

JOURNAL OF THE HOUSE

Second Regular Session, 98th GENERAL ASSEMBLY

SECOND DAY, THURSDAY, JANUARY 7, 2016

The House met pursuant to adjournment.

Speaker Richardson in the Chair.

Prayer by Msgr. Robert A. Kurwicki, Chaplain.

Behold, God is my salvation; I will trust and not be afraid. (Isaiah 12:2)

O God of Grace and Glory, who is closer than breathing and nearer than our hands and feet, make us truly conscious of Your presence as we bow at this time of prayer.

We thank You for the refreshment of rest which restores our souls and we ask for strength and wisdom to do Your work well this day. In quiet confidence may we keep our hearts with You as we face the problems that are presented to us and the perplexities that pursue us.

In spite of all the terror in our world, we pray that we may be the promoters of good will in a firm determination to cross all barriers of race and creed and thus make our contribution to the coming day when justice and peace shall encircle the earth, and in the word of the ancient prophet, "They shall not hurt nor destroy; for the earth shall be full of the knowledge of the Lord."

And the House says, "Amen!"

The Pledge of Allegiance to the flag was recited.

SPECIAL RECOGNITION

The Honorable Roy Blunt, United States Senator, was introduced by Speaker Richardson.

Senator Blunt addressed the House.

The Journal of the first day was approved as corrected by the following vote:

AYES: 155

Adams	Alferman	Allen	Anders	Anderson
Andrews	Austin	Bahr	Barnes	Basye
Beard	Bernskoetter	Berry	Black	Bondon
Brattin	Brown 57	Brown 94	Burlison	Burns
Butler	Carpenter	Chipman	Cierpiot	Colona
Conway 10	Conway 104	Cookson	Corlew	Cornejo
Crawford	Cross	Curtman	Davis	Dogan
Dohrman	Dugger	Dunn	Eggleston	Ellington
Engler	English	Entlicher	Fitzpatrick	Fitzwater 144
Fitzwater 49	Flanigan	Fraker	Franklin	Frederick

Gannon	Gardner	Gosen	Green	Haahr
Haefner	Hansen	Harris	Hicks	Higdon
Hill	Hinson	Hoskins	Hough	Hubbard
Hubrecht	Hummel	Hurst	Johnson	Jones
Justus	Kelley	Kendrick	Kidd	King
Kirkton	Koenig	Kolkmeier	Korman	Kratky
Lair	Lant	Lauer	Lavender	Leara
Lichtenegger	Love	Lynch	Marshall	Mathews
May	McCaherty	McCann Beatty	McCreery	McDaniel
McDonald	McGee	McNeil	Meredith	Messenger
Miller	Mims	Mitten	Montecillo	Moon
Morgan	Morris	Muntzel	Neely	Newman
Nichols	Norr	Otto	Pace	Parkinson
Peters	Pfautsch	Phillips	Pierson	Pietzman
Pike	Plocher	Pogue	Redmon	Reiboldt
Remole	Rhoads	Rizzo	Roden	Roeber
Rone	Ross	Rowden	Rowland 155	Runions
Ruth	Shaul	Shull	Shumake	Smith
Solon	Sommer	Spencer	Swan	Taylor 139
Taylor 145	Vesovo	Walker	Walton Gray	Webber
White	Wiemann	Wilson	Wood	Mr. Speaker

NOES: 000

PRESENT: 003

Curtis LaFaver Rowland 29

ABSENT: 005

Arthur Houghton McGaugh Rehder Zerr

VACANCIES: 000

HOUSE RESOLUTIONS

Representative Smith offered House Resolution No. 14.

WITHDRAWL OF HOUSE BILL

January 6, 2016

Speaker of the House of Representatives
Todd Richardson
Room 302-A
Jefferson City, MO 65101

Dear Speaker Richardson,

This letter is to respectfully request **HB 1527** be withdrawn. It has been replaced by **HB 1964**. This bill changes the laws regarding public safety officers who are eligible for a survivor's and disabled employee's educational grant and the disbursement of any unpaid workers' compensation into his or her estate.

Sincerely,

/s/ Nate Walker
State Representative
District 3

SECOND READING OF HOUSE RESOLUTION

The following House Resolution was read the second time:

HR 5, relating to the investigation of an elected official for possible impeachment.

SECOND READING OF HOUSE CONCURRENT RESOLUTIONS

The following House Concurrent Resolutions were read the second time:

HCR 57, relating to an application to Congress for the calling of an Article V convention of states to propose certain amendments to the United States Constitution which place limits on the federal government.

HCR 58, relating to establishing agricultural and horticultural land values.

HCR 59, relating to disapproval of the final order of rulemaking for the proposed rule 19 CSR 15-8.410.

HCR 60, relating to trade between the United States and Cuba.

HCR 61, relating to the publishing of the Revised Statutes of Missouri.

HCR 62, relating to requesting the University of Missouri donate its entire collection of artifacts and documents associated with the life of Lloyd Lionel Gaines to the Smithsonian's National Museum of African American History and Culture.

HCR 63, relating to urging the United States Congress to reject and revoke President Barack H. Obama's Executive Order on firearm control.

SECOND READING OF HOUSE JOINT RESOLUTIONS

The following House Joint Resolutions were read the second time:

HJR 53, relating to elections.

HJR 54, relating to a bond issuance for the veterans home bond fund.

HJR 55, relating to the term limit reform act.

HJR 56, relating to the state budget.

HJR 57, relating to the regulation and taxation of marijuana.

HJR 58, relating to bingo.

HJR 59, relating to debt limitations for school districts.

HJR 60, relating to the recognition of daylight saving time.

HJR 61, relating to property exempt from taxation.

HJR 62, relating to state sovereignty.

HJR 63, relating to redistricting of state senatorial and representative districts.

HJR 64, relating to the election of members to the state board of education.

HJR 65, relating to the general assembly.

HJR 66, relating to property taxation.

HJR 67, relating to the County Aid Road Trust Fund.

HJR 68, relating to the rights of conscience.

SECOND READING OF HOUSE REVISION BILL

The following House Revision Bill was read the second time:

HRB 2039, for the sole purpose of repealing expired, ineffective, and obsolete statutory provisions.

SECOND READING OF HOUSE BILLS

The following House Bills were read the second time:

HB 1366, relating to interchangeable biological products.

HB 1367, relating to elementary and secondary education.

HB 1368, relating to a committee on schools for the severely disabled.

HB 1369, relating to the opening date for school terms.

HB 1370, relating to abortion.

HB 1371, relating to the operation of motorcycles or motortricycles.

HB 1372, relating to child abuse or neglect reports.

HB 1373, relating to reimbursement of insurance costs during dissolution of marriage proceedings.

HB 1374, relating to liability for damage inflicted by certain wildlife.

