plan shall be drafted and implemented and available to the general assembly semi annually, and the public upon request. The safety improvement plan shall be signed by the top leader of the institution if and only after the chancellor, president, campus leader and/or governing board determines that the measures set forth in the safety improvement plan have been successful upon which time half of the remaining funds up to half of the original allocation may be used for other campus needs with the remaining half of funds being withheld until the safety improvement review date. If the objectives set forth in the safety improvement plan are not met by the review date, the remaining funds shall continue be used to further increase the safety of students and campus personnel until such time that all objectives set forth by the safety improvement plan are achieved and the document is signed by the institution's top leader."; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Curtis moved that **House Amendment No. 5** be adopted.

Which motion was defeated.

Representative Morgan offered House Amendment No. 6.

House Amendment No. 6

AMEND House Committee Substitute for House Bill No. 2003, Page 12, Section 3.300, Line 1, by deleting said section in its entirety; and

Further amend said bill, said page, Section 3.305, Line 1, by deleting said section in its entirety; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Morgan moved that **House Amendment No. 6** be adopted.

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

AYES: 037

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burns	Butler
Carpenter	Conway 10	Curtis	Ellington	Franks Jr
Gray	Green	Kendrick	Lavender	May

MaCasaari

McConn Bootty

McCann Beatty	McCreery	Meredith 71	Merideth 80	Morgan
Mosley	Pierson Jr	Quade	Razer	Roberts
Rowland 29	Runions	Stevens 46	Unsicker	Walker 74
Washington	Wessels			
NOES: 104				
Alferman	Anderson	Austin	Bahr	Barnes 60
Basye	Berry	Black	Bondon	Brown 57
Chipman	Christofanelli	Conway 104	Cornejo	Cross
Curtman	Davis	DeGroot	Dinkins	Dogan
Dohrman	Eggleston	Ellebracht	Engler	Evans
Fitzpatrick	Fitzwater	Francis	Franklin	Frederick
Gannon	Gregory	Grier	Haahr	Haefner
Hannegan	Hansen	Harris	Helms	Henderson
Higdon	Hill	Houghton	Houx	Hurst
Johnson	Justus	Kelley 127	Kelly 141	Kidd
Knight	Kolkmeyer	Lant	Lauer	Lichtenegger
Love	Lynch	Mathews	McGaugh	Messenger
Miller	Moon	Morris 140	Morse 151	Muntzel
Neely	Pfautsch	Phillips	Pietzman	Pike
Plocher	Pogue	Redmon	Rehder	Reiboldt
Reisch	Remole	Revis	Rhoads	Roden
Roeber	Rone	Ross	Rowland 155	Ruth
Schroer	Shumake	Smith 163	Sommer	Spencer
Stacy	Stephens 128	Swan	Tate	Taylor
Trent	Vescovo	Walker 3	Walsh	White
Wiemann	Wilson	Wood	Mr. Speaker	
PRESENT: 000				
ABSENT WITH LEAV	E: 021			
Andrews	Beard	Bernskoetter	Brattin	Brown 94
Burnett	Cookson	Corlew	Fraker	Korman
Marshall	Matthiesen	McDaniel	McGee	Mitten

Manadith 71

Maridath 00

Monoon

VACANCIES: 001

Newman

Smith 85

### HCS HB 2003, as amended, was laid over.

Nichols

**HCS HB 2004**, relating to appropriations for the Department of Revenue and the Department of Transportation, was taken up by Representative Fitzpatrick.

### Representative Conway (104) offered **House Amendment No. 1**.

Peters

House Amendment No. 1

Shaul 113

Shull 16

AMEND House Committee Substitute for House Bill No. 2004, Page 12, Section 4.415, Line 22, by deleting "1" and inserting "500,000"; and

Further amend said bill, said page, said section, Line 27, by deleting "18,999,999" and inserting "18,500,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Conway (104) moved that **House Amendment No. 1** be adopted.

Which motion was defeated by the following vote, the ayes and noes having been demanded pursuant to Article III, Section 26 of the Constitution:

AYES: 060				
Adams	Anders	Bangert	Baringer	Barnes 28
Beck	Bernskoetter	Berry	Brown 27	Burns
Butler	Conway 10	Conway 104	Cornejo	Ellebracht
Franklin	Franks Jr	Gray	Green	Grier
Haefner	Henderson	Higdon	Kelley 127	Kendrick
Kidd	Lauer	Lavender	Lichtenegger	Mathews
May	McCann Beatty	McCreery	Meredith 71	Merideth 80
Mitten	Morgan	Mosley	Phillips	Pierson Jr
Quade	Razer	Revis	Roberts	Rone
Rowland 29	Runions	Ruth	Shaul 113	Shumake
Sommer	Stevens 46	Swan	Unsicker	Walker 74
Washington	Wessels	Wiemann	Wilson	Wood
NOES: 077				
Alferman	Anderson	Austin	Bahr	Barnes 60
Basye	Beard	Black	Bondon	Carpenter
Chipman	Christofanelli	Curtman	Davis	DeGroot
Dinkins	Dogan	Dohrman	Eggleston	Ellington
Engler	Evans	Fitzpatrick	Fitzwater	Francis
Frederick	Gannon	Gregory	Hannegan	Hansen
Harris	Helms	Hill	Houghton	Houx
Hurst	Johnson	Justus	Kelly 141	Knight
Kolkmeyer	Korman	Lant	Love	Lynch
McGaugh	Messenger	Moon	Morris 140	Morse 151
Muntzel	Neely	Pfautsch	Pike	Plocher
Pogue	Redmon	Rehder	Reiboldt	Reisch
Remole	Rhoads	Roden	Ross	Rowland 155
Schroer	Smith 85	Smith 163	Spencer	Stacy
Stephens 128	Tate	Taylor	Trent	Vescovo
Walker 3	Mr. Speaker			
PRESENT: 000				
ABSENT WITH LEAV	VE: 025			
Andrews	Arthur	Brattin	Brown 57	Brown 94
Burnett	Cookson	Corlew	Cross	Curtis
Fraker	Haahr	Marshall	Matthiesen	McDaniel
McGee	Miller	Newman	Nichols	Peters
Pietzman	Roeber	Shull 16	Walsh	White

VACANCIES: 001

Representative Mitten raised a point of order that a member was in violation of Rule 85.

The Chair ruled the point of order well taken.

Representative DeGroot offered House Amendment No. 2.

#### House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2004, Page 17, Section 4.600, Line 5, by inserting immediately after said section the following new section:

"Section 4.602. To the Department of Transportation

In reference to Section 4.400 through and including Section 4.530 of Part 1 of this act:

No less than 80% of the revenue collected from tax and fee revenues within a transportation district shall be expended for road and bridge projects within that same district."; and

Further amend said bill by adjusting section and bill totals accordingly.

#### **House Amendment No. 2** was withdrawn.

### Representative Merideth (80) offered House Amendment No. 3.

House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2004, Page 10, Section 4.400, Line 14, by inserting immediately thereafter the following:

"Section 4.401. To the Department of Transportation

Further amend said bill by adjusting section and bill totals accordingly.

Representative Merideth (80) moved that **House Amendment No. 3** be adopted.

Which motion was defeated by the following vote, the ayes and noes having been demanded pursuant to Article III, Section 26 of the Constitution:

AYES: 03
----------

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Butler	Carpenter
Ellebracht	Franks Jr	Gray	Green	Harris
Kendrick	Korman	Lavender	Matthiesen	May
McCann Beatty	McCreery	McGee	Meredith 71	Merideth 80
Mitten	Morgan	Mosley	Pierson Jr	Quade
Razer	Revis	Roberts	Rowland 29	Runions
Stevens 46	Unsicker	Washington	Wessels	
NOES: 088				

Alferman Anderson Andrews Austin Bahr Basye Beard Berry Black Bondon Chipman Christofanelli Conway 104 Corlew Cornejo

Curtman	Davis	Dinkins	Dogan	Dohrman
Eggleston	Evans	Fitzpatrick	Fitzwater	Fraker
Francis	Frederick	Gannon	Gregory	Haahr
Haefner	Hannegan	Hansen	Henderson	Hill
Houghton	Houx	Hurst	Johnson	Justus
Kelley 127	Kelly 141	Kidd	Knight	Kolkmeyer
Lant	Lichtenegger	Love	Lynch	McGaugh
Messenger	Miller	Moon	Morris 140	Morse 151
Muntzel	Neely	Pfautsch	Phillips	Pike
Plocher	Pogue	Redmon	Rehder	Reiboldt
Reisch	Remole	Rone	Ross	Rowland 155
Ruth	Schroer	Shumake	Smith 163	Sommer
Spencer	Stacy	Stephens 128	Swan	Tate
Taylor	Trent	Vescovo	Walker 3	Walsh
Wiemann	Wood	Mr. Speaker		

PRESENT: 003

Conway 10 Higdon Roden

ABSENT WITH LEAVE: 032

Barnes 60	Bernskoetter	Brattin	Brown 57	Brown 94
Burnett	Burns	Cookson	Cross	Curtis
DeGroot	Ellington	Engler	Franklin	Grier
Helms	Lauer	Marshall	Mathews	McDaniel
Newman	Nichols	Peters	Pietzman	Rhoads
Roeber	Shaul 113	Shull 16	Smith 85	Walker 74
White	Wilson			

VACANCIES: 001

### Representative Butler offered House Amendment No. 4.

#### House Amendment No. 4

AMEND House Committee Substitute for House Bill No. 2004, Page 2, Section 4.010, Line 28, by deleting "8,000,000" and inserting "7,600,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Butler moved that **House Amendment No. 4** be adopted.

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

AYES: 042

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

Pierson Jr	Quade	Razer	Revis	Roberts
Rowland 29	Runions	Smith 85	Stevens 46	Unsicker
Washington	Wessels			
NOES: 096				
NOES. 090				
Anderson	Andrews	Austin	Bahr	Barnes 60
Basye	Beard	Bernskoetter	Berry	Black
Bondon	Chipman	Christofanelli	Conway 104	Corlew
Cornejo	Curtman	Davis	DeGroot	Dinkins
Dogan	Dohrman	Eggleston	Engler	Evans
Fitzpatrick	Fitzwater	Francis	Frederick	Gannon
Gregory	Grier	Haefner	Hannegan	Hansen
Helms	Henderson	Hill	Houghton	Houx
Hurst	Johnson	Justus	Kelley 127	Kelly 141
Kidd	Knight	Kolkmeyer	Korman	Lant
Lauer	Lichtenegger	Love	Lynch	Matthiesen
McDaniel	McGaugh	Messenger	Miller	Moon
Morris 140	Morse 151	Muntzel	Neely	Pfautsch
Phillips	Pietzman	Pike	Plocher	Pogue
Redmon	Reiboldt	Reisch	Remole	Rone
Ross	Rowland 155	Ruth	Schroer	Shaul 113
Shumake	Smith 163	Sommer	Spencer	Stacy
Stephens 128	Swan	Tate	Taylor	Trent
Vescovo	Walker 3	Walsh	Wiemann	Wood
Mr. Speaker				

PRESENT: 000

ABSENT WITH LEAVE: 024

Alferman	Brattin	Brown 57	Brown 94	Burnett
Cookson	Cross	Curtis	Fraker	Franklin
Haahr	Marshall	Mathews	Newman	Nichols
Peters	Rehder	Rhoads	Roden	Roeber
Shull 16	Walker 74	White	Wilson	

VACANCIES: 001

### Representative Razer offered House Amendment No. 5.

### House Amendment No. 5

AMEND House Committee Substitute for House Bill No. 2004, Page 1, Enacting Clause, Line 3, by deleting "described herein" and inserting in lieu thereof the following:

"enumerated in each section"; and

Further amend said bill, said page, Section 04.000, Line 1, by deleting the section in its entirety; and Further amend said bill, Page 17, Section 4.600, Line 1, by deleting the section in its entirety; and Further amend said bill by adjusting section and bill totals accordingly.

