

JOURNAL OF THE HOUSE

First Regular Session, 95th GENERAL ASSEMBLY

NINETEENTH DAY, TUESDAY, FEBRUARY 10, 2009

The House met pursuant to adjournment.

Speaker Pro Tem Pratt in the Chair.

Prayer by Msgr. Donald W. Lammers.

We thank You, Almighty God, for the warm air today; it is a preview of spring and a promise of savings in fuel dollars.

We pray for our Nation and for all the people in it, especially for the unemployed and for all who live in fear of losing their livelihood.

We pray for our President. Inspire him to seek the wisdom of the Holy Spirit in his deliberations and his decisions.

May Your Holy Spirit instill in us the gift of wisdom that we might be at our best in our work this day, as we serve the people of our State.

We praise You, Almighty God, for Your concern for all the people. For You are our Father, forever and ever. Amen.

The Pledge of Allegiance to the flag was recited.

The Speaker appointed the following to act as Honorary Pages for the Day, to serve without compensation: Troy Martin and Reed Hartupee.

The Journal of the eighteenth day was approved as printed by the following vote:

AYES: 155

Allen	Atkins	Aull	Biermann	Bivins
Brandom	Bringer	Brown 30	Brown 50	Brown 149
Bruns	Burlison	Calloway	Carter	Casey
Chappelle-Nadal	Colona	Cooper	Corcoran	Cox
Cunningham	Curls	Davis	Day	Deeken
Denison	Dethrow	Dieckhaus	Diehl	Dixon
Dugger	Dusenberg	El-Amin	Englund	Ervin
Faith	Fallert	Fischer 107	Fisher 125	Flanigan
Flook	Frame	Franz	Funderburk	Gatschenberger
Grill	Grisamore	Guernsey	Guest	Harris
Hobbs	Hodges	Holsman	Hoskins 80	Hoskins 121
Hughes	Hummel	Ice	Jones 63	Jones 89
Jones 117	Kander	Keeney	Kelly	Kingery
Kirkton	Koenig	Komo	Kratky	Kraus
Kuessner	Lair	Largent	Leara	LeBlanc

LeVota	Liese	Lipke	Loehner	Low
McClanahan	McDonald	McGhee	McNary	McNeil
Meadows	Meiners	Molendorp	Morris	Munzlinger
Nance	Nasheed	Nieves	Nolte	Norr
Oxford	Pace	Parkinson	Parson	Pollock
Pratt	Quinn	Riddle	Roorda	Rucker
Ruestman	Ruzicka	Salva	Sander	Sater
Scavuzzo	Schaaf	Schad	Scharnhorst	Schieffer
Schlottach	Schoeller	Schoemehl	Schupp	Self
Shively	Silvey	Skaggs	Smith 14	Smith 150
Spreng	Stevenson	Storch	Stream	Sutherland
Swinger	Thomson	Tilley	Todd	Tracy
Viebrock	Vogt	Wallace	Walsh	Walton Gray
Wasson	Webb	Wells	Weter	Wildberger
Wilson 119	Wilson 130	Witte	Wood	Wright
Yaeger	Yates	Zerr	Zimmerman	Mr Speaker

NOES: 005

Brown 73	Burnett	Still	Talboy	Webber
----------	---------	-------	--------	--------

PRESENT: 000

ABSENT WITH LEAVE: 003

Dougherty	Emery	Lampe
-----------	-------	-------

Speaker Richard assumed the Chair.

SPECIAL RECOGNITION

Larry Stephens was introduced by Representative Ruestman and recognized for winning a gold medal in swimming at the Special Olympics World Games and his induction into the Missouri State Sports Hall of Fame.

Representative Jones (89) assumed the Chair.

HOUSE COURTESY RESOLUTIONS OFFERED AND ISSUED

House Resolution No. 398 through House Resolution No. 432

HOUSE CONCURRENT RESOLUTION

Representative Witte, et al., offered House Concurrent Resolution No. 25.

SECOND READING OF HOUSE BILLS

HB 633 through **HB 652** were read the second time.

HOUSE RESOLUTION

HRs 294 & 212, with HCS, relating to the Freedom of Choice Act, was taken up by Representative Dixon.