HB 1375, relating to water quality standards.

HB 1376, relating to small employer health insurance.

HB 1377, relating to texting while driving.

HB 1379, relating to visually impaired voters.

HB 1380, relating to election challengers.

HB 1381, relating to taxes imposed on motor fuel.

HB 1382, relating to driver's licenses issued to illegal aliens.

HB 1383, relating to the A+ Schools Program.

HB 1384, relating to cyberbullying.

HB 1385, relating to health benefit exchange navigator licensing.

HB 1386, relating to an income tax deduction for volunteer firefighters.

HB 1387, relating to newborn screening requirements.

HB 1388, relating to the sixteenth judicial circuit.

HB 1389, relating to infrastructure investment.

HB 1390, relating to hemp extract.

HB 1391, relating to the manufacturing jobs act.

HB 1392, relating to hospice survey requirements.

HB 1393, relating to a public safety sales tax.

HB 1394, relating to the handling of tax bills by county collectors.

HB 1395, relating to lobbying reform.

HB 1396, relating to the address confidentiality program.

HB 1397, relating to firearm purchases.

HB 1399, relating to the intervention of the general assembly in certain civil actions.

HB 1400, relating to camping trailer license plates.

HB 1401, relating to community college police officers.

HB 1402, relating to repealing the death penalty.

HB 1403, relating to crime victim compensation for medical care.

HB 1404, relating to the 911 Good Samaritan act.

HB 1405, relating to health insurance premium rate filings.

HB 1406, relating to the prevailing wage on low-income housing.

HB 1407, relating to labor organizations.

HB 1408, relating to the law enforcement technology advancement fund.

HB 1409, relating to the court costs in the twenty-ninth judicial circuit.

HB 1410, relating to liability for the use of incompatible motor fuel.

HB 1411, relating to the slaughter of captive cervids.

HB 1412, relating to agricultural deer.

HB 1413, relating to the Missouri qualified fuel ethanol producer incentive fund.

HB 1414, relating to agricultural data collection.

HB 1415, relating to captive deer.

HB 1416, relating to the opening date for school terms.

HB 1417, relating to captive wildlife.

HB 1418, relating to transportation development districts.

HB 1419, relating to gifted education.

HB 1420, relating to school employee retirement.

HB 1421, relating to the cooperation of political subdivisions.

HB 1422, relating to vacation leave for state employees.

HB 1423, relating to text messaging while operating a motor vehicle.

HB 1424, relating to the enforcement of the failure to wear a safety belt.

HB 1425, relating to camping trailer license plates.

HB 1426, relating to eminent domain for electric transmission line projects.

HB 1427, relating to financial accountability of school districts.

HB 1428, relating to service dogs.

HB 1429, relating to funding for gifted education.

HB 1430, relating to training requirements for school board members.

HB 1431, relating to sentencing of illegal aliens.

HB 1432, relating to administrative leave for state employees.

HB 1433, relating to guardianships.

HB 1434, relating to tax increment financing.

HB 1435, relating to sales tax refund claims.

HB 1436, relating to victim impact programs for driving while intoxicated offenders.

HB 1437, relating to intimidating a public figure.

HB 1438, relating to favoritism in higher education.

HB 1439, relating to the management of certain rental property.

HB 1440, relating to payment of personal property taxes.

HB 1441, relating to the creation of a pilot program by the division of drug and crime control.

HB 1442, relating to property exempt from attachment.

HB 1443, relating to the Missouri local government employees' retirement system.

HB 1444, relating to public contracts.

HB 1445, relating to eminent domain for electric transmission line projects.

HB 1446, relating to the highways and transportation commission.

HB 1447, relating to sales taxes on motor vehicles.

HB 1448, relating to taxation of utilities used in food preparation.

HB 1449, relating to public utility vehicles.

HB 1450, relating to prohibited actions by foster parents.

HB 1451, relating to charter schools.

HB 1452, relating to the filing of personal financial disclosure reports.

HB 1453, relating to minimum wage.

HB 1454, relating to overdue property fines.

HB 1455, relating to neighborhood safety.

HB 1457, relating to the quality policing act.

HB 1458, relating to the Missouri parent/teacher involvement act.

HB 1460, relating to the economic education partnership program.

HB 1462, relating to labor organizations.

HB 1463, relating to sales tax.

HB 1464, relating to the operation of motorcycles or motortricycles.

HB 1465, relating to collaborative practice arrangements.

HB 1466, relating to the division of professional registration.

HB 1467, relating to department of transportation expenditures.

HB 1468, relating to carrying concealed weapons.

HB 1469, relating to the compact for a balanced budget.

HB 1470, relating to the interstate power compact.

HB 1471, relating to infrastructure system replacement surcharges.

HB 1472, relating to public employee retirement plan benefits.

HB 1473, relating to county funds depository bidding.

HB 1474, relating to certain sections declared unconstitutional.

HB 1475, relating to local sales tax.

HB 1476, relating to the division of finance.

HB 1477, relating to political parties.

HB 1478, relating to bonding requirements for treasurers of seven-director school districts.

HB 1479, relating to candidate filing deadlines.

HB 1480, relating to absentee ballots.

HB 1481, relating to community relations training for peace officers.

HB 1482, relating to civilian review boards.

HB 1483, relating to a sickle cell standing committee.

HB 1484, relating to annual leave for state employees.

HB 1485, relating to liquor control.

HB 1486, relating to liquor control.

HB 1487, relating to false alarm fees in certain cities.

HB 1488, relating to the delegation of child visitation for incarcerated persons.

HB 1489, relating to the joint committee on police practices.

HB 1490, relating to the joint committee on Missouri division of workers' compensation.

HB 1491, relating to the establishment of a program on police officer presence in schools and communities.

HB 1492, relating to the investigation of deaths involving a law enforcement officer.

HB 1493, relating to disclosures by peace officer applicants.

HB 1494, relating to peace officers' cultural competency.

HB 1495, relating to city council member training.

HB 1496, relating to punishment for juveniles.

HB 1497, relating to traffic-related offenses.

HB 1498, relating to the establishment of a community schools program.

HB 1499, relating to the establishment of a council for community education.

HB 1500, relating to criminal justice instruction in secondary schools.

HB 1501, relating to the establishment of a task force on police officer presence in schools and communities.

HB 1502, relating to the use of force by law enforcement officers.

HB 1503, relating to a task force to study community-based policing.

HB 1504, relating to the establishment of a task force on civilian review boards.

HB 1505, relating to adoption expenses.

HB 1506, relating to repealing intervention fees for offenders placed under board supervision.

HB 1507, relating to driver's license issuance.

HB 1508, relating to a sales tax exemption for sales made at prison canteens.

HB 1509, relating to the designation of El-Hajj Malik El-Shabazz observation day in Missouri.

