

No. 72
STATE OF MICHIGAN
JOURNAL
OF THE
House of Representatives
99th Legislature
REGULAR SESSION OF 2018

House Chamber, Lansing, Tuesday, November 27, 2018.

1:30 p.m.

The House was called to order by the Speaker.

The roll was called by the Clerk of the House of Representatives, who announced that a quorum was present.

Afendoulis—present	Farrington—present	Kelly—present	Reilly—present
Albert—present	Frederick—present	Kesto—present	Rendon—present
Alexander—present	Garcia—present	Kosowski—present	Roberts—present
Allor—present	Garrett—present	LaFave—present	Robinson—present
Anthony—present	Gay-Dagnogo—present	LaGrand—present	Runestad—present
Barrett—present	Geiss—present	LaSata—present	Sabo—present
Bellino—present	Glenn—present	Lasinski—present	Santana—present
Bizon—present	Graves—present	Lauwers—present	Scott—absent
Brann—present	Green—present	Leonard—present	Sheppard—present
Brinks—present	Greig—present	Leutheuser—present	Singh—present
Byrd—present	Greimel—present	Liberati—present	Sneller—present
Calley—present	Griffin—present	Lilly—present	Sowerby—present
Cambensy—present	Guerra—present	Love—present	Tedder—present
Camilleri—present	Hammoud—present	Lower—present	Theis—present
Canfield—present	Hauck—present	Lucido—present	VanderWall—present
Chang—present	Hernandez—present	Marino—present	VanSingel—present
Chatfield—present	Hertel—present	Maturen—present	Vaupel—present
Chirkun—present	Hoadley—present	McCready—present	VerHeulen—present
Clemente—present	Hoitenga—present	Miller—present	Victory—present
Cochran—present	Hornberger—present	Moss—present	Webber—present
Cole—present	Howell—present	Neeley—present	Wentworth—present
Cox—present	Howrylak—present	Noble—present	Whiteford—present
Crawford—present	Hughes—present	Pagan—present	Wittenberg—present
Dianda—present	Iden—present	Page—present	Yancey—present
Durhal—present	Inman—present	Peterson—present	Yanez—present
Elder—present	Johnson—present	Phelps—present	Yaroach—present
Ellison—present	Jones—present	Rabhi—present	Zemke—present
Faris—present	Kahle—present		

Rep. Ronnie D. Peterson, from the 54th District, offered the following invocation:

“Lord, grant us the opportunity to work collectively together, for the best interests of the people of this great state. Give us wisdom, guide us through this process and hope that we can work together for years to come. These and other blessings we ask in Your name. Amen.”

The Speaker called Associate Speaker Pro Tempore Tedder to the Chair.

Second Reading of Bills

Senate Bill No. 664, entitled

A bill to amend 2003 PA 238, entitled “Michigan notary public act,” by amending sections 3, 5, 7, 15, and 27 (MCL 55.263, 55.265, 55.267, 55.275, and 55.287), section 5 as amended by 2006 PA 426, section 15 as amended by 2006 PA 510, and section 27 as amended by 2006 PA 155, and by adding sections 26, 26a, and 54.

Was read a second time, and the question being on the adoption of the proposed substitute (H-2) previously recommended by the Committee on Financial Services,

The substitute (H-2) was adopted, a majority of the members serving voting therefor.

Rep. Lauwers moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

Senate Bill No. 996, entitled

A bill to amend 2003 PA 238, entitled “Michigan notary public act,” by amending the title and sections 1 and 11 (MCL 55.261 and 55.271), section 11 as amended by 2006 PA 510, and by adding section 25a.

The bill was read a second time.

Rep. Lauwers moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

Senate Bill No. 997, entitled

A bill to amend 1961 PA 236, entitled “Revised judicature act of 1961,” by amending section 2102 (MCL 600.2102), as amended by 2012 PA 361.

The bill was read a second time.

Rep. Lauwers moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

Senate Bill No. 998, entitled

A bill to repeal 1969 PA 57, entitled “Uniform recognition of acknowledgments act,” (MCL 565.261 to 565.270).

The bill was read a second time.

Rep. Lauwers moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

Senate Bill No. 999, entitled

A bill to amend 2010 PA 123, entitled “Uniform real property electronic recording act,” by amending sections 4 and 5 (MCL 565.844 and 565.845), section 5 as amended by 2014 PA 569.

The bill was read a second time.

Rep. Lauwers moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

By unanimous consent the House returned to the order of

Third Reading of Bills

House Bill No. 6103, entitled

A bill to amend 1949 PA 300, entitled “Michigan vehicle code,” by amending section 698 (MCL 257.698), as amended by 2017 PA 37.