Speaker Pro Tem Pratt resumed the Chair.

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

Representative Funderburk raised a point of order that **House Amendment No. 1** is not germane and goes beyond the scope of the resolution.

The Chair ruled the point of order well taken.

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

Representative Funderburk raised a point of order that **House Amendment No. 2** goes beyond the scope of the resolution.

The Chair ruled the point of order well taken.

Representative Nieves assumed the Chair.

HRs 294 & 212, with HCS, pending, was laid over.

COMMITTEE REPORT

Committee on Rules, Chairman Parson reporting:

Mr. Speaker: Your Committee on Rules, to which was referred **HB 96 with House Committee Substitute**, begs leave to report it has examined the same and recommends that it **Do Pass**.

ADVANCEMENT OF HOUSE CONSENT BILL

Pursuant to Rule 45(b), the following bill, having remained on the House Consent Calendar for Perfection for five legislative days, was ordered perfected and printed by consent with all committee substitutes and committee amendments thereto adopted and perfected by consent: **HCS HB 111**.

INTRODUCTION OF HOUSE JOINT RESOLUTION

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

HJR 27, introduced by Representatives Ruzicka, Smith (150), Guest, Munzlinger, Wilson (119), Nance and Ruestman, relating to the conservation commission.

INTRODUCTION OF HOUSE BILLS

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

HB 653, introduced by Representatives Schad, Wallace, Franz, Pollock, Wilson (119), Cox, Nieves, Kingery, Denison, Wells, Jones (117), Parson and Wood, relating to school funding.

HB 654, introduced by Representative Schoeller, relating to gas corporations.

HB 655, introduced by Representatives Fischer (107) and LeVota, relating to a tax credit for certain reserve public safety officers.

HB 656, introduced by Representatives Cooper, Sutherland, Emery, Sander, Nieves and Cox, relating to teacher academic freedom to teach scientific evidence regarding evolution.

HB 657, introduced by Representatives Cooper, Wallace, Pollock, Schad, Kingery, Wells, Day, Sander and Brown (149), relating to waterways.

HB 658, introduced by Representatives Dugger, Wells, Pollock, Hobbs, Bruns, Smith (150), Wilson (119), Brown (149), Denison, Fischer (107), Jones (117), Cunningham, Munzlinger, Ruzicka, Wallace, Fisher (125), Schoeller, Faith, Guernsey, Harris, Gatschenberger and McNary, relating to the show-me milk credit.

HB 659, introduced by Representatives Dusenberg, Wallace, Aull and Schad, relating to the transition of school governance.

HB 660, introduced by Representatives Ruzicka, Bivins, Wilson (119), Nance, Jones (89), Ruestman and Holsman, relating to renewable energy.

HB 661, introduced by Representatives Ruzicka, Wilson (119), Nance and Ruestman, relating to tire disposal.

HB 662, introduced by Representatives Ruzicka, Wilson (119), Nance, Jones (89) and Ruestman, relating to a tax credit for storm shelters.

HB 663, introduced by Representatives Allen, Jones (89), Talboy, Zimmerman, Faith, Wildberger, Kingery, Kirkton, Funderburk, Hobbs, Scharnhorst, Zerr, Schoemehl, Pratt, Lampe, Meiners, Nieves, Weter, Schaaf and Dixon, relating to the ticket-to-work health assurance program.

HB 664, introduced by Representatives Smith (150), Tilley, Jones (89), Parkinson, Bruns, Franz, Koenig, Pratt, Zerr, Funderburk, Scharnhorst, Nieves, Schoeller, Jones (117), Wells, Day, Brown (149), Burlison, Dieckhaus, Ruestman, Ervin, Dougherty and Kraus, relating to personal property taxes on motor vehicles.

HB 665, introduced by Representatives Deeken, Zimmerman, Meiners, Yaeger, Roorda, Corcoran, Atkins, Meadows, Englund, Hodges, Dougherty, Hoskins (80), Silvey, Nasheed, Brown (50), McGhee, Wood, McNeil, Schupp, Schieffer, Kirkton, Bivins, Wildberger, Jones (63), Lampe, Kelly, Oxford, Storch, Walsh, Diehl, Biermann, Grisamore, Schaaf, Stream, Kingery, Webber, Norr, Still, LeBlanc, Scharnhorst, Ruzicka, Curls, Brown (149), Schoemehl, Low, Smith (14), Dieckhaus, Flook, Gatschenberger, Schlottach, Cooper, Faith, Denison, Webb, Allen, Zerr, Sander, Brown (73), Pratt and McDonald, relating to safety belts.