HB 1510, relating to the labeling of genetically modified food products.

HB 1511, relating to an economic development grant program.

HB 1512, relating to applications for state employment and public assistance.

HB 1513, relating to the Malcolm X day commission.

HB 1514, relating to the designation of Malcolm X observation day in Missouri.

HB 1515, relating to the Missouri supporting families income tax holiday act.

HB 1516, relating to video cameras for law enforcement officers.

HB 1517, relating to the minimum wage rate.

HB 1518, relating to small businesses.

HB 1519, relating to the expungement of certain criminal records.

HB 1520, relating to peace officers.

HB 1521, relating to written consent to search vehicles.

HB 1522, relating to a law enforcement officer identification numbering system.

HB 1523, relating to eyewitness identification procedures.

HB 1524, relating to expungement of certain records.

HB 1525, relating to statute of limitations for certain offenses against a child.

HB 1526, relating to a task to study community policing.

HB 1528, relating to workers' compensation.

HB 1529, relating to reimbursement for automobile damage inflicted by wildlife.

HB 1530, relating to unemployment compensation benefits.

HB 1531, relating to the inspection of certain x-ray systems.

HB 1532, relating to bingo.

HB 1533, relating to taxes on transient guests to fund the promotion of tourism.

HB 1534, relating to reimbursement allowance taxes.

HB 1535, relating to use of force by a law enforcement officer.

HB 1536, relating to the citizens police review board.

HB 1537, relating to the Missouri universal health assurance program.

HB 1538, relating to brachial plexus awareness.

HB 1539, relating to Von Willebrand awareness.

HB 1540, relating to employee retirement or welfare plans.

HB 1541, relating to veterans' employment leave.

HB 1542, relating to text messaging while operating motor vehicles.

HB 1543, relating to tuition reimbursement for remedial courses.

HB 1544, relating to the use of hand-held electronic wireless communications devices while driving.

HB 1545, relating to MO HealthNet reimbursement for services.

HB 1546, relating to youth suicide awareness and prevention education.

HB 1547, relating to energy efficiency of public buildings.

HB 1548, relating to solar gardens.

HB 1549, relating to the termination of child support obligation.

HB 1550, relating to violations of child custody judgments.

HB 1551, relating to child custody orders.

HB 1552, relating to the development of a standard health insurance prior authorization form.

HB 1553, relating to hotel inspections.

HB 1554, relating to nursing facility inspections.

HB 1555, relating to petitions for the expungement of records.

HB 1556, relating to security of ambulance district funds.

HB 1557, relating to cosmetology.

HB 1558, relating to nursing facilities.

HB 1559, relating to Lucile Bluford Day.

HB 1560, relating to the appointment of a special prosecutor in certain officer-involved incidents.

HB 1561, relating to distribution of local sales taxes.

HB 1562, relating to sexual trafficking of a child.

HB 1563, relating to transportation network company insurance.

HB 1564, relating to outdoor advertising.

HB 1565, relating to public assistance.

HB 1566, relating to the designation of a memorial highway.

HB 1567, relating to limited liability companies.

HB 1568, relating to dispensing opioid antagonist drugs.

HB 1569, relating to immunity for persons who seek medical assistance for a drug or alcohol overdose.

HB 1570, relating to surcharges for drug-related offenses.

HB 1571, relating to military scholarships.

HB 1572, relating to lobbyist gifts.

HB 1573, relating to elected officials.

HB 1574, relating to campaign funds.

HB 1575, relating to personal financial disclosures.

HB 1576, relating to the commission on capitol security infrastructure.

HB 1577, relating to the commission on capitol security infrastructure.

HB 1578, relating to members of the National Guard carrying concealed weapons.

HB 1579, relating to health information organizations.

HB 1580, relating to the extended learning grant program.

HB 1581, relating to motor fuel tax.

HB 1582, relating to withholding tax returns.

HB 1583, relating to student safety.

HB 1584, relating to private probation services for misdemeanor offenders.

HB 1585, relating to videoconferencing for parole hearings.

HB 1586, relating to the transportation and storage of firearms.

HB 1587, relating to nuisance abatement.

HB 1588, relating to corporate registration report requirements for farming corporations.

HB 1589, relating to children in the protective custody of the state.

HB 1590, relating to a deferred compensation plan for elected officials.

HB 1591, relating to state employee retirement systems.

HB 1592, relating to health maintenance organizations.

HB 1593, relating to payments due by collectors.

HB 1594, relating to stealing.

HB 1595, relating to gun violence restraining orders.

HB 1596, relating to the sale and transfer of firearms.

HB 1597, relating to making a threat to the security of a building or public school.

HB 1598, relating to the show me green sales tax holiday.

HB 1599, relating to birth certificates.

HB 1600, relating to tax increment financing.

HB 1601, relating to appointment of a teacher representative to the state board of education.

HB 1602, relating to vacancies on school boards.

HB 1603, relating to criminal background checks.

HB 1604, relating to the registration of radiology technologists.

HB 1605, relating to an earned income tax credit.

HB 1606, relating to an emergency training program for broadcasters.

HB 1607, relating to licensure requirements of music therapists.

HB 1608, relating to pain management clinics.

HB 1609, relating to tax credit approval.

HB 1610, relating to postsecondary course options.

HB 1611, relating to the establishment of developmental guidance and counseling programs in schools.

HB 1612, relating to the establishment of a career and technical education diploma.

HB 1613, relating to remediation prevention.

HB 1614, relating to a tax credit for contributions to organizations meeting hunger, health, and hygiene needs of schoolchildren.

HB 1615, relating to statements of no tax due.

HB 1616, relating to emergency medical services personnel.

HB 1617, relating to tax deductions for out-of-state businesses relocating to Missouri.

HB 1618, relating to identity theft.

HB 1619, relating to the statute of limitations for liability of mental health professionals.

HB 1620, relating to family law proceedings.

HB 1621, relating to civics education.

HB 1622, relating to the sex offender registry.

HB 1623, relating to income taxes on members of the Armed Forces.

HB 1624, relating to accessibility of school facilities based on sex.

HB 1625, relating to state funding for elementary and secondary education.

HB 1626, relating to teacher salaries.

HB 1627, relating to school employee salaries.

HB 1628, relating to the powers of school board members.

HB 1629, relating to alcohol.

HB 1631, relating to elections.

HB 1632, relating to vacancies in the office of county commissioner.

HB 1633, relating to lobbying.

HB 1634, relating to the mayor's relationship with the board of aldermen.

HB 1635, relating to the death penalty.

HB 1636, relating to state aid for schools.

HB 1637, relating to college course work on the freedom of speech.

HB 1638, relating to making a false declaration.

HB 1640, relating to the science, technology, engineering and mathematics fund.

HB 1641, relating to the detention of persons under the age of seventeen in adult facilities.