Representative Ross assumed the Chair.

Representative Razer moved that **House Amendment No. 5** be adopted.

Which motion was defeated.

Representative Kendrick offered House Amendment No. 6.

House Amendment No. 6

AMEND House Committee Substitute for House Bill No. 2004, Page 5, Section 4.050, Line 4, by deleting "1,561,800,000" and inserting "1,544,249,394"; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Kendrick moved that **House Amendment No. 6** be adopted.

Which motion was defeated.

Representative Justus offered House Amendment No. 7.

House Amendment No. 7

AMEND House Committee Substitute for House Bill No. 2004, Page 9, Section 4.165, Line 19, by deleting "16,000,000" and inserting "14,000,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

House Amendment No. 7 was withdrawn.

**HCS HB 2004** was laid over.

Speaker Richardson resumed the Chair.

**HCS HB 2005**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was taken up by Representative Fitzpatrick.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 2005, Page 22, Section 5.255, Line 7, by deleting "15,000,000" and inserting "14,999,499"; and

Further amend said bill by adjusting section and bill totals accordingly.

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

HCS HB 2005, as amended, was laid over.

**HCS HB 2003, as amended**, relating to appropriations for the Department of Higher Education, was again taken up by Representative Fitzpatrick.

Representative Fitzpatrick offered **House Amendment No. 7**.

House Amendment No. 7

AMEND House Committee Substitute for House Bill No. 2003, Page 2, Section 3.005, Line 8, by deleting "170,377" and inserting "170,878";

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 7** was adopted.

HCS HB 2003, as amended, was laid over.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

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

House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2005, Page 22, Section 5.255, Line 7, by deleting "15,000,000" and inserting "14,997,757"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 2** was adopted.

HCS HB 2005, as amended, was laid over.

**HCS HB 2004**, relating to appropriations for the Department of Revenue and the Department of Transportation, was again taken up by Representative Fitzpatrick.

Representative Fitzpatrick offered **House Amendment No. 8**.

House Amendment No. 8

AMEND House Committee Substitute for House Bill No. 2004, Page 2, Section 4.010, Line 9, by deleting "1,942,138" and inserting "1,942,641"; and

Further amend said bill, Page 3, Section 4.015, Line 9, by deleting "380,229" and inserting "380,232"; and Further amend said bill, said page, Section 4.020, Line 9, by deleting "111,833" and inserting "112,833"; and Further amend said bill, Page 4, Section 4.025, Line 11, by deleting "211,325" and inserting "211,326"; and Further amend said bill, Page 8, Section 4.155, Line 9, by deleting "166,241" and inserting "166,977"; and Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 8** was adopted.

HCS HB 2004, as amended, was laid over.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

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

House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2005, Page 22, Section 5.255, Line 7, by deleting "15,000,000" and inserting "14,878,995"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 3** was adopted.

HCS HB 2005, as amended, was laid over.

**HCS HB 2006**, relating to appropriations for the Department of Agriculture, Department of Natural Resources and the Department of Conservation, was taken up by Representative Fitzpatrick.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 2006, Page 6, Section 6.090, Line 5, by deleting "802,293" and inserting "907,293"; and

Further amend said bill, Page 8, Section 6.100, Line 7, by deleting "77,428" and inserting "85,928"; and

Further amend said bill, Page 13, Section 6.225, Line 8, by deleting "666,262" and inserting "672,267"; and

Further amend said bill, Page 17, Section 6.250, Line 5, by deleting "1,019,103" and inserting "1,020,603"; and

Further amend said bill by adjusting section and bill totals accordingly.

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

HCS HB 2006, as amended, was laid over.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

Representative Fitzpatrick offered House Amendment No. 4.

House Amendment No. 4

AMEND House Committee Substitute for House Bill No. 2005, Page 22, Section 5.255, Line 7, by deleting "15,000,000" and inserting "14,994,200"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 4** was adopted.

HCS HB 2005, as amended, was laid over.

**HCS HB 2007**, relating to appropriations for the Department of Economic Development; Department of Insurance, Financial Institutions and Professional Registration; and the Department of Labor and Industrial Relations, was taken up by Representative Fitzpatrick.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 2007, Page 1, Section 7.005, Line 9, by deleting "49,209" and inserting "49,309"; and

Further amend Page 2, Section 7.015, Line 26, by deleting "1,336,651" and inserting "1,338,651"; and

Further amend said page, said section, Line 43, by deleting "131,420" and inserting "132,020"; and

Further amend said page, said section, Line 56, by deleting "109,318" and inserting "112,318"; and

Further amend Page 21, Section 7.830, Line 18, by deleting "5,983" and inserting "6,083"; and

Further amend said bill by adjusting section and bill totals accordingly.

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

HCS HB 2007, as amended, was laid over.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

Representative Fitzpatrick offered House Amendment No. 5.

House Amendment No. 5

AMEND House Committee Substitute for House Bill No. 2005, Page 22, Section 5.255, Line 7, by deleting "15,000,000" and inserting "14,826,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 5** was adopted.

HCS HB 2005, as amended, was laid over.

**HCS HB 2009**, relating to appropriations for the Department of Corrections, was taken up by Representative Fitzpatrick.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 2009, Page 4, Section 9.045, Line 7, by deleting "381,834" and inserting "411,834"; and

Further amend said bill and page, Section 9.055, Line 9, by deleting "31,173,488" and inserting "31,183,488"; and

Further amend said bill, Page 11, Section 9.210, Line 9, by deleting "4,184,621" and inserting "4,196,621"; and

Further amend said bill, Page 12, Section 9.215, Line 7, by deleting "512,125" and inserting "517,125"; and

Further amend said bill and page, Section 9.230, Line 11, by deleting "3,282,768" and inserting "3,392,768"; and

Further amend said bill, Page 13, Section 9.255, Line 10, by deleting "418,055" and inserting "425,055"; and

Further amend said bill by adjusting section and bill totals accordingly.

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

HCS HB 2009, as amended, was laid over.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

Representative Fitzpatrick offered **House Amendment No. 6**.

House Amendment No. 6

AMEND House Committee Substitute for House Bill No. 2005, Page 22, Section 5.255, Line 7, by deleting "15,000,000" and inserting "14,774,264"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 6** was adopted.

HCS HB 2005, as amended, was laid over.

**HCS HB 2008**, relating to appropriations for the Department of Public Safety, was taken up by Representative Fitzpatrick.

Representative Fitzpatrick offered House Amendment No. 1.

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 2008, Page 1, Section 8.005, Line 6, by deleting "146,657" and inserting "146,658"; and

Further amend said bill, Page 3, Section 8.030, Line 8, by deleting "1,983,927" and inserting "1,984,227"; and Further amend said bill, Page 5, Section 8.075, Line 8, by deleting "237,981" and inserting "238,081"; and Further amend said bill, Page 7, Section 8.090, Line 6, by deleting "2,069,734" and inserting "2,132,568"; and Further amend said bill, Page 8, Section 8.095, Line 6, by deleting "372,961" and inserting "385,034"; and Further amend said bill, Page 9, Section 8.110, Line 6, by deleting "640,515" and inserting "661,393"; and Further amend said bill, Page 12, Section 8.155, Line 8, by deleting "153,066" and inserting "182,417"; and Further amend said bill, Page 17, Section 8.255, Line 5, by deleting "1,550,621" and inserting "1,650,621"; and Further amend said bill, Page 18, Section 8.285, Line 6, by deleting "202,775" and inserting "202,974"; and Further amend said bill by adjusting section and bill totals accordingly.

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

HCS HB 2008, as amended, was laid over.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

Representative Fitzpatrick offered **House Amendment No. 7**.

House Amendment No. 7

AMEND House Committee Substitute for House Bill No. 2005, Page 22, Section 5.255, Line 7, by deleting "15,000,000" and inserting "14,818,128"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 7** was adopted.

HCS HB 2005, as amended, was laid over.

**HCS HB 2008, as amended**, relating to appropriations for the Department of Public Safety, was again taken up by Representative Fitzpatrick.

### Representative Fitzpatrick offered House Amendment No. 2.

### House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2008, Page 16, Section 8.240, Line 5, by deleting "172,370" and inserting "184,883"; and

Further amend said bill, Page 17, Section 8.255, Line 4, by deleting "652,356" and inserting "731,119"; and

Further amend said bill, page and section, Line 5, by deleting "1,550,621" and inserting "1,641,217"; and

Further amend said bill, page and section, Line 10, by deleting "34.87" and inserting "40.37"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, House Amendment No. 2 was adopted.

HCS HB 2008, as amended, was laid over.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

Representative Fitzpatrick offered House Amendment No. 8.

House Amendment No. 8

AMEND House Committee Substitute for House Bill No. 2005, Page 22, Section 5.255, Line 7, by deleting "15,000,000" and inserting "11,011,157"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 8** was adopted.

HCS HB 2005, as amended, was laid over.

**HCS HB 2009, as amended**, relating to appropriations for the Department of Corrections, was again taken up by Representative Fitzpatrick.

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

House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2009, Page 14, Section 9.260, Line 14, by inserting after said line the following new line item:

"For the payment of reimbursements having accrued prior to the current fiscal year From General Revenue Fund (0101)......\$3,847,527"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 2** was adopted.

**HCS HB 2009, as amended**, was laid over.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

Representative Ross offered House Amendment No. 9.

House Amendment No. 9

AMEND House Committee Substitute for House Bill No. 2005, Page 22, Section 5.255, Line 7, by deleting "15,000,000" and inserting "14,000,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Ross, **House Amendment No. 9** was adopted.

HCS HB 2005, as amended, was laid over.

**HCS HB 2008, as amended**, relating to appropriations for the Department of Public Safety, was again taken up by Representative Fitzpatrick.