HB 666, introduced by Representatives Witte and Day, relating to college tuition for military dependents.

HB 667, introduced by Representatives Jones (117), Hobbs, Nance, Molendorp, Jones (89) and Munzlinger, relating to qualifications of sheriffs.

HB 668, introduced by Representatives Jones (117), Wells, Hobbs, Nance, Molendorp, Jones (89), Riddle, Munzlinger, McNary, Davis, Lair, Guernsey, Thomson and Keeney, relating to the defensive use of force.

HB 669, introduced by Representative Schaaf, relating to charter schools.

COMMUNICATIONS

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Administrative Rules

Dear Mr. Crumbliss:

Pursuant to Section 536.037, RSMo, I am appointing the following Representatives to the Joint Committee on Administrative Rules:

Representative Tim Flook
Representative Jason Smith
Representative Bryan Stevenson
Representative Mike Talboy
Representative Theodore Hoskins

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Capital Improvements and Leases Oversight

Dear Mr. Crumbliss:

Pursuant to Section 21.530, RSMo, I am appointing the following Representatives to the Joint Committee on Capital Improvements and Leases Oversight:

Representative Allen Icet
Representative Ryan Silvey
Representative Mike Cunningham
Representative Ed Wildberger
Representative Shalonn Curls

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Corrections

Dear Mr. Crumbliss:

Pursuant to Section 21.440, RSMo, I am appointing the following Representatives to the Joint Committee on Corrections:

Representative Scott Largent
Representative Mike McGhee
Representative Dwight Scharnhorst
Representative Michael Brown
Representative Belinda Harris
Representative Jamilah Nasheed

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Legislative Committee on Court Automation

Dear Mr. Crumbliss:

Pursuant to Section 476.055.7, RSMo, I am appointing the following Representatives to the Joint Legislative Committee on Court Automation:

Representative Bryan Stevenson
Representative Allen Icet
Representative Rachel Bringer

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Economic Development Policy and Planning

Dear Mr. Crumbliss:

Pursuant to Section 620.602, RSMo, I am appointing the following Representatives to the Joint Committee on Economic Development Policy and Planning:

Representative Kevin Wilson
Representative Larry Wilson
Representative Tim Flook
Representative Terry Swinger
Representative Michael Corcoran

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Education

Dear Mr. Crumbliss:

Pursuant to Section 160.254, RSMo, I am appointing the following Representatives to the Joint Committee on Education:

Representative Rodney Schad
Representative Maynard Wallace
Representative Mike Lair
Representative Gayle Kingery
Representative Jason Holsman
Representative Rachel Bringer
Representative Joe Aull

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Gaming and Wagering

Dear Mr. Crumbliss:

Pursuant to Section 313.001, RSMo, I am appointing the following Representatives to the Joint Committee on Gaming and Wagering:

Representative Gary Dusenberg
Representative Doug Funderburk
Representative Kenny Jones

Representative Kate Meiners
Representative Jake Zimmerman

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Government Accountability

Dear Mr. Crumbliss:

Pursuant to Section 21.820, RSMo, I am appointing the following Representatives to the Joint Committee on Government Accountability:

Representative Doug Ervin
Representative Sally Faith
Representative Ryan Silvey
Representative Darrell Pollock

Pursuant to Section 21.820, RSMo, Representative LeVota is appointing the following Representatives to the Joint Committee on Government Accountability:

Representative Ron Casey
Representative Sam Komo
Representative Paul Quinn

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Legislative Research

Dear Mr. Crumbliss:

Pursuant to Section 23.010, RSMo, I am appointing the following Representatives to the Joint Committee on Legislative Research:

Representative Allen Icet
Representative Tim Jones
Representative Bryan Pratt
Representative Jason Smith
Representative Brian Yates
Representative Rick Stream
Representative Rachel Bringer
Representative Rachel Storch
Representative Michael Spreng
Representative Terry Witte