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 631

Yeas—108

Afendoulis	Faris	Jones	Phelps
Albert	Farrington	Kahle	Rabhi
Alexander	Frederick	Kelly	Reilly
Allor	Garcia	Kesto	Rendon
Anthony	Garrett	Kosowski	Roberts
Barrett	Gay-Dagnogo	LaFave	Runestad
Bellino	Geiss	LaGrand	Sabo
Bizon	Glenn	LaSata	Santana
Brann	Graves	Lasinski	Sheppard
Brinks	Green	Lauwers	Singh
Byrd	Greig	Leonard	Sneller
Calley	Greimel	Leutheuser	Sowerby
Cambensy	Griffin	Liberati	Tedder
Camilleri	Guerra	Lilly	Theis
Canfield	Hammoud	Love	VanderWall
Chang	Hauck	Lower	VanSingel
Chatfield	Hernandez	Lucido	Vaupel
Chirkun	Hertel	Marino	VerHeulen
Clemente	Hoadley	Maturen	Victory
Cochran	Hoitenga	McCready	Webber
Cole	Hornberger	Miller	Wentworth
Cox	Howell	Moss	Whiteford
Crawford	Howrylak	Neeley	Wittenberg
Dianda	Hughes	Noble	Yancey
Durhal	Iden	Pagan	Yanez
Elder	Inman	Pagel	Yarocho
Ellison	Johnson	Peterson	Zemke

Nays—1

Robinson

In The Chair: Tedder

The question being on agreeing to the title of the bill,

Rep. Lauwers moved to amend the title to read as follows:

A bill to amend 1949 PA 300, entitled “Michigan vehicle code,” by amending section 698 (MCL 257.698), as amended by 2018 PA 342.

The motion prevailed.

The House agreed to the title as amended.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

House Bill No. 6123, entitled

A bill to amend 1994 PA 451, entitled “Natural resources and environmental protection act,” by amending sections 32801 and 32803 (MCL 324.32801 and 324.32803), as amended by 2008 PA 189.

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 632**Yeas—109**

Afendoulis	Farrington	Kahle	Rabhi
Albert	Frederick	Kelly	Reilly
Alexander	Garcia	Kesto	Rendon
Allor	Garrett	Kosowski	Roberts
Anthony	Gay-Dagnogo	LaFave	Robinson
Barrett	Geiss	LaGrand	Runestad
Bellino	Glenn	LaSata	Sabo
Bizon	Graves	Lasinski	Santana
Brann	Green	Lauwers	Sheppard
Brinks	Greig	Leonard	Singh
Byrd	Greimel	Leutheuser	Sneller
Calley	Griffin	Liberati	Sowerby
Cambensy	Guerra	Lilly	Tedder
Camilleri	Hammoud	Love	Theis
Canfield	Hauck	Lower	VanderWall
Chang	Hernandez	Lucido	VanSingel
Chatfield	Hertel	Marino	Vaupel
Chirkun	Hoadley	Maturen	VerHeulen
Clemente	Hoitenga	McCready	Victory
Cochran	Hornberger	Miller	Webber
Cole	Howell	Moss	Wentworth
Cox	Howrylak	Neeley	Whiteford
Crawford	Hughes	Noble	Wittenberg
Dianda	Iden	Pagan	Yancey
Durhal	Inman	Pagel	Yanez
Elder	Johnson	Peterson	Yarocho
Ellison	Jones	Phelps	Zemke
Faris			

Nays—0

In The Chair: Tedder

The House agreed to the title of the bill.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

House Bill No. 6374, entitled

A bill to amend 1956 PA 40, entitled “The drain code of 1956,” by amending sections 468 and 520 (MCL 280.468 and 280.520).

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 633**Yeas—109**

Afendoulis	Farrington	Kahle	Rabhi
Albert	Frederick	Kelly	Reilly

Alexander	Garcia	Kesto	Rendon
Allor	Garrett	Kosowski	Roberts
Anthony	Gay-Dagnogo	LaFave	Robinson
Barrett	Geiss	LaGrand	Runestad
Bellino	Glenn	LaSata	Sabo
Bizon	Graves	Lasinski	Santana
Brann	Green	Lauwers	Sheppard
Brinks	Greig	Leonard	Singh
Byrd	Greimel	Leutheuser	Sneller
Calley	Griffin	Liberati	Sowerby
Cambensy	Guerra	Lilly	Tedder
Camilleri	Hammoud	Love	Theis
Canfield	Hauck	Lower	VanderWall
Chang	Hernandez	Lucido	VanSingel
Chatfield	Hertel	Marino	Vaupel
Chirkun	Hoadley	Maturen	VerHeulen
Clemente	Hoitenga	McCready	Victory
Cochran	Hornberger	Miller	Webber
Cole	Howell	Moss	Wentworth
Cox	Howrylak	Neeley	Whiteford
Crawford	Hughes	Noble	Wittenberg
Dianda	Iden	Pagan	Yancey
Durhal	Inman	Pagel	Yanez
Elder	Johnson	Peterson	Yaroch
Ellison	Jones	Phelps	Zemke
Faris			