Representative Ross offered House Amendment No. 3.

House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2008, Page 13, Section 8.165, Line 1, by inserting after said section the following new section:

"Section 8.167. To the Department of Public Safety

For the Division of Fire Safety

For grants to volunteer fire protection associations for workers'

compensation premiums pursuant to Section 287.245, RSMo

Personal Service	\$35,000
Expense and Equipment	
Program Distribution	
From General Revenue Fund (0101) (Not to exceed 1.00 F.T.E.)	0,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Ross, **House Amendment No. 3** was adopted.

HCS HB 2008, as amended, was laid over.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

### Representative Roden offered House Amendment No. 10.

House Amendment No. 10

AMEND House Committee Substitute for House Bill No. 2005, Page 22, Section 5.255, Line 7, by deleting "15,000,000" and inserting "14,950,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Roden, **House Amendment No. 10** was adopted.

HCS HB 2005, as amended, was laid over.

**HCS HB 2008, as amended**, relating to appropriations for the Department of Public Safety, was again taken up by Representative Fitzpatrick.

Representative Roden offered House Amendment No. 4.

House Amendment No. 4

AMEND House Committee Substitute for House Bill No. 2008, Page 7, Section 8.090, Line 40, by inserting after said line the following new line item:

"For grants to law enforcement agencies for the purchase of emergency rescue tourniquets
From General Revenue Fund (0101)......\$50,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Roden, **House Amendment No. 4** was adopted.

HCS HB 2008, as amended, was laid over.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

Representative McCreery offered House Amendment No. 11.

House Amendment No. 11

AMEND House Committee Substitute for House Bill No. 2005, Page 1, Enacting Clause, Line 3, by deleting "enumerated in each section" and inserting in lieu thereof the following:

"described herein"; and

Further amend said bill, said page, Enacting Clause, Line 5, by inserting immediately after said line the following:

#### "PART 1

Section 5.000. Each appropriation in this act shall consist of the item or items in each section of Part 1 of this act, for the amount and purpose and from the fund designated in each section of Part 1, as well as all additional clarifications of purpose in Part 2 of this act that make reference by section to said item or items in Part 1. Any clarification of purpose in Part 2 shall state the section or sections in Part 1 to which it attaches and shall, together with the language of said section(s) in Part 1, form the complete statement of purpose of the appropriation. As such, the provisions of Part 2 of this act shall not be severed from Part 1, and if any clarification of purpose in Part 2 is for any reason held to be invalid, such decision shall invalidate all of the appropriations in this act of which said clarification of purpose is a part."; and

Further amend said bill, Page 27, Section 5.530, Line 7, by inserting immediately after said section the following:

#### "PART 2

Section 5.600. To the Office of Administration

In reference to Section 5.005 through and including Section 5.295 of Part 1 of this act:

No State expenditures authorized hereunder shall be for contracts or purchases from any business entity that has not provided a certification to the State that such business entity does not discriminate against or refuse to do business with any individuals based on such individuals' sexual orientation or gender identity."

Representative McCreery moved that **House Amendment No. 11** be adopted.

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

AYES:	045
ATES:	045

Shumake

Smith 163

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Butler	Carpenter
Christofanelli	Ellebracht	Ellington	Engler	Franks Jr
Gray	Green	Hannegan	Hansen	Harris
Kendrick	Kidd	Lavender	May	McCreery
McGee	Meredith 71	Merideth 80	Mitten	Morgan
Mosley	Pierson Jr	Quade	Razer	Revis
Roberts	Roden	Rowland 29	Runions	Smith 85
Stephens 128	Stevens 46	Unsicker	Washington	Wessels
NOES: 092				
Alferman	Anderson	Andrews	Austin	Bahr
Barnes 60	Basye	Beard	Bernskoetter	Berry
Bondon	Brown 57	Chipman	Conway 104	Cookson
Corlew	Cornejo	Curtman	Davis	Dinkins
Dogan	Dohrman	Eggleston	Evans	Fitzpatrick
Fitzwater	Fraker	Francis	Frederick	Gannon
Gregory	Grier	Haahr	Haefner	Helms
Henderson	Hill	Houghton	Houx	Hurst
Johnson	Justus	Kelley 127	Kelly 141	Knight
Kolkmeyer	Korman	Lant	Lichtenegger	Love
Lynch	Mathews	Matthiesen	McDaniel	McGaugh
Messenger	Moon	Morris 140	Morse 151	Muntzel
Neely	Pfautsch	Pietzman	Pike	Pogue
Redmon	Reiboldt	Remole	Roeber	Rone
Ross	Rowland 155	Ruth	Schroer	Shaul 113

Sommer

Spencer

Stacy

Swan Tate Taylor Trent Vescovo Walker 3 Walsh White Wiemann Wilson

Wood Mr. Speaker

PRESENT: 000

ABSENT WITH LEAVE: 025

Black Brattin Brown 94 Burnett Burns Conway 10 Cross Curtis DeGroot Franklin Marshall McCann Beatty Miller Higdon Lauer Nichols Peters Phillips Plocher Newman Walker 74 Rehder Reisch Rhoads Shull 16

VACANCIES: 001

### HCS HB 2005, as amended, was laid over.

On motion of Representative Vescovo, the House recessed until 7:00 p.m.

#### **EVENING SESSION**

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

Representative Vescovo suggested the absence of a quorum.

The following roll call indicated a quorum present:

AYES: 030

Alferman Anders Bondon Basye Bernskoetter Brown 27 Engler Evans Francis Gannon Harris Henderson Hurst Justus Kelley 127 Kelly 141 Lant Lichtenegger Morris 140 Morse 151 Phillips Reiboldt Pogue Reisch Remole Shull 16 Walsh White Wilson Taylor

NOES: 000

PRESENT: 072

Adams Anderson Arthur Austin Barnes 60 Barnes 28 Black Chipman Conway 10 Conway 104 Corlew Cornejo Cross Dinkins Dohrman Eggleston Fitzpatrick Franks Jr Frederick Gregory Hill Haahr Haefner Hansen Grier Houx Johnson Kendrick Kidd Houghton Knight Kolkmeyer Lavender Love Lynch Mathews Matthiesen McCann Beatty McCreery McDaniel McGee Miller Mitten McGaugh Messenger Pfautsch Pike Plocher Revis Rhoads Rowland 155 Roberts Roden Rone Ross Runions Ruth Schroer Shaul 113 Shumake

Conith 162

Smith 163	Sommer	Spencer	Stacy	Stevens 46
Swan	Tate	Trent	Vescovo	Walker 3
Wood	Mr. Speaker			
ABSENT WITH LE	EAVE: 060			
Andrews	Bahr	Bangert	Baringer	Beard
Beck	Berry	Brattin	Brown 57	Brown 94
Burnett	Burns	Butler	Carpenter	Christofanelli
Cookson	Curtis	Curtman	Davis	DeGroot
Dogan	Ellebracht	Ellington	Fitzwater	Fraker
Franklin	Gray	Green	Hannegan	Helms
Higdon	Korman	Lauer	Marshall	May
Meredith 71	Merideth 80	Moon	Morgan	Mosley
Muntzel	Neely	Newman	Nichols	Peters
Pierson Jr	Pietzman	Quade	Razer	Redmon
Rehder	Roeber	Rowland 29	Smith 85	Stephens 128
Unsicker	Walker 74	Washington	Wessels	Wiemann

Cmamaan

VACANCIES: 001

### PERFECTION OF HOUSE BILLS - APPROPRIATIONS - INFORMAL

Ctoory

Ctorrone 16

**HCS HB 2006, as amended**, relating to appropriations for the Department of Agriculture, Department of Natural Resources and the Department of Conservation, was again taken up by Representative Fitzpatrick.

### Representative Ross offered House Amendment No. 2.

#### House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2006, Page 25, Section 6.600, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill, Page 26, Section 6.605, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill and page, Section 6.610, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill and page, Section 6.615, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill and page, Section 6.620, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill and page, Section 6.625, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill, Page 27, Section 6.630, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill, page and section, Line 6, by deleting "4,762,703" and inserting "6,480,511"; and

Further amend said bill and page, Section 6.635, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill and page, Section 6.640, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill and page, Section 6.645, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill and page, Section 6.650, Line 4, by inserting after the word "divisions" the following:

"and further provided none of these funds be expended for vehicle checkpoints or advertising in sports venues not hosted by the department"; and

Further amend said bill, Page 28, Section 6.651, Line 2, by inserting after the word "advertising" the following:

"in sports venues not hosted by the department"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Ross, **House Amendment No. 2** was adopted.

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

#### House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2006, Page 25, Section 6.335, Line 10, by deleting "From Petroleum Inspection Fund (0662)" and inserting "From Petroleum Storage Tank Insurance Fund (0585)"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Lavender, **House Amendment No. 3** was adopted.

Representative Pogue offered **House Amendment No. 4**.

House Amendment No. 4

AMEND House Committee Substitute for House Bill No. 2006, Page 28, Section 6.710, Line 1, by inserting after said section the following new section:

"Section 6.715. To the Department of Conservation

In reference to section 6.600 through and including section 6.651 of Part I of this act:

No funds shall be spent to purchase land in any county where more than 10% of the land mass is already under state and federal government ownership"; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Pogue moved that **House Amendment No. 4** be adopted.

Which motion was defeated.

HCS HB 2006, as amended, was laid over.

**HCS HB 2007, as amended**, relating to appropriations for the Department of Economic Development; Department of Insurance, Financial Institutions and Professional Registration; and the Department of Labor and Industrial Relations, was again taken up by Representative Fitzpatrick.

Representative Fitzwater offered House Amendment No. 2.

House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2007, Page 10, Section 7.145, Line 15, by deleting "5,000,000" and inserting "4,750,000"; and

Further amend said bill, Page 11, Section 7.150, Line 6, by deleting "15,984,261" and inserting "15,734,261"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzwater, **House Amendment No. 2** was adopted.

HCS HB 2007, as amended, was laid over.

**HCS HB 2002, as amended**, relating to appropriations for the State Board of Education and the Department of Elementary and Secondary Education, was again taken up by Representative Fitzpatrick.

Representative Fitzwater offered House Amendment No. 6.

House Amendment No. 6

AMEND House Committee Substitute for House Bill No. 2002, Page 3, Section 2.026, Line 9, by inserting immediately after said section the following new sections:

"Section 2.027. To the Department of Elementary and Secondary Education Funds are to be transferred out of the State Treasury to the STEM Career Awareness Program Fund From General Revenue Fund (0101)......250,000

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzwater, **House Amendment No. 6** was adopted.

HCS HB 2002, as amended, was laid over.

**HCS HB 2007, as amended**, relating to appropriations for the Department of Economic Development; Department of Insurance, Financial Institutions and Professional Registration; and the Department of Labor and Industrial Relations, was again taken up by Representative Fitzpatrick.