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Life Sciences

Dear Mr. Crumbliss:

Pursuant to Section 21.805, RSMo, I am appointing the following Representatives to the Joint Committee on Life Sciences:

Representative Brian Munzlinger
Representative Charlie Schlottach
Representative Wayne Cooper
Representative Shane Schoeller

Pursuant to Section 21.805, RSMo, Representative LeVota is appointing the following Representatives to the Joint Committee on Life Sciences:

Representative Jason Kander
Representative Mary Still
Representative Rachel Storch

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on MO Health Net

Dear Mr. Crumbliss:

Pursuant to Section 208.952, RSMo, I am appointing the following Representatives to the Joint Committee on MO Health Net:

Representative Allen Icet
Representative Rob Schaaf
Representative David Sater
Representative Chris Kelly
Representative Shalonn Curls

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Preneed Funeral Contracts

Dear Mr. Crumbliss:

Pursuant to Section 21.840, RSMo, I am appointing the following Representatives to the Joint Committee on Preneed Funeral Contracts:

Representative Mike McGhee
Representative Bryan Pratt
Representative Jason Smith
Representative Jay Wasson
Representative Steve Hodges
Representative Curt Dougherty
Representative Tim Meadows

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Public Employee Retirement

Dear Mr. Crumbliss:

Pursuant to Section 21.553, RSMo, I am appointing the following Representatives to the Joint Committee on Public Employee Retirement:

Representative Charlie Schlottach
Representative Ward Franz
Representative Jim Viebrock
Representative Patricia Yaeger
Representative Jason Holsman
Representative Charlie Norr

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Restructuring Fees of the Clean Water & Storm Water Programs

Dear Mr. Crumbliss:

Pursuant to Section 644.054, RSMo, I am appointing the following Representatives to the Joint Committee on Restructuring Fees of the Clean Water & Storm Water Programs:

Representative Walt Bivins
Representative Jeff Grisamore
Representative Shane Schoeller
Representative Joe Fallert
Representative Jeanette Mott Oxford

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Tax Policy

Dear Mr. Crumbliss:

Pursuant to Section 21.810, RSMo, I am appointing the following Representatives to the Joint Committee on Tax Policy:

Representative Mike Sutherland
Representative Shane Schoeller
Representative Joe Smith

Pursuant to Section 21.810, RSMo, Representative LeVota is appointing the following Representatives to the Joint Committee on Tax Policy:

Representative Mike Talboy
Representative Don Calloway

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Terrorism, Bioterrorism, and Homeland Security

Dear Mr. Crumbliss:

Pursuant to Section 21.800, RSMo, I am appointing the following Representatives to the Joint Committee on Terrorism, Bioterrorism, and Homeland Security:

Representative Mark Bruns
Representative Wayne Cooper
Representative David Day
Representative Gary Dusenberg

Pursuant to Section 21.800, RSMo, Representative LeVota is appointing the following Representatives to the Joint Committee on Terrorism, Bioterrorism, and Homeland Security:

Representative Jeff Roorda
Representative Luke Scavuzzo
Representative Ray Salva

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Transportation Oversight

Dear Mr. Crumbliss:

Pursuant to Section 21.795, RSMo, I am appointing the following Representatives to the Joint Committee on Transportation Oversight:

Representative Charlie Denison
Representative Sally Faith
Representative Mark Parkinson
Representative Steve Hobbs

Pursuant to Section 21.795, RSMo, Representative LeVota is appointing the following Representatives to the Joint Committee on Transportation Oversight:

Representative Ed Schieffer
Representative Tom McDonald
Representative Tim Meadows

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

Sincerely,

/s/ Ron Richard
Speaker

February 10, 2009

Mr. Adam Crumbliss
Chief Clerk
Missouri House of Representatives
State Capitol, Room 306
Jefferson City, MO 65101

RE: Appointments to the Joint Committee on Wetlands

Dear Mr. Crumbliss:

Pursuant to Section 21.475, RSMo, I am appointing the following Representatives to the Joint Committee on Wetlands:

Representative Brian Munzlinger
Representative Dennis Wood
Representative Billy Pat Wright
Representative Belinda Harris
Representative Ron Casey

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

Sincerely,

/s/ Ron Richard
Speaker

WITHDRAWAL OF HOUSE BILLS

February 10, 2009

D. Adam Crumbliss, Chief Clerk
Chief Clerk's Office
State Capitol
Jefferson City, MO 65101

Dear Adam:

I respectfully request the withdrawal of **House Bill No. 489** dealing with child abuse and neglect reports. I will file corrected legislation.