Nays—0

In The Chair: Tedder

The House agreed to the title of the bill.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

House Bill No. 6375, entitled

A bill to amend 1956 PA 40, entitled “The drain code of 1956,” by amending sections 395, 478, and 530 (MCL 280.395, 280.478, and 280.530).

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 634

Yeas—109

Afendoulis	Farrington	Kahle	Rabhi
Albert	Frederick	Kelly	Reilly
Alexander	Garcia	Kesto	Rendon
Allor	Garrett	Kosowski	Roberts
Anthony	Gay-Dagnogo	LaFave	Robinson
Barrett	Geiss	LaGrand	Runestad
Bellino	Glenn	LaSata	Sabo
Bizon	Graves	Lasinski	Santana
Brann	Green	Lauwers	Sheppard
Brinks	Greig	Leonard	Singh
Byrd	Greimel	Leutheuser	Sneller

Calley	Griffin	Liberati	Sowerby
Cambensy	Guerra	Lilly	Tedder
Camilleri	Hammoud	Love	Theis
Canfield	Hauck	Lower	VanderWall
Chang	Hernandez	Lucido	VanSingel
Chatfield	Hertel	Marino	Vaupel
Chirkun	Hoadley	Maturen	VerHeulen
Clemente	Hoitenga	McCready	Victory
Cochran	Hornberger	Miller	Webber
Cole	Howell	Moss	Wentworth
Cox	Howrylak	Neeley	Whiteford
Crawford	Hughes	Noble	Wittenberg
Dianda	Iden	Pagan	Yancey
Durhal	Inman	Pagel	Yanez
Elder	Johnson	Peterson	Yarocho
Ellison	Jones	Phelps	Zemke
Faris			

Nays—0

In The Chair: Tedder

The House agreed to the title of the bill.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

House Bill No. 6376, entitled

A bill to amend 1956 PA 40, entitled “The drain code of 1956,” by amending sections 72, 105, 122, 123, 247, and 307 (MCL 280.72, 280.105, 280.122, 280.123, 280.247, and 280.307), section 72 as amended by 1987 PA 60 and section 307 as amended by 2016 PA 115.

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 635

Yeas—109

Afendoulis	Farrington	Kahle	Rabhi
Albert	Frederick	Kelly	Reilly
Alexander	Garcia	Kesto	Rendon
Allor	Garrett	Kosowski	Roberts
Anthony	Gay-Dagnogo	LaFave	Robinson
Barrett	Geiss	LaGrand	Runestad
Bellino	Glenn	LaSata	Sabo
Bizon	Graves	Lasinski	Santana
Brann	Green	Lauwers	Sheppard
Brinks	Greig	Leonard	Singh
Byrd	Greimel	Leutheuser	Sneller
Calley	Griffin	Liberati	Sowerby
Cambensy	Guerra	Lilly	Tedder
Camilleri	Hammoud	Love	Theis
Canfield	Hauck	Lower	VanderWall
Chang	Hernandez	Lucido	VanSingel
Chatfield	Hertel	Marino	Vaupel
Chirkun	Hoadley	Maturen	VerHeulen
Clemente	Hoitenga	McCready	Victory

Cochran	Hornberger	Miller	Webber
Cole	Howell	Moss	Wentworth
Cox	Howrylak	Neeley	Whiteford
Crawford	Hughes	Noble	Wittenberg
Dianda	Iden	Pagan	Yancey
Durhal	Inman	Page	Yanez
Elder	Johnson	Peterson	Yaroch
Ellison	Jones	Phelps	Zemke
Faris			

Nays—0

In The Chair: Tedder

The House agreed to the title of the bill.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

House Bill No. 6377, entitled

A bill to amend 1956 PA 40, entitled “The drain code of 1956,” by amending sections 101, 102, 103, 191, and 192 (MCL 280.101, 280.102, 280.103, 280.191, and 280.192), section 101 as amended by 2014 PA 551.