Representative Pierson Jr offered House Amendment No. 3.

House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2007, Page 2, Section 7.015, Line 68, by deleting said line and Line 69; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Pierson Jr, House Amendment No. 3 was adopted.

HCS HB 2007, as amended, was laid over.

**HCS HB 2002, as amended**, relating to appropriations for the State Board of Education and the Department of Elementary and Secondary Education, was again taken up by Representative Fitzpatrick.

Representative Pierson Jr offered **House Amendment No. 7**.

#### House Amendment No. 7

AMEND House Committee Substitute for House Bill No. 2002, Page 2, Section 2.015, Line 3, by deleting "3,844,011,921" and inserting "3,844,111,921"; and

Further amend said page, said section, Line 15, by deleting "500,000" and inserting "600,000"; and

Further amend said page, said section, Line 16, by deleting "2,284,250,202" and inserting "2,284,350,202"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Pierson Jr, **House Amendment No. 7** was adopted.

HCS HB 2002, as amended, was laid over.

**HCS HB 2007, as amended**, relating to appropriations for the Department of Economic Development; Department of Insurance, Financial Institutions and Professional Registration; and the Department of Labor and Industrial Relations, was again taken up by Representative Fitzpatrick.

HCS HB 2007, as amended, was laid over.

**HCS HB 2008, as amended**, relating to appropriations for the Department of Public Safety, was again taken up by Representative Fitzpatrick.

Representative Hill offered **House Amendment No. 5**.

House Amendment No. 5

AMEND House Committee Substitute for House Bill No. 2008, Page 3, Section 8.020, Line 4, by inserting after the word "forces" the following:

", provided that any advisory group shall be staffed by chief law enforcement personnel from either a police or sheriff's agency, or the Superintendent of the Missouri State Highway Patrol or his or her commissioned designee"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Hill, **House Amendment No. 5** was adopted.

Representative Walker (74) offered **House Amendment No. 6**.

House Amendment No. 6

AMEND House Committee Substitute for House Bill No. 2008, Page 20, Section 8.305, Line 1, by deleting the section in its entirety; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Ross resumed the Chair.

Speaker Richardson resumed the Chair.

Representative Walker (74) moved that **House Amendment No. 6** be adopted.

Which motion was defeated.

HCS HB 2008, as amended, was laid over.

**HCS HB 2009, as amended**, relating to appropriations for the Department of Corrections, was again taken up by Representative Fitzpatrick.

Representative Conway (104) offered **House Amendment No. 3**.

House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2009, Page 4, Section 9.060, Line 7, by deleting "724,909" and inserting "674,909"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Conway (104), **House Amendment No. 3** was adopted.

Representative Conway (104) offered **House Amendment No. 4**.

House Amendment No. 4

AMEND House Committee Substitute for House Bill No. 2009, Page 5, Section 9.075, Line 8, by deleting "22,225,825" and inserting "22,275,825"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Conway (104), **House Amendment No. 4** was adopted.

Representative Ellington offered **House Amendment No. 5**.

House Amendment No. 5

AMEND House Committee Substitute for House Bill No. 2009, Page 2, Section 9.015, Line 6, by deleting "1,999,999" and inserting "1,799,999"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Ellington, **House Amendment No. 5** was adopted.

HCS HB 2009, as amended, was laid over.

**HCS HB 2007, as amended**, relating to appropriations for the Department of Economic Development; Department of Insurance, Financial Institutions and Professional Registration; and the Department of Labor and Industrial Relations, was again taken up by Representative Fitzpatrick.

### Representative Ellington offered House Amendment No. 4.

House Amendment No. 4

AMEND House Committee Substitute for House Bill No. 2007, Page 9, Section 7.115, Line 4, by deleting "within any city not within a county"; and

Further amend said bill, said page, said section, Line 8 by deleting "100,000" and inserting "300,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Ellington, **House Amendment No. 4** was adopted.

HCS HB 2007, as amended, was laid over.

**HCS HB 2009, as amended**, relating to appropriations for the Department of Corrections, was again taken up by Representative Fitzpatrick.

Representative Merideth (80) offered **House Amendment No. 6**.

House Amendment No. 6

AMEND House Committee Substitute for House Bill No. 2009, Page 1, Enacting Clause, Line 3, by deleting "enumerated in each section" and inserting in lieu thereof the following:

"described herein": and

Further amend said bill, said page, Enacting Clause, Line 5, by inserting immediately after said line the following:

#### "PART 1

Section 9.000. Each appropriation in this act shall consist of the item or items in each section of Part 1 of this act, for the amount and purpose and from the fund designated in each section of Part 1, as well as all additional clarifications of purpose in Part 2 of this act that make reference by section to said item or items in Part 1. Any clarification of purpose in Part 2 shall state the section or sections in Part 1 to which it attaches and shall, together with the language of said section(s) in Part 1, form the complete statement of purpose of the appropriation. As such, the provisions of Part 2 of this act shall not be severed from Part 1, and if any clarification of purpose in Part 2 is for any reason held to be invalid, such decision shall invalidate all of the appropriations in this act of which said clarification of purpose is a part."; and

Further amend said bill, Page 14, Section 9.270, Line 1, by inserting immediately after said section the following:

#### "PART 2

Section 9.300. To the Department of Corrections In reference to all sections in Part 1 of this act:

No funds from these sections shall be paid to any entity that engages in medical procedures that end human life."

Representative Merideth (80) moved that **House Amendment No. 6** be adopted.

Which motion was defeated.

### Representative Curtis offered **House Amendment No. 7**.

House Amendment No. 7

AMEND House Committee Substitute for House Bill No. 2009, Page 1, Section 9.005, Line 9, by deleting "83,678" and inserting "83,676"; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Curtis moved that **House Amendment No. 7** be adopted.

Which motion was defeated.

**HCS HB 2009, as amended**, was laid over.

**HCS HB 2010**, relating to appropriations for the Department of Mental Health and the Department of Health and Senior Services, was taken up by Representative Fitzpatrick.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 2010, Page 15, Section 10.225, Line 31, by deleting the word "in" immediately following the word within; and

Further amend said bill, Page 39, Section 10.710, Line 5, by deleting "3,096,545" and inserting "2,086,539"; and

Further amend said bill, Page 47, Section 10.900, Line 7, by deleting "746,036" and inserting "741,416"; and

Further amend said bill, said page, said section, Line 27, by deleting "30,700" and inserting "4,620"; and

Further amend said bill by adjusting section and bill totals accordingly.

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

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

House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2010, Page 39, Section 10.710, Line 24, by deleting "82,817,213" and inserting "83,827,219"; and

Further amend said bill, Page 47, Section 10.900, Line 26, by deleting "253,711" and inserting "284,411"; and Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 2** was adopted.

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

#### House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2010, Page 45, Section 10.815, Line 3, by deleting the word "grants," and inserting "grants to be distributed to the Area Agency on Aging, provided that ten percent (10%) flexibility is allowed between these services and meal services, and further"; and

Further amend said bill, said page, said section, Line 14, by deleting the word "and" and inserting ", provided that ten percent (10%) flexibility is allowed between these services and grant services, and further"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, **House Amendment No. 3** was adopted.

Representative Haefner offered House Amendment No. 4.

House Amendment No. 4

AMEND House Committee Substitute for House Bill No. 2010, Page 8, Section 10.110, Line 75, by deleting "3,000,000" and inserting "2,625,740"; and

Further amend said bill, said page, said section, Line 78, by deleting "1,653,020" and inserting "1,379,189"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Haefner, **House Amendment No. 4** was adopted.

HCS HB 2010, as amended, was laid over.

**HCS HB 2011**, relating to appropriations for the Department of Social Services, was taken up by Representative Fitzpatrick.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 2011, Page 31, Section 11.505, Line 41, by deleting "886,606" and inserting "1,534,697"; and

Further amend said bill, said page, said section, Line 42, by deleting "1,661,332" and inserting "2,875,732"; and

Further amend said bill, said page, said section, Line 42, by inserting immediately thereafter the following:

"From Federal Reimbursement Allowance Fund (0142)......226,373"; and

Further amend said bill by adjusting section and bill totals accordingly.

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

HCS HB 2011, as amended, was laid over.

**HCS HB 2010, as amended**, relating to appropriations for the Department of Mental Health and the Department of Health and Senior Services, was again taken up by Representative Fitzpatrick.

Representative Dogan offered House Amendment No. 5.

House Amendment No. 5

AMEND House Committee Substitute for House Bill No. 2010, Page 39, Section 10.710, Line 19, by inserting immediately thereafter the following:

"For the purpose of Epilepsy Education From Department of Health - Donated Fund (0658).....\$50,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Dogan, **House Amendment No. 5** was adopted.

Representative Ross offered House Amendment No. 6.

House Amendment No. 6

AMEND House Committee Substitute for House Bill No. 2010, Page 1, Section 10.000, Line 13, by inserting immediately thereafter the following:

"Part 3 of this act shall consist of guidance to the Department of Mental Health and the Department of Health and Senior Services in implementing the appropriations found in Part 1 and Part 2 of this act."; and

Further amend said bill, Page 40, Section 10.720, Line 7 through and including Line 11, by deleting said lines and inserting in lieu thereof the following:

"be paid, granted to, or expended to directly or indirectly fund procedures or administrative functions of an abortion facility or an abortion as defined in Section 188.015, RSMo, or abortion services as defined in Section 170.015, RSMo. An otherwise qualified organization shall not be"; and

Further amend said bill, Page 49, Section 10.1010, Line 5, by inserting immediately thereafter the following:

#### "PART 3

Section 10.1100. To the Department of Mental Health and the Department of Health and Senior Services In reference to all sections in Part 1 and Part 2 of this act:

No funds shall be expended to any abortion facility as defined in Section 188.015, RSMo, or any affiliate or associate thereof."; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Ross, **House Amendment No. 6** was adopted by the following vote, the ayes and noes having been demanded by Representative Morgan:

AYES: 100

Alferman	Anderson	Andrews	Austin	Bahr
Barnes 60	Basye	Bernskoetter	Berry	Black
Bondon	Brown 57	Chipman	Christofanelli	Conway 104
Corlew	Curtman	Davis	Dinkins	Dogan
Dohrman	Eggleston	Ellebracht	Engler	Evans
Fitzpatrick	Fitzwater	Fraker	Francis	Franklin
Frederick	Gannon	Gregory	Grier	Haefner
Hannegan	Harris	Helms	Henderson	Hill
Houghton	Hurst	Johnson	Justus	Kelley 127
Kelly 141	Kidd	Knight	Kolkmeyer	Korman
Lant	Lichtenegger	Love	Lynch	Mathews
Matthiesen	McDaniel	McGaugh	Messenger	Moon
Morris 140	Morse 151	Pfautsch	Phillips	Pietzman
Pike	Plocher	Pogue	Redmon	Reiboldt
Reisch	Remole	Revis	Roden	Roeber
Rone	Ross	Rowland 155	Rowland 29	Ruth
Shaul 113	Shull 16	Shumake	Smith 163	Sommer
Spencer	Stacy	Stephens 128	Swan	Tate
Taylor	Trent	Vescovo	Walker 3	Walsh
White	Wiemann	Wilson	Wood	Mr. Speaker