HB 1642, relating to requirements of the court in certain juvenile criminal cases.

HB 1643, relating to cardiopulmonary instruction in schools.

HB 1645, relating to tax credits for qualified film projects.

HB 1646, relating to civics education.

HB 1647, relating to the death penalty.

HB 1649, relating to immunity from civil liability.

HB 1650, relating to property assessments.

HB 1651, relating to rates of return on equity for corporations regulated by the public service commission.

HB 1652, relating to the authorized electronic monitoring in long-term care facilities act.

HB 1653, relating to tampering with farm equipment.

HB 1654, relating to the patient monitoring care act.

HB 1655, relating to the veterans' home resident monitoring care act.

HB 1656, relating to school policies on issues related to suicide.

HB 1657, relating to the operation of a motorcycle.

HB 1658, relating to the show-me compassionate medical education act.

HB 1659, relating to MO HealthNet reimbursement for behavior assessment and intervention.

HB 1660, relating to covenants not to compete.

HB 1661, relating to homeowner associations.

HB 1662, relating to adoptions.

HB 1663, relating to protective headgear worn during the operation of a motorcycle.

HB 1664, relating to licenses to sell intoxicating liquor.

HB 1665, relating to licenses to sell intoxicating liquor.

HB 1666, relating to licenses to sell intoxicating liquor.

HB 1667, relating to early childhood education.

HB 1668, relating to insurance policies issued outside of the United States.

HB 1669, relating to ethics.

HB 1670, relating to the observance of a moment of silence in schools.

HB 1671, relating to text messaging while operating motor vehicles.

HB 1672, relating to safety inspections of stairway inclined lifts.

HB 1673, relating to the organ donor program fund.

HB 1674, relating to an income tax deduction for storm shelters.

HB 1675, relating to vacancies in county elected offices.

HB 1676, relating to expert witnesses.

HB 1677, relating to automatic voter registration.

HB 1678, relating to student safety at public institutions of higher education.

HB 1679, relating to contraceptives.

HB 1680, relating to immunity from civil liability.

HB 1681, relating to the regulation of proprietary schools.

HB 1682, relating to the medical practice freedom act.

HB 1683, relating to the opening date for school terms.

HB 1684, relating to the consolidation of certain cities, towns, or villages.

HB 1685, relating to circuit court marshals.

HB 1686, relating to disincorporation of certain cities.

HB 1687, relating to budget planning of state agencies.

HB 1688, relating to electronic communications by state employees.

HB 1689, relating to the offense of smoking in a motor vehicle.

HB 1690, relating to government efficiency.

HB 1691, relating to the amount of assets an applicant is allowed to have to qualify for MO HealthNet benefits.

HB 1692, relating to the admissibility of municipal offenses to prove credibility.

HB 1693, relating to driving while intoxicated.

HB 1694, relating to the issuance of writs of election.

HB 1695, relating to nuisance abatement ordinances.

HB 1696, relating to the Missouri commission for the deaf and hard of hearing.

HB 1697, relating to advanced practice registered nurses in collaborative practice agreements.

HB 1698, relating to the meet in Missouri act.

HB 1699, relating to wages for work done on behalf of a school.

HB 1700, relating to prevailing wages for public works contracts.

HB 1701, relating to labor organizations.

HB 1702, relating to labor organizations.

HB 1703, relating to professional employer organizations.

HB 1704, relating to ethics.

HB 1705, relating to the civil litigation funding act.

HB 1706, relating to the consumer legal funding model act.

HB 1707, relating to the animal abuse registry.

HB 1708, relating to real property owned by limited liability companies.

HB 1709, relating to school employee retirement systems.

HB 1710, relating to school employee retirement systems.

HB 1711, relating to consumer credit interest rates.

HB 1712, relating to managed care plans.

HB 1713, relating to wastewater treatment systems.

HB 1714, relating to the unborn child protection from dismemberment abortion act.

HB 1715, relating to bullying of elderly persons.

HB 1716, relating to virtual education.

HB 1717, relating to public water systems.

HB 1718, relating to the uniform arbitration act.

HB 1719, relating to automatic voter registration.

HB 1720, relating to teacher compensation.

HB 1721, relating to credit union supervisory committees.

HB 1722, relating to public employee labor organizations.

HB 1723, relating to maintenance of road easements.

HB 1724, relating to a tax credit for senior citizen property owners.

HB 1725, relating to the crime of resisting arrest.

HB 1726, relating to renewable power purchase agreements.

HB 1727, relating to design-build contracts.

HB 1728, relating to the establishment of the fertilizer control board.

HB 1729, relating to fertilizer regulations.

HB 1730, relating to the offense of animal or livestock trespass.

HB 1731, relating to agriculture.

HB 1732, relating to the regulation of autocycles.

HB 1733, relating to emergency vehicles.

HB 1734, relating to cardiopulmonary resuscitation instruction.

HB 1735, relating to password protections.

HB 1736, relating to housing priority for veterans.

HB 1737, relating to roads and bridges in disrepair.

HB 1738, relating to the regulation of water resources.

HB 1739, relating to the supplemental nutrition assistance program.

HB 1740, relating to collective bargaining representatives.

HB 1741, relating to illegal immigration.

HB 1742, relating to inmate charges for medical treatment at correctional facilities.

HB 1744, relating to the use of force.

HB 1745, relating to semitrailer registration requirements.

HB 1746, relating to taxation of firearms and ammunition.

HB 1747, relating to the farm-to-table act.

HB 1748, relating to legal representation of corporations in eviction proceedings.

HB 1749, relating to the traffic offenses.

HB 1750, relating to reciting the pledge of allegiance in schools.

HB 1751, relating to public safety.

HB 1752, relating to organ donation.

HB 1753, relating to structured family caregiving for MO HealthNet home- and community-based care.

HB 1754, relating to restrictive covenants.

HB 1755, relating to the protection of parental rights.

HB 1756, relating to employment taxes.

HB 1757, relating to community improvement districts.

HB 1758, relating to the housing of convicted sex offenders.

HB 1759, relating to circuit judges in the twenty-sixth judicial circuit.

HB 1760, relating to port authorities and competitive bidding.

HB 1761, relating to boat dealers.

HB 1762, relating to trespassing.

HB 1763, relating to workers' compensation large deductible policies.

HB 1764, relating to carrying concealed firearms in churches.

HB 1765, relating to exempting property from attachment.

HB 1766, relating to ethics.

HB 1767, relating to absentee voting.

HB 1768, relating to motor vehicle inspection requirements.

HB 1769, relating to tax credits for guaranty fees.

HB 1770, relating to the practice of hair braiding.

HB 1771, relating to political party candidates.

HB 1772, relating to asset forfeiture.

HB 1773, relating to lobbying.