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 636

Yeas—108

Afendoulis	Faris	Jones	Phelps
Albert	Farrington	Kahle	Rabhi
Alexander	Frederick	Kelly	Reilly
Allor	Garcia	Kesto	Rendon
Anthony	Garrett	Kosowski	Roberts
Barrett	Gay-Dagnogo	LaFave	Runestad
Bellino	Geiss	LaGrand	Sabo
Bizon	Glenn	LaSata	Santana
Brann	Graves	Lasinski	Sheppard
Brinks	Green	Lauwers	Singh
Byrd	Greig	Leonard	Sneller
Calley	Greimel	Leutheuser	Sowerby
Cambensy	Griffin	Liberati	Tedder
Camilleri	Guerra	Lilly	Theis
Canfield	Hammoud	Love	VanderWall
Chang	Hauck	Lower	VanSingel
Chatfield	Hernandez	Lucido	Vaupel
Chirkun	Hertel	Marino	VerHeulen
Clemente	Hoadley	Maturen	Victory
Cochran	Hoitenga	McCready	Webber
Cole	Hornberger	Miller	Wentworth
Cox	Howell	Moss	Whiteford
Crawford	Howrylak	Neeley	Wittenberg
Dianda	Hughes	Noble	Yancey
Durhal	Iden	Pagan	Yanez
Elder	Inman	Page	Yaroch
Ellison	Johnson	Peterson	Zemke

Nays—1

Robinson

In The Chair: Tedder

The House agreed to the title of the bill.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

Rep. Lauwers moved that **Senate Bill No. 664** be placed on its immediate passage.

The motion prevailed, a majority of the members serving voting therefor.

Senate Bill No. 664, entitled

A bill to amend 2003 PA 238, entitled “Michigan notary public act,” by amending sections 3, 5, 7, 15, and 27 (MCL 55.263, 55.265, 55.267, 55.275, and 55.287), section 5 as amended by 2006 PA 426, section 15 as amended by 2006 PA 510, and section 27 as amended by 2006 PA 155, and by adding sections 26, 26a, and 54.

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 637**Yeas—107**

Afendoulis	Faris	Kahle	Reilly
Albert	Farrington	Kelly	Rendon
Alexander	Frederick	Kesto	Roberts
Allor	Garcia	Kosowski	Robinson
Anthony	Garrett	LaFave	Runestad
Barrett	Gay-Dagnogo	LaGrand	Sabo
Bellino	Geiss	LaSata	Santana
Bizon	Glenn	Lasinski	Sheppard
Brann	Graves	Lauwers	Singh
Brinks	Green	Leonard	Sneller
Byrd	Greig	Leutheuser	Sowerby
Calley	Greimel	Liberati	Tedder
Cambensy	Griffin	Lilly	Theis
Camilleri	Guerra	Love	VanderWall
Canfield	Hammoud	Lower	VanSingel
Chang	Hauck	Lucido	Vaupel
Chatfield	Hernandez	Marino	VerHeulen
Chirkun	Hertel	Maturen	Victory
Clemente	Hoadley	McCready	Webber
Cochran	Hoitenga	Miller	Wentworth
Cole	Hornberger	Moss	Whiteford
Cox	Howell	Neeley	Wittenberg
Crawford	Hughes	Noble	Yancey
Dianda	Iden	Pagan	Yanez
Durhal	Inman	Pagel	Yarocho
Elder	Johnson	Peterson	Zemke
Ellison	Jones	Phelps	

Nays—2

Howrylak

Rabhi

In The Chair: Tedder

The question being on agreeing to the title of the bill,

Rep. Lauwers moved to amend the title to read as follows:

A bill to amend 2003 PA 238, entitled “An act to provide for the qualification, appointment, and regulation of notaries; to provide for the levy, assessment, and collection of certain service charges and fees and to provide for their disposition; to create certain funds for certain purposes; to provide for liability for certain persons; to provide for the admissibility of certain evidence; to prescribe powers and duties of certain state agencies and local officers; to provide for remedies and penalties; and to repeal acts and parts of acts,” by amending sections 3, 5, 7, 15, 26b, and 27 (MCL 55.263, 55.265, 55.267, 55.275, 55.286b, and 55.287), section 5 as amended by 2006 PA 426 and sections 15 and 27 as amended and 26b as added by 2018 PA 330, and by adding sections 26 and 26a.

The motion prevailed.

The House agreed to the title as amended.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

Rep. Lauwers moved that **Senate Bill No. 996** be placed on its immediate passage.

The motion prevailed, a majority of the members serving voting therefor.

Senate Bill No. 996, entitled

A bill to amend 2003 PA 238, entitled “Michigan notary public act,” by amending the title and sections 1 and 11 (MCL 55.261 and 55.271), section 11 as amended by 2006 PA 510, and by adding section 25a.