Thank you for your consideration.

Sincerely,

/s/ Representative Rodney Schad
District 115

February 10, 2009

Adam Crumbliss, Chief Clerk
Missouri House of Representatives
State Capitol, Room 306-C
Jefferson City, MO 65101

Dear Mr. Crumbliss:

I respectfully request withdrawal of **House Bill No. 578** relating to the police retirement system.

Please do not hesitate to contact me if I can provide additional information.

Sincerely,

/s/ Representative Mike Colona
Missouri House of Representatives
District 67

The following members' presence was noted: Dougherty, Emery and Lampe.

ADJOURNMENT

On motion of Representative Tilley, the House adjourned until 10:00 a.m., Wednesday, February 11, 2009.

COMMITTEE MEETINGS

AGRICULTURE POLICY

Thursday, February 12, 2009, 8:00 a.m. Hearing Room 6.

There will be a presentation by the University of Missouri Extension after the public hearing.
Public hearing to be held on: HB 44

APPROPRIATIONS - AGRICULTURE AND NATURAL RESOURCES

Wednesday, February 11, 2009, 5:15 p.m. Hearing Room 3.

Continuation of Department of Agriculture and Governor's recommendations if necessary.
Department of Natural Resources overview and Governor's recommendations. CANCELLED

APPROPRIATIONS - EDUCATION

Wednesday, February 11, 2009, 2:00 p.m. Hearing Room 1.

Department of Elementary and Secondary Education budget presentation continued.

APPROPRIATIONS - GENERAL ADMINISTRATION

Wednesday, February 11, 2009, 12:15 p.m. Hearing Room 3.

Budgets reviewed: Statewide Leasing (continued),
Office of Administration, Public Debt (continued),
Office of Administration, employee benefits (continued),
Office of Administration budget presentation,
Department of Revenue's budget presentation

APPROPRIATIONS - HEALTH, MENTAL HEALTH AND SOCIAL SERVICES

Wednesday, February 11, 2009, 2:00 p.m. Hearing Room 5.

Department of Health and Senior Services overview and
Department of Social Services overview. AMENDED

APPROPRIATIONS - HEALTH, MENTAL HEALTH AND SOCIAL SERVICES

Thursday, February 12, 2009, 8:00 a.m. Hearing Room 5.

Continuation of the Department of Social Services overview. AMENDED

APPROPRIATIONS - PUBLIC SAFETY AND CORRECTIONS

Wednesday, February 11, 2009, 2:00 p.m. Hearing Room 6.

Public Safety and Corrections budget presentation. CORRECTED

APPROPRIATIONS - TRANSPORTATION AND ECONOMIC DEVELOPMENT

Wednesday, February 11, 2009, Hearing Room 7 upon adjournment or 2:00 p.m., whichever is later.

Public testimony from innovation centers.

Department of Transportation budget presentation.

APPROPRIATIONS - TRANSPORTATION AND ECONOMIC DEVELOPMENT

Tuesday, February 17, 2009, 8:00 a.m. Hearing Room 3.

Discuss Departments of Transportation, Labor and Industrial
Relations Governor's recommendations.

New decision items and core budget.

APPROPRIATIONS - TRANSPORTATION AND ECONOMIC DEVELOPMENT

Tuesday, February 17, 2009, Hearing Room 7 upon adjournment or 2:00 p.m., whichever is later.
Continued from morning, if needed - same agenda.

APPROPRIATIONS - TRANSPORTATION AND ECONOMIC DEVELOPMENT

Wednesday, February 18, 2009, Hearing Room 7 upon adjournment or 2:00 p.m., whichever is later.
Discuss Department of Economic Development and
Department of Insurance Governor's recommendations.
New decision items and core budget.