HB 1774, relating to law enforcement agency policies regarding officer-involved deaths.

HB 1775, relating to prescriptive authority.

HB 1776, relating to bingo.

HB 1777, relating to the designation of a memorial highway.

HB 1778, relating to elections.

HB 1780, relating to school employee retirement.

HB 1781, relating to feral hogs.

HB 1782, relating to the sale of certain lands acquired through legal settlements.

HB 1783, relating to rights to retirement benefits.

HB 1784, relating to epinephrine auto-injectors.

HB 1785, relating to sales and use tax.

HB 1786, relating to powdered alcohol.

HB 1787, relating to public road maintenance.

HB 1788, relating to the highways and transportation commission.

HB 1789, relating to public administrator staff.

HB 1790, relating to the use of all-terrain vehicles on conservation property.

HB 1791, relating to regulations resulting from presidential executive orders.

HB 1792, relating to school safety.

HB 1793, relating to the division of multicounty judicial circuits.

HB 1794, relating to the all lives matter act.

HB 1795, relating to eligibility data verification for public assistance programs.

HB 1796, relating to insurance coverage for the treatment of fibromyalgia.

HB 1799, relating to the tax credit for wine production.

HB 1800, relating to the annual general operating revenue from traffic fines.

HB 1801, relating to use of credit scores by prospective employers.

HB 1802, relating to recusal of prosecuting attorneys.

HB 1803, relating to expungement of certain criminal records.

HB 1804, relating to state energy plans.

HB 1805, relating to the Missouri uniform law enforcement system.

HB 1806, relating to community service for traffic offenses.

HB 1807, relating to community service for traffic offenses for persons twenty-one years of age or under.

HB 1808, relating to state income tax.

HB 1809, relating to the repeal of earnings taxes in certain cities.

HB 1810, relating to the advertisement of alcohol prices.

HB 1811, relating to dogs.

HB 1812, relating to juvenile courts.

HB 1813, relating to fines for failing to yield the right-of-way.

HB 1814, relating to prepaid wireless telecommunications services taxes.

HB 1815, relating to the abortion ban for sex selection and genetic abnormalities act.

HB 1816, relating to the licensure of physicians.

HB 1817, relating to the authority for counties to decrease their budgets.

HB 1818, relating to maintenance orders.

HB 1819, relating to firearms.

HB 1820, relating to condemnation proceedings.

HB 1821, relating to alternative motor fuel.

HB 1822, relating to the release of certain adoption records.

HB 1823, relating to county health ordinances.

HB 1824, relating to requiring the state auditor to report on the costs of administering the death penalty.

HB 1825, relating to discharge of a firearm across property lines.

HB 1826, relating to elections.

HB 1827, relating to livestock trespass.

HB 1828, relating to the restoration of the civil right to ship, transport, possess, or receive a firearm.

HB 1829, relating to the political accountability in campaigning act.

HB 1830, relating to false disparagement of perishable food products.

HB 1831, relating to support and education of protectees and dependents.

HB 1832, relating to the disclosure of news sources and information.

HB 1833, relating to covenants not to compete.

HB 1834, relating to vexatious litigations.

HB 1835, relating to verification of voter eligibility.

HB 1836, relating to workers' compensation.

HB 1837, relating to a prohibition on certain telecommunications items being possessed in correctional facilities.

HB 1838, relating to the accelerated rehabilitative disposition program for certain defendants.

HB 1839, relating to the health care professionals cultural competency act.

HB 1840, relating to crime victims' compensation fund claims.

HB 1841, relating to the Missouri senior farmers' market nutrition program.

HB 1842, relating to account-funded preneed funeral contracts.

HB 1843, relating to expungement of certain records.

HB 1845, relating to MO HealthNet benefits.

HB 1846, relating to resident landowner hunting permits.

HB 1847, relating to public restrooms.

HB 1848, relating to driver's license issuance.

HB 1849, relating to collection of student data by school districts.

HB 1850, relating to health care workforce analysis.

HB 1851, relating to the designation of the German Heritage Corridor of Missouri.

HB 1852, relating to refills of eye drop prescriptions.

HB 1853, relating to the designation of a highway.

HB 1854, relating to distribution of local sales taxes.

HB 1855, relating to infection reporting.

HB 1856, relating to retail practices surrounding alcoholic beverages.

HB 1857, relating to the repeal of earnings taxes in certain cities.

HB 1858, relating to the filing of certain documents.

HB 1859, relating to federal income tax deduction amounts.

HB 1860, relating to representation in matters relating to tax assessments.

HB 1861, relating to tenant evictions.

HB 1862, relating to landlords and tenants.

HB 1863, relating to the Missouri state emergency management agency.

HB 1864, relating to criminal history inquiries of applicants for employment.

HB 1865, relating to tax credits for grocery stores.

HB 1866, relating to advanced practice registered nurses.

HB 1867, relating to workers' compensation.

HB 1869, relating to service dogs.

HB 1870, relating to the big government get off my back act.

HB 1871, relating to school financial audits.

HB 1872, relating to the designation of a highway.

HB 1873, relating to feral swine.

HB 1874, relating to the Missouri qualified fuel ethanol producer incentive fund.

HB 1875, relating to perinatal care.

HB 1876, relating to MO HealthNet benefits for medically complex children.

HB 1877, relating to the children's division.

HB 1878, relating to interchangeable biological products.

HB 1879, relating to state aid for schools.

HB 1880, relating to prevailing wage.

HB 1881, relating to unsecured loans of seven hundred fifty dollars or less.

HB 1882, relating to public assistance benefits.

HB 1883, relating to improving the ability of inmates to obtain employment upon release from incarceration.

HB 1884, relating to adoption.

HB 1885, relating to safety on the waters of this state.

HB 1886, relating to the repeal of earnings taxes in certain cities.

HB 1887, relating to the levying of earnings taxes in certain cities.

HB 1888, relating to education savings accounts.

HB 1889, relating to petitions for the expungement of records.

HB 1890, relating to fair and impartial policing.

HB 1891, relating to labor organizations.

HB 1892, relating to the narcotics control act.

HB 1893, relating to asset forfeiture.

HB 1894, relating to design-build contracts.

HB 1895, relating to real property taxation.

HB 1896, relating to employee benefits of general assembly members.

HB 1897, relating to special license plates for members of the general assembly.

HB 1898, relating to property taxation of telephone companies.

HB 1899, relating to the carrying of concealed firearms at higher education institutions.

HB 1900, relating to products sold in the state capitol building.

HB 1901, relating to a sales tax holiday for firearms purchased on the Saturday following July fourth.

HB 1902, relating to labor organizations.

HB 1903, relating to abuse of an unborn child.

HB 1904, relating to emergency communications service.

HB 1905, relating to increasing preventative health services in the state.