NOES: 032

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burnett	Butler
Carpenter	Ellington	Franks Jr	Kendrick	Lavender
May	McCann Beatty	McCreery	McGee	Meredith 71
Merideth 80	Mitten	Morgan	Mosley	Pierson Jr
Quade	Razer	Roberts	Stevens 46	Unsicker

PRESENT: 001

Washington

Green

ABSENT WITH LEAVE: 029

Wessels

Beard	Brattin	Brown 94	Burns	Conway 10
Cookson	Cornejo	Cross	Curtis	DeGroot
Gray	Haahr	Hansen	Higdon	Houx
Lauer	Marshall	Miller	Muntzel	Neely
Newman	Nichols	Peters	Rehder	Rhoads
Runions	Schroer	Smith 85	Walker 74	

VACANCIES: 001

# Representative Lavender offered House Amendment No. 7.

House Amendment No. 7

AMEND House Committee Substitute for House Bill No. 2010, Page 44, Section 10.806, Line 4, by deleting "at a rate not to exceed sixty percent (60%) of the average monthly Medicaid cost of nursing facility care"; and

Further amend said bill, said page, said section, Line 8, by inserting immediately thereafter the following:

"From Department of Mental Health Federal Fund (0148)......5,000,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Lavender moved that **House Amendment No. 7** be adopted.

Which motion was defeated by the following vote, the ayes and noes having been demanded pursuant to Article III, Section 26 of the Constitution:

A	Y	ES:	04	53

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burnett	Carpenter
Cookson	Corlew	Curtis	Davis	Ellebracht
Ellington	Franks Jr	Green	Harris	Helms
Kelley 127	Kendrick	Kidd	Lavender	May
McCann Beatty	McCreery	McDaniel	McGaugh	McGee
Meredith 71	Merideth 80	Mitten	Morgan	Morris 140
Morse 151	Mosley	Pierson Jr	Quade	Razer
Revis	Roberts	Roden	Rone	Rowland 29
Ruth	Stephens 128	Stevens 46	Unsicker	Walker 3
Washington	Wessels	White		

### NOES: 081

Alferman	Anderson	Andrews	Austin	Bahr
Barnes 60	Basye	Bernskoetter	Black	Bondon
Chipman	Christofanelli	Conway 104	Cornejo	Curtman
Dinkins	Dohrman	Eggleston	Fitzpatrick	Fitzwater
Fraker	Francis	Franklin	Frederick	Gannon
Gregory	Grier	Haahr	Haefner	Hannegan
Hansen	Henderson	Hill	Houghton	Hurst
Johnson	Justus	Kelly 141	Knight	Kolkmeyer
Korman	Lant	Lichtenegger	Love	Lynch
Mathews	Matthiesen	Messenger	Moon	Neely
Pfautsch	Phillips	Pietzman	Pike	Plocher
Pogue	Redmon	Reiboldt	Reisch	Remole
Roeber	Ross	Rowland 155	Schroer	Shaul 113
Shull 16	Shumake	Smith 163	Sommer	Spencer
Stacy	Swan	Tate	Taylor	Trent
Vescovo	Walsh	Wiemann	Wilson	Wood
Mr. Speaker				

. . . .

PRESENT: 000

ABSENT WITH LEAVE: 028

Beard	Berry	Brattin	Brown 57	Brown 94
Burns	Butler	Conway 10	Cross	DeGroot
Dogan	Engler	Evans	Gray	Higdon
Houx	Lauer	Marshall	Miller	Muntzel
Newman	Nichols	Peters	Rehder	Rhoads
Runions	Smith 85	Walker 74		

VACANCIES: 001

Representative Taylor assumed the Chair.

Representative Arthur offered House Amendment No. 8.

House Amendment No. 8

AMEND House Committee Substitute for House Bill No. 2010, Page 49, Section 10.1010, Line 1, by deleting the section in its entirety; and

Further amend said bill by adjusting section and bill totals accordingly.

Arthur

Speaker Richardson resumed the Chair.

Anders

Representative Arthur moved that **House Amendment No. 8** be adopted.

Which motion was defeated by the following vote, the ayes and noes having been demanded pursuant to Article III, Section 26 of the Constitution:

Bangert

Baringer

	ES		

Adams

Auailis	Allucis	Attitut	Dangert	Daringer
Barnes 28	Beck	Brown 27	Burnett	Butler
Carpenter	Curtis	Ellebracht	Ellington	Franks Jr
Green	Harris	Kendrick	Lavender	May
McCann Beatty	McCreery	McGee	Meredith 71	Merideth 80
Mitten	Morgan	Mosley	Pierson Jr	Quade
Razer	Revis	Roberts	Rowland 29	Stephens 128
Stevens 46	Unsicker	Washington		
NOES: 091				
Alferman	Anderson	Andrews	Austin	Bahr
Basye	Bernskoetter	Berry	Black	Bondon
Chipman	Christofanelli	Conway 104	Corlew	Cornejo
Curtman	Davis	Dinkins	Dohrman	Eggleston
Fitzpatrick	Fitzwater	Fraker	Francis	Franklin
Frederick	Gannon	Gregory	Grier	Haahr
Haefner	Hannegan	Hansen	Helms	Henderson
Hill	Houghton	Hurst	Johnson	Justus
Kelley 127	Kelly 141	Kolkmeyer	Korman	Lant
Lichtenegger	Love	Lynch	Mathews	Matthiesen
McDaniel	McGaugh	Messenger	Moon	Morris 140
Morse 151	Neely	Pfautsch	Phillips	Pietzman
Pike	Pogue	Redmon	Reiboldt	Reisch
Remole	Roden	Roeber	Rone	Ross
Rowland 155	Ruth	Schroer	Shaul 113	Shull 16
Shumake	Smith 163	Sommer	Spencer	Stacy
Swan	Tate	Taylor	Trent	Vescovo
Walker 3	Walsh	White	Wilson	Wood
Mr. Speaker				

PRESENT: 001

Kidd

#### ABSENT WITH LEAVE: 032

Barnes 60	Beard	Brattin	Brown 57	Brown 94
Burns	Conway 10	Cookson	Cross	DeGroot
Dogan	Engler	Evans	Gray	Higdon
Houx	Knight	Lauer	Marshall	Miller
Muntzel	Newman	Nichols	Peters	Plocher
Rehder	Rhoads	Runions	Smith 85	Walker 74
Wessels	Wiemann			

VACANCIES: 001

# Representative Lavender offered House Amendment No. 9.

House Amendment No. 9

AMEND House Committee Substitute for House Bill No. 2010, Page 42, Section 10.735, Line 12, by inserting immediately thereafter the following:

"10.737. To the Department of Health and Senior Services

For the Division of Community and Public Health

For the purpose of funding the Missouri Area Health Education Centers (AHEC) programming and responsibilities under Section 191.980.4 RSMo.

From Department of Health - Donated Fund (0658).....\$500,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Lavender moved that **House Amendment No. 9** be adopted.

Which motion was defeated by the following vote, the ayes and noes having been demanded pursuant to Article III, Section 26 of the Constitution:

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Black	Brown 27	Burnett
Butler	Carpenter	Curtis	Ellebracht	Ellington
Franks Jr	Green	Harris	Helms	Kendrick
Kidd	Lavender	May	McCann Beatty	McCreery
McDaniel	McGaugh	McGee	Merideth 80	Mitten
Morgan	Morse 151	Mosley	Pierson Jr	Quade
Razer	Revis	Roberts	Stevens 46	Unsicker
Washington				
NOES: 082				
Alferman	Anderson	Andrews	Austin	Basye

Alferman	Anderson	Andrews	Austin	Basye
Bernskoetter	Bondon	Chipman	Conway 104	Cornejo
Curtman	Davis	Dinkins	Dohrman	Eggleston
Engler	Fitzpatrick	Fitzwater	Fraker	Francis
Franklin	Frederick	Gannon	Gregory	Grier
Haefner	Hannegan	Hansen	Henderson	Hill
Houghton	Hurst	Johnson	Justus	Kelly 141

Kolkmeyer	Korman	Lant	Lichtenegger	Love
Lynch	Mathews	Matthiesen	Messenger	Moon
Morris 140	Neely	Pfautsch	Phillips	Pietzman
Pike	Pogue	Redmon	Reiboldt	Reisch
Remole	Roden	Roeber	Rone	Ross
Rowland 155	Ruth	Schroer	Shaul 113	Shull 16
Shumake	Smith 163	Sommer	Spencer	Stacy
Stephens 128	Swan	Tate	Taylor	Trent
Vescovo	Walker 3	Walsh	White	Wilson
Wood	Mr. Speaker			

PRESENT: 000

ABSENT WITH LEAVE: 039

Bahr	Barnes 60	Beard	Berry	Brattin
Brown 57	Brown 94	Burns	Christofanelli	Conway 10
Cookson	Corlew	Cross	DeGroot	Dogan
Evans	Gray	Haahr	Higdon	Houx
Kelley 127	Knight	Lauer	Marshall	Meredith 71
Miller	Muntzel	Newman	Nichols	Peters
Plocher	Rehder	Rhoads	Rowland 29	Runions
Smith 85	Walker 74	Wessels	Wiemann	

VACANCIES: 001

HCS HB 2010, as amended, was laid over.

**HCS HB 2011, as amended**, relating to appropriations for the Department of Social Services, was again taken up by Representative Fitzpatrick.

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

House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2011, Page 11, Section 11.155, Line 4, by deleting the words "up to \$10,000,000" and inserting in lieu thereof the following:

"ten percent (10%), up to \$7,750,000,"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Fitzpatrick, House Amendment No. 2 was adopted.

Representative Wood offered House Amendment No. 3.

House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2011, Page 10, Section 11.130, Line 4, by inserting immediately thereafter the following:

", provided that the Department of Social Services, whenever it calculates a new estimated rate or rates for the Blind Pension and/or supplemental payments to blind persons for the upcoming fiscal year, shall transmit the new estimated rate or rates, as well as the accompanying assumptions and calculations used to create the new estimated rate or rates, to the following organizations: Missouri Council for the Blind, National Federation of the Blind of Missouri, and the State Rehabilitation Council"; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Wood, **House Amendment No. 3** was adopted.

Representative Ross offered House Amendment No. 4.