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 638

Yeas—109

Afendoulis	Farrington	Kahle	Rabhi
Albert	Frederick	Kelly	Reilly
Alexander	Garcia	Kesto	Rendon
Allor	Garrett	Kosowski	Roberts
Anthony	Gay-Dagnogo	LaFave	Robinson
Barrett	Geiss	LaGrand	Runestad
Bellino	Glenn	LaSata	Sabo
Bizon	Graves	Lasinski	Santana
Brann	Green	Lauwers	Sheppard
Brinks	Greig	Leonard	Singh
Byrd	Greimel	Leutheuser	Sneller
Calley	Griffin	Liberati	Sowerby
Cambensy	Guerra	Lilly	Tedder
Camilleri	Hammoud	Love	Theis
Canfield	Hauck	Lower	VanderWall
Chang	Hernandez	Lucido	VanSingel
Chatfield	Hertel	Marino	Vaupel
Chirkun	Hoadley	Maturen	VerHeulen
Clemente	Hoitenga	McCready	Victory
Cochran	Hornberger	Miller	Webber
Cole	Howell	Moss	Wentworth
Cox	Howrylak	Neeley	Whiteford
Crawford	Hughes	Noble	Wittenberg
Dianda	Iden	Pagan	Yancey
Durhal	Inman	Pagel	Yanez
Elder	Johnson	Peterson	Yarocho
Ellison	Jones	Phelps	Zemke
Faris			

Nays—0

Pursuant to Joint Rule 20, the full title of the act shall be inserted to read as follows:

“An act to provide for the qualification, appointment, and regulation of notaries; to provide for the levy, assessment, and collection of certain service charges and fees and to provide for their disposition; to create certain funds for certain purposes; to provide for liability for certain persons; to provide for the admissibility of certain evidence; to prescribe powers and duties of certain state agencies and local officers; to provide for remedies and penalties; and to repeal acts and parts of acts,”

The House agreed to the full title.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

Rep. Lauwers moved that **Senate Bill No. 997** be placed on its immediate passage.

The motion prevailed, a majority of the members serving voting therefor.

Senate Bill No. 997, entitled

A bill to amend 1961 PA 236, entitled “Revised judicature act of 1961,” by amending section 2102 (MCL 600.2102), as amended by 2012 PA 361.

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 639

Yeas—109

Afendoulis	Farrington	Kahle	Rabhi
Albert	Frederick	Kelly	Reilly
Alexander	Garcia	Kesto	Rendon
Allor	Garrett	Kosowski	Roberts
Anthony	Gay-Dagnogo	LaFave	Robinson
Barrett	Geiss	LaGrand	Runestad
Bellino	Glenn	LaSata	Sabo
Bizon	Graves	Lasinski	Santana
Brann	Green	Lauwers	Sheppard
Brinks	Greig	Leonard	Singh
Byrd	Greimel	Leutheuser	Sneller
Calley	Griffin	Liberati	Sowerby
Cambensy	Guerra	Lilly	Tedder
Camilleri	Hammoud	Love	Theis
Canfield	Hauck	Lower	VanderWall
Chang	Hernandez	Lucido	VanSingel
Chatfield	Hertel	Marino	Vaupel
Chirkun	Hoadley	Maturen	VerHeulen
Clemente	Hoitenga	McCready	Victory
Cochran	Hornberger	Miller	Webber
Cole	Howell	Moss	Wentworth
Cox	Howrylak	Neeley	Whiteford
Crawford	Hughes	Noble	Wittenberg
Dianda	Iden	Pagan	Yancey
Durhal	Inman	Pagel	Yanez
Elder	Johnson	Peterson	Yaroach
Ellison	Jones	Phelps	Zemke
Faris			

Nays—0

Pursuant to Joint Rule 20, the full title of the act shall be inserted to read as follows:

“An act to revise and consolidate the statutes relating to the organization and jurisdiction of the courts of this state; the powers and duties of the courts, and of the judges and other officers of the courts; the forms and attributes of civil claims and actions; the time within which civil actions and proceedings may be brought in the courts; pleading, evidence, practice, and procedure in civil and criminal actions and proceedings in the courts; to provide for the powers and duties of certain state governmental officers and entities; to provide remedies and penalties for the violation of certain provisions of this act; to repeal all acts and parts of acts inconsistent with or contravening any of the provisions of this act; and to repeal acts and parts of acts,”

The House agreed to the full title.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

Rep. Lauwers moved that **Senate Bill No. 998** be placed on its immediate passage.

The motion prevailed, a majority of the members serving voting therefor.

Senate Bill No. 998, entitled

A bill to repeal 1969 PA 57, entitled “Uniform recognition of acknowledgments act,” (MCL 565.261 to 565.270).