HB 1906, relating to the disclosure of health services.

HB 1907, relating to the duty of a pharmacy to fill prescriptions.

HB 1908, relating to the compassionate assistance for rape emergencies (CARE) act.

HB 1909, relating to the pregnant workers' fairness act.

HB 1910, relating to the carrying of concealed firearms at higher education institutions.

HB 1911, relating to bond issues.

HB 1912, relating to political subdivisions.

HB 1913, relating to tax rates.

HB 1914, relating to public library districts.

HB 1915, relating to life-sustaining treatment policies of health care facilities.

HB 1916, relating to street light maintenance board members' per diem rate.

HB 1917, relating to attorney representation within a municipality.

HB 1918, relating to the repeal of licensure of assistant physicians.

HB 1919, relating to the Missouri death with dignity act.

HB 1920, relating to peace officers' cultural sensitivity certification.

HB 1921, relating to charges imposed by utilities on customers.

HB 1922, relating to the prescription abuse registry.

HB 1923, relating to telehealth services.

HB 1924, relating to discrimination based on sexual orientation or gender identity.

HB 1925, relating to the Missouri accountability portal.

HB 1926, relating to attorneys' fees in proceeds regarding the assessment of income taxes.

HB 1927, relating to the Show Me Rural Jobs Act.

HB 1928, relating to dyslexia.

HB 1929, relating to certified euthanasia technicians.

HB 1930, relating to the reporting of domestic violence incidents.

HB 1931, relating to the prevailing wage on public works.

HB 1932, relating to rights of utility customers.

HB 1933, relating to the oil and gas resources fund.

HB 1934, relating to police reporting of information.

HB 1935, relating to speed limits for watercraft.

HB 1936, relating to the authority of sheriffs and deputy sheriffs to render assistance in other counties.

HB 1937, relating to business filing fees collected by the secretary of state.

HB 1938, relating to the carrying of concealed firearms on public transportation systems.

HB 1939, relating to chiropractic physician services.

HB 1940, relating to the joint committee on Missouri division of workers' compensation.

HB 1941, relating to gambling.

HB 1942, relating to interest rates.

HB 1943, relating to elementary and secondary education.

HB 1944, relating to the Missouri Good Samaritan Law.

HB 1945, relating to automated traffic enforcement systems.

HB 1946, relating to high school diplomas.

HB 1947, relating to school funding.

HB 1948, relating to school funding.

HB 1949, relating to school board candidates.

HB 1950, relating to school board candidates.

HB 1951, relating to amateur service communications.

HB 1952, relating to the use of sales and use tax revenues for transportation.

HB 1953, relating to abortion.

HB 1954, relating to school meal programs.

HB 1955, relating to workers' compensation.

HB 1956, relating to geographic records.

HB 1957, relating to caller identification spoofing.

HB 1958, relating to memorial highway designations.

HB 1959, relating to the Agreement Among the States to Elect the President by National Popular Vote Act.

HB 1960, relating to transfer of the division of water patrol within the Missouri state highway patrol to the Missouri state water patrol.

HB 1961, relating to grand jury proceedings.

HB 1962, relating to boat title and registration fees.

HB 1963, relating to duties of the board of probation and parole.

HB 1964, relating to survivor benefits.

HB 1965, relating to state debt owed by noncustodial parents.

HB 1966, relating to sales tax on internet access.

HB 1967, relating to the requirement for electrical corporations to itemize the cost of complying with certain environmental standards on customer bills.

HB 1968, relating to consent for abortion for a minor.

HB 1969, relating to confiscation of animals.

HB 1970, relating to utility payments.

HB 1971, relating to poaching.

HB 1972, relating to orders of protection.

HB 1973, relating to industrial hemp.

HB 1974, relating to driving under the influence of marijuana.

HB 1975, relating to motor vehicle licensing fees.

HB 1976, relating to service contracts.

HB 1977, relating to a sales tax for the proposed St. Louis riverfront stadium.

HB 1978, relating to employees' reproductive health care decisions.

HB 1979, relating solely to registered lobbyists.

HB 1980, relating to the Missouri air conservation commission.

HB 1981, relating solely to lobbyist expenditures.

HB 1982, relating to high school graduation requirements.

HB 1983, relating to paid political consultants.

HB 1984, relating to dual enrollment policies for public institutions of higher education.

HB 1985, relating to the transfer of post-secondary academic credit.

HB 1986, relating to text messaging while operating a motor vehicle.

HB 1987, relating to the enforcement of the failure to wear a safety belt.

HB 1988, relating to three-wheeled motor vehicles.

HB 1989, relating to the waterways trust fund.

HB 1990, relating to convictions of included offenses.

HB 1991, relating to security deposits.

HB 1992, relating to fraudulent procurement of a credit or debit card.

HB 1993, relating to the Missouri sunshine law.

HB 1994, relating to palliative care.

HB 1995, relating to judicial proceedings.

HB 1996, relating to municipal courts.

HB 1997, relating to the licensing of roofing contractors.

HB 1998, relating solely to investment of campaign funds.

HB 1999, relating to the state legal expense fund.

HB 2000, relating to marriage solemnization.

HB 2026, to authorize the conveyance of certain state properties.

HB 2027, relating to dental hygienists.

HB 2028, relating to liquor control.

HB 2029, relating to step therapy for prescription drugs.

HB 2030, relating to tax deductions for employee stock ownership plans.

HB 2031, relating to transparency of state board of education activities.

HB 2032, relating to state routes with letter designations.

HB 2033, relating to the small business regulatory fairness board.

HB 2034, relating to the preparation of property.

HB 2035, relating to court costs.

HB 2036, relating to the state board of probation and parole.

HB 2037, relating to surcharges assessed in criminal cases.

HB 2038, relating to industrial hemp.

HB 2040, relating to the rights of certain religious organizations and individuals.

HB 2041, relating to certain investigations by the Missouri state highway patrol.

HB 2042, relating to legislative review of audits conducted by the state auditor's office.

HB 2043, relating to the nurse licensure compact.

HB 2044, relating to the distance to be maintained when overtaking a bicycle, with penalty provisions.

HB 2045, relating to medication synchronization services.

HB 2046, relating to bicycles.

HB 2047, relating to motor vehicle access in certain state parks.

HB 2048, relating to the Agreement Among the States to Elect the President by National Popular Vote Act.

HB 2049, relating to law enforcement officers in the city of St. Louis.

HB 2050, relating to the solemnization of marriage.

HB 2051, relating to residence address exemptions for certain driver's license applicants.

HB 2052, relating to hunter education exemption for military personnel.

HB 2053, relating to state debt owed by noncustodial parents.

HB 2054, relating to the sale of draft beer.

HB 2055, relating to child custody orders.

HB 2056, relating to ethics reform.

HB 2057, relating to concealed carry permits.

