MO House Approves Accountability Portal Legislation

Intro:
The Missouri House gave its stamp of approval to legislation changing the Missouri Accountability Portal. Jonathan Lorenz reports from the State Capitol on how lawmakers hope to increase transparency through the legislation.

Type:

PKG

TRT:

1:29
Locator:
Missouri House of Representatives

Jefferson City

((Nats))

The Missouri House gave its stamp of approval to legislation altering the Missouri Accountability Portal.

House Bill eleven forty adds schools, local counties and other municipalities to the list of government entities included on the portal.

The accountability portal is a website listing how Missouri citizens’ tax dollars are spent.

The sponsor of the proposal claims the bill is all about transparency.

Super:
Rep. Jason Smith

(R) Salem

“We’re just trying to create one central database in where Missourians can go and they can click on lets say…we want to see what Salem High School is spending, we want to see how much Dent County cash flow is, how much their debt is and I think more open, more transparent government is the key.”

According to the legislation’s fiscal note, the bill will not cost the state any general revenue.

Despite the fiscal note, opponents argue the legislation could still harm the state’s bottom line.

Super:
Rep. Jill Schupp

(D) Creve Coeur

“We need to be very careful about imposing new rules and new regulations that make things more difficult that make the work of these offices harder that tend to make them have to employ more people to get the work done.”

“I believe just clicking a mouse twice and sending that copy to another different agency is really not an extra expense that these municipalities will have.”

Lawmakers approved the bill with more than one hundred ten yes votes.

The legislation now heads to the Senate for consideration…reporting from the State Capitol, I’m Jonathan Lorenz.