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 640

Yeas—109

Afendoulis	Farrington	Kahle	Rabhi
Albert	Frederick	Kelly	Reilly
Alexander	Garcia	Kesto	Rendon
Allor	Garrett	Kosowski	Roberts
Anthony	Gay-Dagnogo	LaFave	Robinson
Barrett	Geiss	LaGrand	Runestad
Bellino	Glenn	LaSata	Sabo
Bizon	Graves	Lasinski	Santana
Brann	Green	Lauwers	Sheppard
Brinks	Greig	Leonard	Singh
Byrd	Greimel	Leutheuser	Sneller
Calley	Griffin	Liberati	Sowerby
Cambensy	Guerra	Lilly	Tedder
Camilleri	Hammoud	Love	Theis
Canfield	Hauck	Lower	VanderWall
Chang	Hernandez	Lucido	VanSingel
Chatfield	Hertel	Marino	Vaupel
Chirkun	Hoadley	Maturen	VerHeulen
Clemente	Hoitenga	McCready	Victory
Cochran	Hornberger	Miller	Webber
Cole	Howell	Moss	Wentworth
Cox	Howrylak	Neeley	Whiteford
Crawford	Hughes	Noble	Wittenberg
Dianda	Iden	Pagan	Yancey
Durhal	Inman	Pagel	Yanez
Elder	Johnson	Peterson	Yarocho
Ellison	Jones	Phelps	Zemke
Faris			

Nays—0

Pursuant to Joint Rule 20, the full title of the act shall be inserted to read as follows:

“An act to establish the recognition to be given in this state to acknowledgments and notarial acts outside this state; and to repeal certain acts and parts of acts,”

The House agreed to the full title.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

Rep. Lauwers moved that **Senate Bill No. 999** be placed on its immediate passage.

The motion prevailed, a majority of the members serving voting therefor.

Senate Bill No. 999, entitled

A bill to amend 2010 PA 123, entitled “Uniform real property electronic recording act,” by amending sections 4 and 5 (MCL 565.844 and 565.845), section 5 as amended by 2014 PA 569.

Was read a third time and passed, a majority of the members serving voting therefor, by yeas and nays, as follows:

Roll Call No. 641

Yeas—108

Afendoulis	Faris	Kahle	Rabhi
Albert	Farrington	Kelly	Reilly
Alexander	Frederick	Kesto	Rendon
Allor	Garcia	Kosowski	Roberts
Anthony	Garrett	LaFave	Robinson
Barrett	Gay-Dagnogo	LaGrand	Runestad
Bellino	Geiss	LaSata	Sabo
Bizon	Glenn	Lasinski	Santana
Brann	Graves	Lauwers	Sheppard
Brinks	Green	Leonard	Singh
Byrd	Greig	Leutheuser	Sneller
Calley	Greimel	Liberati	Sowerby
Cambensy	Griffin	Lilly	Tedder
Camilleri	Guerra	Love	Theis
Canfield	Hammoud	Lower	VanderWall
Chang	Hauck	Lucido	VanSingel
Chatfield	Hernandez	Marino	Vaupel
Chirkun	Hertel	Maturen	VerHeulen
Clemente	Hoadley	McCready	Victory
Cochran	Hoitenga	Miller	Webber
Cole	Hornberger	Moss	Wentworth
Cox	Howell	Neeley	Whiteford
Crawford	Hughes	Noble	Wittenberg
Dianda	Iden	Pagan	Yancey
Durhal	Inman	Pagel	Yanez
Elder	Johnson	Peterson	Yaroach
Ellison	Jones	Phelps	Zemke

Nays—1

Howrylak

In The Chair: Tedder

Pursuant to Joint Rule 20, the full title of the act shall be inserted to read as follows:

“An act to create the uniform real property electronic recording act; and to create an electronic recording commission and provide for its powers and duties,”

The House agreed to the full title.

Rep. Lauwers moved that the bill be given immediate effect.

The motion prevailed, 2/3 of the members serving voting therefor.

Comments and Recommendations

Rep. Lauwers moved that the following remarks be printed in the Journal.

The motion prevailed.

Rep. Afendoulis:

“Thank you Mr. Speaker.

Friends, four years does pass quickly. And as has happened to me over the course of my life, having a last name which begins with the letter A, I have the honor leading off the numerous farewell speeches you will hear over the next four weeks.

At the outset I would like to thank the residents of the 73rd district for granting me the privilege of representing them in this wonderful institution. It has been one of the great honors of my life and I will always cherish the confidence they placed in me.

And to the residents of Grand Rapids Township, where I reside, I send a special thank you. I have represented them for the last 14 years in various elected offices and am grateful for their support as well.