HB 2058, relating to student journalists.

HB 2059, relating to lobbyist expenditures.

REFERRAL OF HOUSE RESOLUTION

The following House Resolution was referred to the Committee indicated:

HR 14 - Select Committee on Rules

REFERRAL OF HOUSE CONCURRENT RESOLUTIONS

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

HCR 58 - Agriculture Policy

HCR 63 - Emerging Issues

REFERRAL OF HOUSE JOINT RESOLUTION

The following House Joint Resolution was referred to the Committee indicated:

HJR 53 - Elections

REFERRAL OF HOUSE BILLS

The following House Bills were referred to the Committee indicated:

HB 1395 - Government Oversight and Accountability

HB 1452 - Government Oversight and Accountability

HB 1572 - Government Oversight and Accountability

HB 1573 - Government Oversight and Accountability

HB 1574 - Government Oversight and Accountability

HB 1575 - Government Oversight and Accountability

HB 1631 - Elections

HB 1633 - Government Oversight and Accountability

HB 1669 - Government Oversight and Accountability

HB 1766 - Government Oversight and Accountability

HB 1773 - Government Oversight and Accountability

HB 1870 - Small Business

HB 1979 - Government Oversight and Accountability

HB 1981 - Government Oversight and Accountability

- HB 1983** - Government Oversight and Accountability
- HB 1998** - Government Oversight and Accountability
- HB 2056** - Government Oversight and Accountability
- HB 2059** - Government Oversight and Accountability

INTRODUCTION OF HOUSE CONCURRENT RESOLUTIONS

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

HCR 64, introduced by Representative Moon, relating to an application to Congress for the calling of an Article V convention of states to propose certain amendments to the United States Constitution which place limits on the federal government.

HCR 65, introduced by Representative Kirkton, relating to the rights of corporations.

HCR 66, introduced by Representative Hubrecht, relating to meningococcal vaccines.

HCR 67, introduced by Representative Hubrecht, relating to support for early childhood education.

INTRODUCTION OF HOUSE JOINT RESOLUTIONS

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

HJR 69, introduced by Representative Moon, relating to the judicial department.

HJR 70, introduced by Representative Brattin, relating to transportation funding.

HJR 71, introduced by Representative Chipman, relating to the recognition of standard time.

HJR 72, introduced by Representative Chipman, relating to compensation of elected officials.

HJR 73, introduced by Representative Chipman, relating to displaying the American flag on public property.

INTRODUCTION OF HOUSE BILLS

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

HB 2060, introduced by Representative Lavender, relating to ethics.

HB 2061, introduced by Representative Gosen, relating to health benefit plans.

HB 2062, introduced by Representative Arthur, relating to disclosure requirements to the ethics commission.

HB 2063, introduced by Representative Mathews, relating to the statewide licensure of electrical contractors.

HB 2064, introduced by Representative Berry, relating to repealing the death penalty.

HB 2065, introduced by Representative Berry, relating to data storage centers.

HB 2066, introduced by Representative Hill, relating to corporate security advisors.

HB 2067, introduced by Representative Kirkton, relating to firearms.

HB 2068, introduced by Representative Franklin, relating to prohibited activities regarding fetal remains.

HB 2069, introduced by Representative Franklin, relating to employee protections for certain disclosures.

HB 2070, introduced by Representative Franklin, relating to the disposition of fetal remains.

HB 2071, introduced by Representative Franklin, relating to aborted tissue report requirements.

HB 2072, introduced by Representative Hinson, relating to taxation.

HB 2073, introduced by Representative Arthur, relating to banning lobbyist gifts.

HB 2074, introduced by Representative Smith, relating to expungement of records due to identity theft or mistaken identity.

HB 2075, introduced by Representative Spencer, relating to abandoned property.

HB 2076, introduced by Representative Carpenter, relating to adoption records.

HB 2077, introduced by Representative Davis, relating to actions affecting credit scores.

HB 2078, introduced by Representative Fraker, relating to the authority of municipalities to offer certain services.

HB 2079, introduced by Representative Nichols, relating to the Study Commission on State Tax Policy.

HB 2080, introduced by Representative Nichols, relating to the crime or offense of littering.

HB 2081, introduced by Representative Nichols, relating to automatic voter registration.

HB 2082, introduced by Representative Nichols, relating to uninsured motorists.

HB 2083, introduced by Representative Black, relating to the collection of DNA.

HB 2084, introduced by Representative Corlew, relating to first-degree murder.

HB 2085, introduced by Representative Butler, relating to minimum wage.

HB 2086, introduced by Representative Butler, relating to criminal history inquiries of applicants for employment.

HB 2087, introduced by Representative Lynch, relating to the Missouri works program.

HB 2088, introduced by Representative Haahr, relating to the repeal of earnings taxes in certain cities.

HB 2089, introduced by Representative Chipman, relating to county financial statements.

HB 2090, introduced by Representative Chipman, relating to public administrators.

HB 2091, introduced by Representative Chipman, relating to the costs of detention.

HB 2092, introduced by Representative Chipman, relating to the admissibility of visual and aural recordings of a child witness under fourteen years of age.

HB 2093, introduced by Representative Chipman, relating to the use of restraints in overdose treatment.

HB 2094, introduced by Representative Chipman, relating to public defenders.

HB 2095, introduced by Representative Chipman, relating to higher education costs.

HB 2096, introduced by Representative Chipman, relating to health care for students at public institutions of higher education.

HB 2097, introduced by Representative Chipman, relating to athletic scholarships.

HB 2098, introduced by Representative Chipman, relating to student lodging.

HB 2099, introduced by Representative Chipman, relating to student meals at public institutions of higher education.

HB 2100, introduced by Representative Chipman, relating to higher education faculty members.

HB 2101, introduced by Representative Fitzpatrick, relating to the sale of intoxicating liquor on boats.

HB 2102, introduced by Representative Justus, relating to board oversight of central dispatching for emergency services.

HB 2103, introduced by Representative Pogue, relating to the ENFORCE the laws act of 2016.

HB 2104, introduced by Representative Alferman, relating to controlled liquor self-dispensing systems.

HB 2105, introduced by Representative Cornejo, relating to estate planning.

HB 2106, introduced by Representative Cornejo, relating to trusts and estates.

HB 2107, introduced by Representative McGaugh, relating to evidence for the cost of medical treatment.

HB 2108, introduced by Representative Alferman, relating to tax returns of information.

HB 2109, introduced by Representative Butler, relating to bed and breakfast inns.

HB 2110, introduced by Representative Bernskoetter, relating to high school graduation requirements.

HB 2111, introduced by Representative Eggleston, relating to elections.

HB 2112, introduced by Representative Eggleston, relating to temporary assistance for needy families benefits.