House Amendment No. 4

AMEND House Committee Substitute for House Bill No. 2011, Page 1, Section 11.000, Line 13, by inserting immediately thereafter the following:

"Part 3 of this act shall consist of guidance to the Department of Social Services in implementing the appropriations found in Part 1 and Part 2 of this act."; and

Further amend said bill, Page 39, Section 11.720, Line 4, by inserting immediately thereafter the following:

#### "PART 3

Section 11.800. To the Department of Social Services In reference to all sections in Part 1 and Part 2 of this act:

No funds shall be expended to any abortion facility as defined in Section 188.015, RSMo, or any affiliate or associate thereof."; and

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Ross, **House Amendment No. 4** was adopted by the following vote, the ayes and noes having been demanded by Representative Morgan:

#### AYES: 103

Alferman	Anderson	Andrews	Austin	Bahr
Basye	Bernskoetter	Berry	Black	Bondon
Brown 57	Chipman	Christofanelli	Conway 104	Corlew
Cornejo	Curtman	Davis	Dinkins	Dogan
Dohrman	Eggleston	Ellebracht	Engler	Fitzpatrick
Fitzwater	Fraker	Francis	Franklin	Frederick
Gannon	Gregory	Grier	Haahr	Haefner
Hannegan	Hansen	Harris	Helms	Henderson
Hill	Houghton	Hurst	Johnson	Justus
Kelley 127	Kelly 141	Kidd	Knight	Kolkmeyer
Korman	Lant	Lichtenegger	Love	Lynch
Mathews	Matthiesen	McDaniel	McGaugh	Messenger
Moon	Morris 140	Morse 151	Neely	Pfautsch
Pietzman	Pike	Plocher	Pogue	Redmon
Reiboldt	Reisch	Remole	Revis	Rhoads
Roden	Roeber	Rone	Ross	Rowland 155
Rowland 29	Ruth	Schroer	Shaul 113	Shull 16
Shumake	Smith 163	Sommer	Spencer	Stacy
Stephens 128	Swan	Tate	Taylor	Trent
Vescovo	Walker 3	Walsh	White	Wiemann
Wilson	Wood	Mr. Speaker		

NOES: 030

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burnett	Butler
Carpenter	Franks Jr	Green	Kendrick	Lavender
May	McCann Beatty	McCreery	McGee	Meredith 71
Merideth 80	Mitten	Morgan	Mosley	Quade
Razer	Roberts	Stevens 46	Unsicker	Washington

PRESENT: 001

Ellington

ABSENT WITH LEAVE: 028

Barnes 60	Beard	Brattin	Brown 94	Burns
Conway 10	Cookson	Cross	Curtis	DeGroot
Evans	Gray	Higdon	Houx	Lauer
Marshall	Miller	Muntzel	Newman	Nichols
Peters	Phillips	Pierson Jr	Rehder	Runions
Smith 85	Walker 74	Wessels		

VACANCIES: 001

# Representative Lavender offered House Amendment No. 5.

House Amendment No. 5

AMEND House Committee Substitute for House Bill No. 2011, Page 25, Section 11.436, Line 5, by deleting said line; and

Further amend said bill, said page, said section, Line 6, by deleting said line; and

Further amend said bill, said page, said section, Line 7, by inserting immediately thereafter the following:

Further amend said bill by adjusting section and bill totals accordingly.

Representative Schroer raised a point of order that a member was in violation of Rule 85.

The Chair took the point of order under advisement.

Representative Lavender moved that **House Amendment No. 5** be adopted.

Which motion was defeated by the following vote, the ayes and noes having been demanded pursuant to Article III, Section 26 of the Constitution:

AYES: 051

Adams	Anders	Arthur	Bangert	Baringer
Barnes 28	Beck	Brown 27	Burnett	Butler
Carpenter	Corlew	Davis	Dinkins	Ellebracht
Ellington	Franks Jr	Green	Harris	Helms

Kendrick	Kidd	Lavender	Matthiesen	May
McCann Beatty	McCreery	McDaniel	McGaugh	McGee
Meredith 71	Merideth 80	Mitten	Morgan	Morris 140
Morse 151	Mosley	Pierson Jr	Quade	Razer
Revis	Roberts	Rone	Rowland 29	Ruth
Shull 16	Sommer	Stevens 46	Unsicker	Washington
White				

NOES: 080

Alferman	Anderson	Andrews	Austin	Bahr
Basye	Bernskoetter	Berry	Black	Bondon
Chipman	Conway 104	Cornejo	Curtman	Dogan
Dohrman	Eggleston	Engler	Fitzpatrick	Fitzwater
Fraker	Francis	Franklin	Frederick	Gannon
Gregory	Grier	Haefner	Hannegan	Hansen
Henderson	Hill	Houghton	Hurst	Johnson
Justus	Kelley 127	Kelly 141	Knight	Kolkmeyer
Korman	Lant	Lichtenegger	Love	Lynch
Mathews	Messenger	Moon	Neely	Pfautsch
Phillips	Pietzman	Pike	Plocher	Pogue
Redmon	Reiboldt	Reisch	Remole	Rhoads
Roden	Roeber	Ross	Rowland 155	Schroer
Shumake	Smith 163	Spencer	Stacy	Stephens 128
Tate	Taylor	Trent	Vescovo	Walker 3
Walsh	Wiemann	Wilson	Wood	Mr. Speaker

PRESENT: 000

ABSENT WITH LEAVE: 031

Barnes 60	Beard	Brattin	Brown 57	Brown 94
Burns	Christofanelli	Conway 10	Cookson	Cross
Curtis	DeGroot	Evans	Gray	Haahr
Higdon	Houx	Lauer	Marshall	Miller
Muntzel	Newman	Nichols	Peters	Rehder
Runions	Shaul 113	Smith 85	Swan	Walker 74

Wessels

VACANCIES: 001

# Representative Lavender offered House Amendment No. 6.

### House Amendment No. 6

AMEND House Committee Substitute for House Bill No. 2011, Page 28, Section 11.470, Line 17, by inserting immediately thereafter the following:

Further amend said bill, Page 38, Section 11.710, Line 1, by deleting said section in its entirety; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Lavender moved that **House Amendment No. 6** be adopted.

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

AY	ES:	055

Adams	Anders	Andrews	Arthur	Bangert
Baringer	Barnes 28	Beck	Brown 27	Burnett
Butler	Carpenter	Cookson	Corlew	Curtis
Curtman	Davis	Ellebracht	Ellington	Franks Jr
Green	Grier	Harris	Helms	Kelley 127
Kendrick	Kidd	Lavender	Matthiesen	May
McCann Beatty	McCreery	McDaniel	McGee	Meredith 71
Merideth 80	Mitten	Morgan	Morris 140	Morse 151
Mosley	Pierson Jr	Quade	Razer	Remole
Revis	Roberts	Rowland 29	Ruth	Schroer
Stevens 46	Tate	Unsicker	Washington	White

NOES: 078

Alferman	Anderson	Austin	Bahr	Basye
Bernskoetter	Berry	Black	Bondon	Chipman
Cornejo	Dinkins	Dogan	Dohrman	Eggleston
Engler	Fitzpatrick	Fitzwater	Fraker	Francis
Franklin	Frederick	Gannon	Gregory	Haefner
Hannegan	Hansen	Henderson	Hill	Houghton
Hurst	Johnson	Justus	Kelly 141	Knight
Kolkmeyer	Korman	Lant	Lichtenegger	Love
Lynch	Mathews	McGaugh	Messenger	Moon
Neely	Pfautsch	Phillips	Pietzman	Pike
Plocher	Pogue	Redmon	Reiboldt	Reisch
Rhoads	Roden	Roeber	Rone	Ross
Rowland 155	Shaul 113	Shull 16	Shumake	Smith 163
Sommer	Spencer	Stacy	Stephens 128	Taylor
Trent	Vescovo	Walker 3	Walsh	Wiemann
Wilson	Wood	Mr. Speaker		

PRESENT: 000

ABSENT WITH LEAVE: 029

Barnes 60	Beard	Brattin	Brown 57	Brown 94
Burns	Christofanelli	Conway 10	Conway 104	Cross
DeGroot	Evans	Gray	Haahr	Higdon
Houx	Lauer	Marshall	Miller	Muntzel
Newman	Nichols	Peters	Rehder	Runions
Smith 85	Swan	Walker 74	Wessels	

VACANCIES: 001

Representative Lavender offered House Amendment No. 7.

House Amendment No. 7

AMEND House Committee Substitute for House Bill No. 2011, Page 11, Section 11.155, Line 8, by inserting immediately thereafter the following:

"For the Low-Income Weatherization Assistance Program (LIWAP) administered by the Department of Energy within the Department of Economic Development, in addition to any other appropriations made for this purpose elsewhere in this section

Further amend said bill by adjusting section and bill totals accordingly.

On motion of Representative Lavender, **House Amendment No. 7** was adopted by the following vote, the ayes and noes having been demanded pursuant to Rule 16:

AYES: 100				
A1E3. 100				
Adams	Anders	Anderson	Andrews	Arthur
Austin	Bangert	Baringer	Barnes 28	Beck
Black	Bondon	Brown 27	Brown 57	Burnett
Butler	Carpenter	Chipman	Cookson	Corlew
Curtis	Davis	Dinkins	Dohrman	Ellebracht
Engler	Fitzpatrick	Fraker	Francis	Franklin
Franks Jr	Frederick	Gannon	Green	Gregory
Haefner	Hannegan	Hansen	Harris	Helms
Henderson	Justus	Kendrick	Kidd	Knight
Kolkmeyer	Korman	Lant	Lavender	Lichtenegger
Love	Lynch	Matthiesen	May	McCann Beatty
McCreery	McDaniel	McGaugh	McGee	Meredith 71
Merideth 80	Messenger	Mitten	Morgan	Morris 140
Morse 151	Mosley	Neely	Pfautsch	Pierson Jr
Pike	Plocher	Quade	Razer	Redmon
Reiboldt	Revis	Roberts	Roden	Rone
Rowland 155	Rowland 29	Ruth	Shaul 113	Shull 16
Shumake	Sommer	Stephens 128	Stevens 46	Swan
Tate	Unsicker	Vescovo	Walker 3	Walsh
Washington	White	Wilson	Wood	Mr. Speaker
NOES: 030				
Basye	Bernskoetter	Cornejo	Curtman	Dogan
Eggleston	Fitzwater	Grier	Hill	Houghton
Hurst	Johnson	Kelly 141	Mathews	Moon
Phillips	Pietzman	Pogue	Reisch	Remole
Rhoads	Roeber	Ross	Schroer	Smith 163
Spencer	Stacy	Taylor	Trent	Wiemann
PRESENT: 000				
ABSENT WITH LEAV	E: 032			
Alferman	Bahr	Barnes 60	Beard	Berry
Brattin	Brown 94	Burns	Christofanelli	Conway 10
Conway 104	Cross	DeGroot	Ellington	Evans
Gray	Haahr	Higdon	Houx	Kelley 127
Lauer	Marshall	Miller	Muntzel	Newman
Nichols	Peters	Rehder	Runions	Smith 85
Walker 74	Wessels			

VACANCIES: 001

HCS HB 2011, as amended, was laid over.