One of the great joys for me in my service was to bring school groups on the house floor and tell them about the chamber. But the one thing I always pointed out to them was what the clerk always says when bills are read in. ‘The people of the State of Michigan enact’. It is an important statement which may pass without notice because we hear it so often. But it should never be forgotten by those who serve here. We are the people’s representatives and we act in their behalf and only through their consent.

In 2010 I sat up in the south gallery with my daughter Sophia and her 4th grade class. I leaned over to her and pointed down to the house floor and told her ‘one day, daddy is going to work here’. ‘Really’ she exclaimed. And I responded ‘Yup’. It really has been a dream come true to serve in the legislature for the people of the state of Michigan.

One thing my late father taught me was to ‘treat everyone with respect and to be yourself’. And that is what I have endeavored to do in my time in Lansing.

I want to thank a number of people today.

- Chief Sergeant Dickson and all the Sergeants of the House. What a wonderful group of public servants who keep us safe and always seem so calm.
- Clerk Randall and Assistant Clerk Brown and their entire staff. What professionalism they exemplify every day. I want specifically to thank Alice, Stephanie, Molly, Eric, Dan and Cheryl for their service to us and the state.
- To the maintenance staff of the Capitol and the HOB who so lovingly and beautifully maintain this ‘living museum’.
- I’d like to thank Doug Simon, Tim Bowlin, and the entire House Business Office.
- To Joelle Demand. Her last name is appropriate. She can be demanding. But she looks after us and accommodates the needs of the members to the best of her ability.
- To speaker’s staff, including the Republican Policy Office.
- To the indispensable House Fiscal Agency led by Mary Ann Cleary and her current and former teammates Jim Stansell, Kyle Jen, Bethany Wicksall, Perry Zielak and Kevin Koorstra among others.

I want to thank speaker Tom Leonard as well as my appropriations chairs Laura Cox and Al Pscholka who I still refer to as ‘The Chairman’ (which he enjoys immensely I might add).

A special thanks to former Speaker Kevin Cotter who showed great confidence in a freshman legislator, asking me to chair the work group to eliminate old criminal laws and appointed me to serve on the special roads and transportation committee. And as chair of the Medicaid sub-committee of appropriations. In addition, when in a pinch, asked me to serve on the criminal justice committee for a short period of time in 2015 and 2016. Many of you may remember the circumstances which precipitated this, but I’ll go no further on that. This afforded me the opportunity to be on a policy committee and the unbelievable experience to serve on a committee with future senator Peter Lucido and really see him in action. And what a sight it was.

I have also enjoyed good relations with my friends on the other side of the aisle. Especially Minority Leader Sam Singh and former Leader Tim Greimel.

Many people think all we do here is fight and I tell them that on most days the opposite is true. We all use our experiences to do what we think is best for our constituents and for our state. We all have interests, we all have families.

Last year I was happy to help young MBA student Abdullah Hammoud with his cost accounting project. I am happy to report he received an outstanding grade and he graciously gave me a bit of credit for the help. I still encourage Robert Wittenberg to widen his horizons and read the Wall Street Journal editorial page. And always enjoyed spending time with Bob Kosowski and now Mayor Andy Schor.

To my seatmates, this term, Tim Kelly. One of the funniest and most knowledgeable people I have ever met. We had some great times and developed a wonderful friendship.

And in the first term, Gary Glenn and Jeff Farrington. I must add that directly in front of us were Tony Forlini and Pete Lucido, also from Macomb county as Jeff is. I think Gary and I sometimes thought we were dropped into an episode of the Sopranos. Gary went through some tough times last term and there were some emotional moments. But usually we spent time with him showing me clippings from the Midland Daily News chronicling his exploits at the Capitol.

And did we share some great laughs over in that row last term and here in this little section this term.

Beyond enjoying a good laugh, those of you who know me best know that I love to sing. And we had some spontaneous moments where Earl Poleski, Eric Leutheuser, Al Pscholka and I would break into song when we spent some long nights here on the floor. Or singing Christmas carols in the rotunda accompanied by Ed McBroom.

I hesitate to name specific individuals, but I have developed special and I hope life long friendships and gone through the crucible with Rob VerHeulen, Jason Sheppard, Mike Webber, Mike McCready and Daniela Garcia. But I hasten to add, I consider all of you my friends. And Yeats summed this up beautifully I think when he wrote 'Think where man's glory most begins and ends, and say, my glory was that I had such friends.'