HB 2113, introduced by Representative Eggleston, relating to regional jail district sales tax.

HB 2114, introduced by Representative Kelley, relating to sales taxes for hospital districts.

HB 2115, introduced by Representative Nichols, relating to residential use of oxygen tanks.

HB 2116, introduced by Representative Walton Gray, relating to a task force on alternative confinement for victims of human sex trafficking.

HB 2117, introduced by Representative Walton Gray, relating to water safety education in schools.

HB 2118, introduced by Representative Walton Gray, relating to the establishment of a task force on school safety improvement.

HB 2119, introduced by Representative Walton Gray, relating to the use of credit scores by insurance companies.

HB 2120, introduced by Representative Fitzwater (144), relating to the conveyance of state property easements.

COMMITTEE CHANGES

January 7, 2016

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

Dear Mr. Crumbliss:

I hereby appoint Representative Rocky Miller to the Joint Committee on Solid Waste Management District Operations.

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

Sincerely,

/s/ Todd Richardson
Speaker of the Missouri House of Representatives
152nd District

WITHDRAWL OF HOUSE BILL

January 7, 2016

The Honorable Todd Richardson
Speaker of the House
State Capitol, Room 308
Jefferson City, MO 65101

Dear Speaker Richardson,

I request to withdraw **HB 1975** immediately.

Thank you,

/s/ Sandy Crawford
Representative Sandy Crawford
129th District

The following member's presence was noted: Houghton.

ADJOURNMENT

On motion of Representative Cierpiot, the House adjourned until 4:00 p.m., Monday, January 11, 2016.

CORRECTION TO THE HOUSE JOURNAL

Correct House Journal, First Day, Wednesday, January 6, 2016, Page 3, Line 11, by deleting the word "McGhee", and inserting in lieu thereof the word "McGee".

COMMITTEE HEARINGS

AGRICULTURE POLICY

Tuesday, January 12, 2016, 1:00 PM, House Hearing Room 6.

Public hearing will be held: HCR 58

Executive session will be held: HCR 58

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

There will also be an informational presentation by the Missouri Soybean Association.

AMENDED

APPROPRIATIONS - ELEMENTARY AND SECONDARY EDUCATION

Wednesday, January 13, 2016, 1:00 PM, House Hearing Room 3.

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

Hearing with DESE regarding the impact on the budget with the passage of the Federal Every Child Succeeds Act.

Public comments will be taken.

APPROPRIATIONS - ELEMENTARY AND SECONDARY EDUCATION

Tuesday, January 19, 2016, 2:00 PM, House Hearing Room 1.

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

Organizational meeting. We will take public testimony regarding the appropriations for Elementary and Secondary Education. If you would like to be on the list to testify, please call Nina Dean at 573-751-9768. We will also have a sign-in sheet at the hearing.

APPROPRIATIONS - HEALTH, MENTAL HEALTH, AND SOCIAL SERVICES

Tuesday, January 12, 2016, 2:00 PM, House Hearing Room 5.

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

Organizational meeting and Department updates.

AMENDED

APPROPRIATIONS - HEALTH, MENTAL HEALTH, AND SOCIAL SERVICES

Tuesday, January 19, 2016, 2:00 PM, House Hearing Room 5.

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

2016 Supplemental Budget

APPROPRIATIONS - HIGHER EDUCATION

Wednesday, January 13, 2016, 9:00 AM, House Hearing Room 7.

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

Informational meeting to discuss need for more technical college grads to fill industrial employers' needs for trained workforce.

CHILDREN AND FAMILIES

Tuesday, January 12, 2016, 12:00 PM, House Hearing Room 1.

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

The Committee invites Peter Lyskowski, Department of Health and Senior Services acting

director. The Committee plans to also hear about former, current, and future changes to policies regarding abortions and abortion facilities.

ELECTIONS

Tuesday, January 12, 2016, 8:15 AM, House Hearing Room 5.

Public hearing will be held: HB 1631, HJR 53

Executive session will be held: HB 1631, HJR 53

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

HB1631 and HJR53 will be presented at the same time. Testimony will be taken on both bills at the same time. Testimony will be taken on a timed basis.

ELEMENTARY AND SECONDARY EDUCATION

Monday, January 11, 2016, Upon Adjournment, House Hearing Room 7.

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

DESE will be giving an update on Every Student Succeeds Act (ESSA).

Discussing agenda for the 2016 Legislation.

EMERGING ISSUES

Wednesday, January 13, 2016, Upon Morning Adjournment, House Hearing Room 5.

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

Discussion will be held on the Real ID Act requirements with various state and federal agencies.

EMERGING ISSUES IN EDUCATION

Monday, January 11, 2016, Upon Adjournment, House Hearing Room 7.

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

DESE will be giving an update on Every Student Succeeds Act (ESSA).

Discussing agenda for the 2016 Legislation.

GOVERNMENT OVERSIGHT AND ACCOUNTABILITY

Monday, January 11, 2016, 12:00 PM, House Hearing Room 7.

Public hearing will be held: HB 1452, HB 1574, HB 1575, HB 1979, HB 1981, HB 1983, HB 1998

Executive session will follow.

HIGHER EDUCATION

Tuesday, January 12, 2016, 8:00 AM, House Hearing Room 6.

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

Rep. Allen Andrews will speak to the Committee regarding his attendance to the 2015 Mid-Western Higher Education Compact. There will be no bills heard at this meeting.

JOINT COMMITTEE ON CHILD ABUSE AND NEGLECT

Tuesday, January 12, 2016, 9:00 AM, House Hearing Room 7.

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

Approval of the Annual Report.

JOINT COMMITTEE ON EDUCATION

Tuesday, February 9, 2016, Upon Adjournment, House Hearing Room 7.

Executive session may be held on any matter referred to the committee.
Department of Elementary and Secondary Education ESSA Presentation and Department of Higher Education Coordinated Plan for Higher Education Presentation.

JOINT COMMITTEE ON PUBLIC EMPLOYEE RETIREMENT

Thursday, January 28, 2016, 9:00 AM, House Hearing Room 4.

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

First quarter meeting. Portions of the meeting may be closed pursuant to Section 610.021, RSMo.

JOINT COMMITTEE ON TAX POLICY

Tuesday, January 12, 2016, 11:00 AM, Senate Lounge.

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

Organizational meeting to elect chair and vice-chair. Review of Department of Revenue, Sales and Use Tax Audit.

HOUSE CALENDAR

THIRD DAY, MONDAY, JANUARY 11, 2016

HOUSE CONCURRENT RESOLUTIONS FOR SECOND READING

HCR 64 through HCR 67

HOUSE JOINT RESOLUTIONS FOR SECOND READING

HJR 69 through HJR 73

HOUSE BILLS FOR SECOND READING

HB 2060 through HB 2120

(This page intentionally left blank)