HCS HB 2012, relating to appropriations for the Chief Executive's Office and Mansion, Lt. Governor, Secretary of State, State Auditor, State Treasurer, Attorney General, Missouri Prosecuting Attorneys and Circuit Attorneys Retirement Systems, Judiciary, Office of State Public Defender, State Senate, House of Representatives, General Assembly, and Committee on Legislative Research, was taken up by Representative Fitzpatrick.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 2012, Page 3, Section 12.080, Line 3, by deleting "5,000,001" and inserting "4,000,001"; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Austin assumed the Chair.

Representative Kendrick moved that **House Amendment No. 1** be adopted.

Which motion was defeated.

Representative Adams offered House Amendment No. 2.

House Amendment No. 2

AMEND House Committee Substitute for House Bill No. 2012, Page 1, Section 12.005, Line 3, by deleting "2,566,997" and inserting "2,466,997"; and

Further amend said bill by adjusting section and bill totals accordingly.

Speaker Richardson resumed the Chair.

Representative Adams moved that **House Amendment No. 2** be adopted.

Which motion was defeated.

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

House Amendment No. 3

AMEND House Committee Substitute for House Bill No. 2012, Page 16, Section 12.505, Line 5, by deleting "1,500,000" and inserting "1,350,000"; and

Further amend said bill by adjusting section and bill totals accordingly.

Representative Curtis raised a point of order that a member was in violation of Rule 85.

The Chair ruled the point of order not well taken.

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

Which motion was defeated.

HCS HB 2012 was laid over.

**HCS HB 2013**, relating to appropriations for real property leases, related services, utilities, systems furniture, structural modifications and related expenses, was taken up by Representative Fitzpatrick.

HCS HB 2013 was laid over.

**HCS HB 2001**, relating to appropriations for the Board of Fund Commissioners, State Water Pollution Control Bonds, Stormwater Control Bonds and Fourth State Building Bonds, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, **HCS HB 2001** was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2001** was ordered perfected and printed.

**HCS HB 2002, as amended**, relating to appropriations for the State Board of Education and the Department of Elementary and Secondary Education, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, HCS HB 2002, as amended, was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2002**, as amended, was ordered perfected and printed.

**HCS HB 2003, as amended**, relating to appropriations for the Department of Higher Education, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, **HCS HB 2003, as amended**, was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2003, as amended**, was ordered perfected and printed.

**HCS HB 2004, as amended**, relating to appropriations for the Department of Revenue and the Department of Transportation, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, **HCS HB 2004**, as amended, was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2004**, **as amended**, was ordered perfected and printed.

**HCS HB 2005, as amended**, relating to appropriations for the Office of Administration, Department of Transportation, Department of Conservation, Department of Public Safety and the Chief Executive's Office, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, **HCS HB 2005**, as amended, was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2005**, as amended, was ordered perfected and printed.

**HCS HB 2006, as amended**, relating to appropriations for the Department of Agriculture, Department of Natural Resources and the Department of Conservation, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, HCS HB 2006, as amended, was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2006**, **as amended**, was ordered perfected and printed.

**HCS HB 2007, as amended**, relating to appropriations for the Department of Economic Development; Department of Insurance, Financial Institutions and Professional Registration; and the Department of Labor and Industrial Relations, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, **HCS HB 2007**, as amended, was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2007**, **as amended**, was ordered perfected and printed.

**HCS HB 2008, as amended**, relating to appropriations for the Department of Public Safety, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, **HCS HB 2008**, as amended, was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2008**, as amended, was ordered perfected and printed.

**HCS HB 2009, as amended**, relating to appropriations for the Department of Corrections, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, **HCS HB 2009, as amended**, was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2009**, as amended, was ordered perfected and printed.

**HCS HB 2010, as amended**, relating to appropriations for the Department of Mental Health and the Department of Health and Senior Services, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, HCS HB 2010, as amended, was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2010**, as amended, was ordered perfected and printed.

**HCS HB 2011, as amended**, relating to appropriations for the Department of Social Services, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, **HCS HB 2011, as amended**, was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2011**, **as amended**, was ordered perfected and printed.

HCS HB 2012, relating to appropriations for the Chief Executive's Office and Mansion, Lt. Governor, Secretary of State, State Auditor, State Treasurer, Attorney General, Missouri Prosecuting Attorneys and Circuit Attorneys Retirement Systems, Judiciary, Office of State Public Defender, State Senate, House of Representatives, General Assembly, and Committee on Legislative Research, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, HCS HB 2012 was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2012** was ordered perfected and printed.

**HCS HB 2013**, relating to appropriations for real property leases, related services, utilities, systems furniture, structural modifications and related expenses, was again taken up by Representative Fitzpatrick.

On motion of Representative Fitzpatrick, **HCS HB 2013** was adopted.

On motion of Representative Fitzpatrick, **HCS HB 2013** was ordered perfected and printed.

### REFERRAL OF HOUSE BILLS

The following House Bill was referred to the Committee indicated:

HCS HB 2339 - Fiscal Review

### REFERRAL OF SENATE BILLS

The following Senate Bill was referred to the Committee indicated:

SS SCS SB 592 - Elections and Elected Officials

#### **COMMITTEE REPORTS**

# Committee on Agriculture Policy, Chairman Houghton reporting:

Mr. Speaker: Your Committee on Agriculture Policy, to which was referred **HB 2452**, begs leave to report it has examined the same and recommends that it **Do Pass with House**Committee Substitute, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (13): Bernskoetter, Eggleston, Harris, Houghton, Hurst, Knight, Lavender, Love, McCreery, Morse (151), Reiboldt, Rone and Stevens (46)

Noes (0)

Absent (1): Kelly (141)

Mr. Speaker: Your Committee on Agriculture Policy, to which was referred **HB 2607**, 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 (11): Bernskoetter, Eggleston, Harris, Houghton, Hurst, Kelly (141), Knight, Love, Morse (151), Reiboldt and Rone Noes (3): Lavender, McCreery and Stevens (46)

Absent (0)

## Committee on Crime Prevention and Public Safety, Chairman Phillips reporting:

Mr. Speaker: Your Committee on Crime Prevention and Public Safety, to which was referred **HCR 96**, 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 (8): Baringer, Franks Jr., Hannegan, Hill, Lauer, McDaniel, Phillips and Wessels
Noes (0)
Absent (3): Barnes (60), Dogan and Rhoads

Mr. Speaker: Your Committee on Crime Prevention and Public Safety, to which was referred **HB 2172**, 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 (8): Baringer, Dogan, Franks Jr., Hannegan, Lauer, McDaniel, Phillips and Wessels

Noes (1): Hill

Absent (2): Barnes (60) and Rhoads

Mr. Speaker: Your Committee on Crime Prevention and Public Safety, to which was referred **HB 2456**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (9): Baringer, Dogan, Franks Jr., Hannegan, Hill, Lauer, McDaniel, Phillips and Wessels

Noes (0)

Absent (2): Barnes (60) and Rhoads

# Committee on Economic Development, Chairman Rehder reporting:

Mr. Speaker: Your Committee on Economic Development, to which was referred **SS SCS SB 549**, 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 (13): Beck, Berry, Ellebracht, Fitzwater, Green, Grier, Knight, Lant, Miller, Pietzman, Plocher, Rehder and Washington

Noes (0)

Absent (0)

# Committee on Fiscal Review, Chairman Haefner reporting:

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **SS SCS HB 1291, as amended**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Alferman, Conway (104), Fraker, Haefner, Morgan, Morris (140), Smith (163), Swan and Wood

Noes (0)

Absent (5): Anderson, Rowland (29), Unsicker, Wessels and Wiemann

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **SS SCS HB 1465**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Alferman, Conway (104), Fraker, Haefner, Morgan, Morris (140), Smith (163), Swan and Wood

Noes (0)

Absent (5): Anderson, Rowland (29), Unsicker, Wessels and Wiemann

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **SS HB 1504**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Alferman, Conway (104), Fraker, Haefner, Morgan, Morris (140), Smith (163), Swan and Wood

Noes (0)

Absent (5): Anderson, Rowland (29), Unsicker, Wessels and Wiemann

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **SS HB 1531**, **as amended**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (8): Alferman, Conway (104), Fraker, Haefner, Morris (140), Smith (163), Swan and Wood

Noes (1): Morgan

Absent (5): Anderson, Rowland (29), Unsicker, Wessels and Wiemann

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **SS SCS HB 1838**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Alferman, Conway (104), Fraker, Haefner, Morgan, Morris (140), Smith (163), Swan and Wood

Noes (0)

Absent (5): Anderson, Rowland (29), Unsicker, Wessels and Wiemann

### Committee on General Laws, Chairman Cornejo reporting:

Mr. Speaker: Your Committee on General Laws, to which was returned **HB 1802**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute No. 2**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (11): Anderson, Basye, Carpenter, Cornejo, Evans, Mathews, McCreery, Merideth (80), Roeber, Schroer and Taylor

Noes (0)

Absent (2): Arthur and Cross

Mr. Speaker: Your Committee on General Laws, to which was referred **HB 2580**, 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): Anderson, Basye, Carpenter, Cornejo, Evans, Mathews, McCreery, Merideth (80), Roeber, Schroer and Taylor

Noes (0)

Absent (2): Arthur and Cross

# **Committee on Government Efficiency**, Chairman Johnson reporting:

Mr. Speaker: Your Committee on Government Efficiency, to which was referred **HB 2263**, 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): Baringer, Curtman, Frederick, Johnson, Matthiesen, Quade and Revis

Noes (0)

Absent (5): Kidd, Peters, Pogue, Rhoads and Sommer

Mr. Speaker: Your Committee on Government Efficiency, to which was referred **HB 2590**, 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): Baringer, Curtman, Frederick, Johnson, Matthiesen, Quade and Revis

Noes (0)

Absent (5): Kidd, Peters, Pogue, Rhoads and Sommer

# Special Committee on Litigation Reform, Chairman Lant reporting:

Mr. Speaker: Your Special Committee on Litigation Reform, to which was referred **HB 2434**, 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): Corlew, DeGroot, Hill, Lant, Phillips, Trent and White

Noes (2): Ellebracht and Roberts

Absent (4): Cornejo, Haahr, Mitten and Rehder

# Committee on Veterans, Chairman Davis reporting:

Mr. Speaker: Your Committee on Veterans, to which was referred **HB 2681**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (12): Barnes (28), Beck, Conway (10), Davis, Dohrman, Gray, Kelley (127), Lynch, Pike, Shumake, Tate and Wilson

Noes (0)