APPROPRIATIONS - TRANSPORTATION AND ECONOMIC DEVELOPMENT

Tuesday, February 24, 2009, 8:00 a.m. Hearing Room 3.
Discuss report.

APPROPRIATIONS - TRANSPORTATION AND ECONOMIC DEVELOPMENT

Tuesday, February 24, 2009, Hearing Room 7 upon adjournment or 2:00 p.m., whichever is later.
Continued from morning, if needed - same agenda.
Discuss report.

BUDGET

Wednesday, February 11, 2009, 8:00 a.m. Hearing Room 3.
Executive session may follow.
Public hearing to be held on: HJR 23

CRIME PREVENTION

Wednesday, February 11, 2009, 12:00 p.m. Hearing Room 5.
Executive session may follow.
Public hearings to be held on: HB 167, HB 260, HB 131, HB 105, HB 106

ELEMENTARY AND SECONDARY EDUCATION

Wednesday, February 11, 2009, 8:00 a.m. Hearing Room 6.
Executive session may follow.
Public hearings to be held on: HB 236, HB 290, HB 456

FISCAL REVIEW

Thursday, February 12, 2009, 8:30 a.m. House Chamber south gallery.
All bills referred to committee.
Executive session may follow.

HEALTH CARE POLICY

Wednesday, February 11, 2009, 12:00 p.m. Hearing Room 6.
Tobacco prevention strategies

INTERNATIONAL TRADE AND IMMIGRATION

Wednesday, February 11, 2009, 5:00 p.m. Hearing Room 7.
Presentations by Chris Gutierrez, President, Kansas City SmartPort, Inc. and
Dan Mehan, Missouri Chamber of Commerce and Industry reporting on China Hub Commission.

JUDICIARY

Wednesday, February 11, 2009, 12:00 p.m. Hearing Room 1.
Executive session may follow.
Public hearings to be held on: HB 181, HB 187, HB 267, HB 294, HB 334

LOCAL GOVERNMENT

Wednesday, February 11, 2009, 8:30 a.m. Hearing Room 7.
This meeting is scheduled from 8:30 a.m. - 9:30 a.m.
Public hearing to be held on: HB 321

RETIREMENT

Thursday, February 12, 2009, 8:00 a.m. Hearing Room 1.
Educational meeting.
Executive session may follow.

SMALL BUSINESS

Wednesday, February 11, 2009, 12:00 p.m. Hearing Room 2.
Executive session may follow. CORRECTED
Public hearings to be held on: HB 94, HB 223

SPECIAL STANDING COMMITTEE ON CHILDREN AND FAMILIES

Wednesday, February 11, 2009, 8:00 a.m. Hearing Room 1.
Executive session may follow
Public hearings to be held on: HB 46, HB 434

SPECIAL STANDING COMMITTEE ON PROFESSIONAL REGISTRATION AND LICENSING

Wednesday, February 11, 2009, 12:00 p.m. Hearing Room 4.
Executive session may follow.
Public hearings to be held on: HB 37, HB 40, HB 514

SPECIAL STANDING COMMITTEE ON WORKFORCE DEVELOPMENT AND WORKPLACE SAFETY

Wednesday, February 11, 2009, 12:00 p.m. Hearing Room 7.
Public hearing to be held on: HB 227
Executive session will be held on: HB 258

TAX REFORM

Wednesday, February 11, 2009, 8:30 a.m. Hearing Room 5.
Executive session may follow. CANCELLED
Public hearing to be held on: HB 494

WAYS AND MEANS

Thursday, February 12, 2009, 8:30 a.m. Hearing Room 3.
Possible Executive session.
Public hearings to be held on: HB 299, HB 432, HB 545, HB 591

HOUSE CALENDAR

TWENTIETH DAY, WEDNESDAY, FEBRUARY 11, 2009

HOUSE JOINT RESOLUTIONS FOR SECOND READING

HJR 27

HOUSE BILLS FOR SECOND READING

HB 653 through HB 669

HOUSE BILLS FOR PERFECTION

HB 96 w/HCS - Wallace

HOUSE BILLS FOR THIRD READING - CONSENT

HCS HB 111 - Day

HOUSE RESOLUTIONS

HRs 294 & 212 w/HCS, (2-05-09, Pages 261-262) - Dixon