Absent (1): Brattin

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

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HRB 2**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (10): Austin, Barnes (60), Berry, Corlew, Engler, Evans, Mathews, Roeber, Sommer and Wiemann Noes (4): Carpenter, Franks Jr., Runions and Unsicker Absent (0)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HCS HB 1363**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (14): Austin, Barnes (60), Berry, Carpenter, Corlew, Engler, Evans, Franks Jr., Mathews, Roeber, Runions, Sommer, Unsicker and Wiemann

Noes (0)

Absent (0)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HB 1431**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (14): Austin, Barnes (60), Berry, Carpenter, Corlew, Engler, Evans, Franks Jr., Mathews, Roeber, Runions, Sommer, Unsicker and Wiemann

Noes (0)

Absent (0)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HCS HB 1432**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (14): Austin, Barnes (60), Berry, Carpenter, Corlew, Engler, Evans, Franks Jr., Mathews, Roeber, Runions, Sommer, Unsicker and Wiemann

Noes (0)

Absent (0)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HCS HB 2038**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (10): Austin, Barnes (60), Berry, Corlew, Engler, Evans, Mathews, Roeber, Sommer and Wiemann

Noes (4): Carpenter, Franks Jr., Runions and Unsicker

Absent (0)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HCS HB 2115**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (14): Austin, Barnes (60), Berry, Carpenter, Corlew, Engler, Evans, Franks Jr., Mathews, Roeber, Runions, Sommer, Unsicker and Wiemann

Noes (0)

Absent (0)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HCS HB 2356**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (14): Austin, Barnes (60), Berry, Carpenter, Corlew, Engler, Evans, Franks Jr., Mathews, Roeber, Runions, Sommer, Unsicker and Wiemann

Noes (0)

Absent (0)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HB 2453**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (14): Austin, Barnes (60), Berry, Carpenter, Corlew, Engler, Evans, Franks Jr., Mathews, Roeber, Runions, Sommer, Unsicker and Wiemann

Noes (0)

Absent (0)

### **ADJOURNMENT**

Representative Vescovo moved that the House stand adjourned until 9:45 a.m., Wednesday, March 28, 2018, for the administrative order of business and that the House hereby grants leave for committees to meet during the administrative order of business.

Which motion was adopted.

#### **COMMITTEE HEARINGS**

#### AGRICULTURE POLICY

Thursday, March 29, 2018, 9:30 AM, South Gallery.

Executive session will be held: HCB 17

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

#### **BUDGET**

Wednesday, April 4, 2018, 8:15 AM, House Hearing Room 3.

Public hearing will be held: HB 2320, HB 2406, HB 2535

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

# CHILDREN AND FAMILIES

Tuesday, April 3, 2018, 2:00 PM, House Hearing Room 4.

Public hearing will be held: HB 1867, HB 2159, HB 2589, HJR 53

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.

# CHILDREN AND FAMILIES

Tuesday, April 10, 2018, 5:00 PM or upon conclusion of afternoon session (whichever is later), House Hearing Room 7.

Public hearing will be held: HB 1867, HB 2159, HB 2589, HJR 53

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.

**CANCELLED** 

# CONSERVATION AND NATURAL RESOURCES

Wednesday, March 28, 2018, 8:00 AM, House Hearing Room 1.

Public hearing will be held: HB 1977, HB 2213, HB 2480

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

### CORRECTIONS AND PUBLIC INSTITUTIONS

Wednesday, March 28, 2018, 9:00 AM, House Hearing Room 7.

Public hearing will be held: HCB 20, HB 2499

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

Changed time from 8:00 a.m. to 9:00 a.m.

**CORRECTED** 

### CORRECTIONS AND PUBLIC INSTITUTIONS

Thursday, March 29, 2018, 8:00 AM, House Hearing Room 1.

Public hearing will be held: HCB 20, HB 2549, HB 2198, HB 1986

Executive session will be held: HCB 20, HB 2632

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

### ECONOMIC DEVELOPMENT

Thursday, March 29, 2018, 8:00 AM, House Hearing Room 7.

Public hearing will be held: HCB 18

Executive session will be held: HCB 18

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

### **ELECTIONS AND ELECTED OFFICIALS**

Wednesday, March 28, 2018, 5:00 PM or upon afternoon adjournment (whichever is later), House Hearing Room 5.

Public hearing will be held: SS SCS SB 592, HB 2358

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

Added HB 2358.

AMENDED

### FISCAL REVIEW

Thursday, March 29, 2018, 9:00 AM, House Hearing Room 6.

Executive session will be held: HCS HB 2339

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

#### HEALTH AND MENTAL HEALTH POLICY

Wednesday, March 28, 2018, 12:00 PM or upon conclusion of morning session

(whichever is later), House Hearing Room 7.

Public hearing will be held: HB 1716, HB 2293, HB 2209, HB 2354

Executive session will be held: HCB 15, SCS SB 718

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

### JOINT COMMITTEE ON CHILD ABUSE AND NEGLECT

Thursday, March 29, 2018, 8:30 AM, SCR 2.

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

Presentation, questions and answers by Tim Decker, Director of Children's Division.

#### LOCAL GOVERNMENT

Wednesday, March 28, 2018, 12:00 PM or 15 minutes upon conclusion of morning session (whichever is later), House Hearing Room 1.

Public hearing will be held: HCB 23

Executive session will be held: HB 2712, HCB 23, HB 1236

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

HB 1236 added for executive session.

AMENDED

# PROFESSIONAL REGISTRATION AND LICENSING

Wednesday, March 28, 2018, 12:30 PM, House Hearing Room 6.

Public hearing will be held: HB 2090, HB 2451

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

#### **RULES - LEGISLATIVE OVERSIGHT**

Wednesday, March 28, 2018, 12:00 PM or upon conclusion of morning session (whichever is later), South Gallery.

Executive session will be held: HCS SS SCS SB 775, HCS HB 1410, HB 1936, HB 2334,

HCS HB 2351, HCS HB 2364, HB 2562

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

Adding HB 2562.

AMENDED

### SPECIAL COMMITTEE ON HOMELAND SECURITY

Thursday, March 29, 2018, 8:00 AM, House Hearing Room 4.

Public hearing will be held: SS SCS SB 586

Executive session will be held: HB 2567

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

Testimony pertaining to homeland security. Pursuant to Article III, Section 18 of the Missouri Constitution, and 610.021 (10), (19), (20) and (21), RSMo., portions of the meeting may be closed.

### SPECIAL COMMITTEE ON INNOVATION AND TECHNOLOGY

Wednesday, March 28, 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 may be held on any matter referred to the committee.

## SPECIAL COMMITTEE ON SMALL BUSINESS

Wednesday, March 28, 2018, 5:00 PM or upon adjournment (whichever is later), House Hearing Room 6.

Executive session will be held: HB 2552

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

#### SPECIAL COMMITTEE ON TOURISM

Wednesday, March 28, 2018, 5:00 PM or upon conclusion of afternoon session

(whichever is later), House Hearing Room 4.

Public hearing will be held: HB 2425, HR 5612, HB 2522

Executive session will be held: HR 5237, HB 2460, HB 2403, HB 2564

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

### SPECIAL INVESTIGATIVE COMMITTEE ON OVERSIGHT

Thursday, March 29, 2018, 8:00 AM, Room B22, 201 West Capitol Avenue, 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.

### TRANSPORTATION

Wednesday, March 28, 2018, 8:00 AM, House Hearing Room 5.

Public hearing will be held: HB 2496, HJR 84, HJR 96, HJR 97, HCB 14

Executive session will be held: HJR 84, HJR 96, HJR 97, HB 2656, HB 2689, HB 2545,

HB 2594, HCB 14

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

**AMENDED** 

#### **UTILITIES**

Wednesday, March 28, 2018, 5:00 PM or upon adjournment (whichever is later), House Hearing Room 5

Public hearing will be held: HB 2342

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

#### WORKFORCE DEVELOPMENT

Wednesday, March 28, 2018, 9:00 AM, House Hearing Room 4.

Executive session will be held: HB 2666, HB 2673

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

# **HOUSE CALENDAR**

# FORTY-FIFTH DAY, WEDNESDAY, MARCH 28, 2018

# **HOUSE BILLS FOR PERFECTION - REVISION**

HRB 1 - Shaul (113)

### HOUSE BILLS FOR PERFECTION

HB 1795 - Bernskoetter

HB 1633 - Corlew

HCS#2 HB 1973 - Wiemann

HCS HBs 2337 & 2272 - Stephens (128)

HCS HB 1574 - Rowland (155)

HB 1832 - Cornejo

HCS HB 1667 - Swan

HCS HB 1368 - Basye

HB 2183 - Bondon

HB 2039 - Fraker

HB 1516 - Wiemann

HB 1257 - Schroer

HCS HB 2105 - Frederick

HCS HB 2157 - Bahr

HB 1296 - Kelley (127)

HCS HB 2255 - Korman

HB 1499 - Dogan

HB 2231 - Ross

HB 1419 - Haefner

HB 1275 - Kendrick

HB 1629 - Evans

HB 1252 - Plocher

HCS HB 1261 - Schroer

HB 2286 - Kelly (141)

HCS HB 1264 - Schroer

HCS HB 1457 - Lauer

HB 2360 - Redmon

HB 1715 - Phillips

HB 1470 - Kelley (127)

HCS HB 1491 - Kelley (127)

HB 1767 - Arthur

HB 1966 - Cornejo

HB 2117 - Pfautsch

HB 2139 - Morris (140)

HB 2336 - Tate

HB 1846 - Cornejo

HCS HB 1591 - Wood

HB 1249 - Plocher

HCS HB 2119 - Mathews

HCS HB 1611 - Trent

# **HOUSE BILLS FOR PERFECTION - INFORMAL**

HCS HB 2140 - Haefner

HB 1485 - Brown (57)

HB 2179 - Richardson

# HOUSE CONCURRENT RESOLUTIONS FOR THIRD READING

HCR 69 - Davis

HCR 73 - Justus

HCR 70 - Franks Jr.

# HOUSE BILLS FOR THIRD READING

HCS HB 2031 - Sommer

HB 1369 - Sommer

HCS HB 2339, (Fiscal Review 3/27/18) - Lynch

HB 1266 - Lichtenegger

### HOUSE BILLS FOR THIRD READING - INFORMAL

HCS HB 1486 - Kelly (141)

HCS HB 2216 - Brattin

# HOUSE BILLS FOR THIRD READING - CONSENT

HB 2101 - Beard

HB 2192 - Redmon

HB 2221 - Franklin

## HOUSE BILLS WITH SENATE AMENDMENTS

SS SCS HB 1465 - Cookson

SS SCS HB 1838 - Bernskoetter

SS HB 1504 - Reiboldt

SS HB 1531, as amended - DeGroot SS SCS HB 1291, as amended - Henderson

# **HOUSE RESOLUTIONS**

HCS HR 5213 - Ross

# **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)