People sometimes ask me why I'm generally so happy. Well why not? To me it's a choice. How do you view that glass, half empty or half full? And so it is with government. Think of where we have come in the last eight years. There is always more to do, more to improve upon. That is how life is. It has been a remarkable time to serve. The first road funding increase in 17 years, paying down billions in long term debt (a real legacy for our children), 95% of our citizens with health coverage, a new energy policy, pension reform. And so much of this was made possible by our Governor Rick Snyder who takes the slings and arrows with so much grace. Talk about positive and optimistic. It has been an honor to work and serve with him.

I want to give special thanks to my loyal staff. In the first term Trevor TenBrink and Alex Porrett. And this term Emily Rambo. Also special intern Erin Johnston. And to Ben Greene, who has worked with me these four years. Loyal and talented beyond measure. Thanks to all of them.

And last my family. This business is not easy on members families. They hear things they never knew about us. Most of them untrue. But they have to bear up through all of it. So I thank my daughters Mari, Elena and Sophia for all the love and support. Most of all, to my wife Phyllis. At our house, we call her the dream-maker. Because through her love and selflessness, she makes all our dreams come true.

When I chaired the Medicaid committee, a woman came to testify and she began with a song. I thought, 'Do I gavel her down? And the answer of course was no. Just go with the flow. It was a terrific moment.' So, how better for me than to close this way.

I'm so glad we had this time together/ just to have a laugh or sing a song/, seems we just get started/and before you know it/, comes the time we have to say so long.

Thank you Mr. Speaker."

The Speaker assumed the Chair.

Rep. Barrett:

"I want to start by thanking my family, for all of the sacrifices and hardships they go through. My wife, Ashley, my kids Patch, Eleanora, and Gwen. My mom Mary Anne and my dad, Patrick, who really got me interested in politics. In fact, my full name is Thomas More Barrett, and my parents named me after Saint Thomas More, the patron saint of lawyers and politicians. Obviously they had low expectations for me when I was born.

I also want to thank my campaign team over these years-Ron Kendall, Tim Langholz, Brandy Nash and Alec Faggion. You guys have my back and I really appreciate that. And Brandy, I will have to find something else to ask you for last minute next year during close of books.

I have to give a shout out to Tom Leonard. Ten years ago next month he was a groomsman in my wedding. My hair was darker and his hair was still on his head. Tom, thanks for being a bold leader and a risk taker for our caucus. But man, whoever coined the term 'simple majority' obviously never tried to reform Michigan's auto

insurance law. And thank you to Aaron Miller, Lee Chatfield, and Triston Cole, you have been loyal friends in a town where loyalty is increasingly harder to find. And Lee, as much as I hate to say it I'm going to miss serving in caucus while you are speaker next term.

Thank you to Ben Frederick for your support and mentorship. My new year's resolution is to become half as popular as you are in Shiawassee County.

Rick Jones has also supported me and offered advice since my first campaign. Last year when I announced I was running for the State Senate I kicked off the morning with a radio interview in studio. As I was at the station looking through that big window waiting for the commercial break to walk in to the studio I looked over at a bulletin board with a bunch of clutter on it, and sticking out from all that clutter is a big oversized post it note pinned on there that just says in huge letters: 'Rick Jones Cell Phone' with his number on it. Rick is irreplaceable but I'm going to do my best anyway.

I also want to thank my seatmates for putting up with me. Pat Sommerville taught me how to stick to my principles and still be successful. 1990 CMU homecoming king Jim 'Tedder Bear' Tedder (Go Broncos by the way) and this term next to the prom king of Monroe County, Joe Babe Bellino. Joe, you have a great spirit and tremendous optimism. I really value your friendship. Just make sure to take care of Johnson next term.

We have wonderful staff here in the legislature, and I want to thank each and every one of you for the hard work you put in. Especially those of you who are constituents like Chief Dickson, because I have to be nice to you!

Lastly I want to thank the people of Eaton County who took a chance on an Army Grunt to become their state representative 4 years ago. When I ran in 2014 I had never been on the ballot in my district, and I was challenging an incumbent State Representative. Not many people thought we could win. But after a lot of hard work there were 35,000 votes cast and at 2 a.m. the final precinct reported and we won by 148 votes. A clear mandate from the people. But my wife just jabbed me in the ribs and said, 'congratulations honey, just remember half the people in your district already don't like you.' Thanks honey.

There is a line in the soldiers creed that we would recite beside our bunks every night in basic training. It says 'Brave Soldiers of the past would be proud of me.' That line has stuck with me throughout my career, across the globe to different countries and on different deployments, and now in my time here in the legislature. I hope our work here has made some brave soldiers proud of what we have done here, and it is what I am the most proud of while I have served here.

To close out I want to tell you about a prayer. Just a couple of days after the election this year Joe Bellino told me he said a prayer for me on election day, he said 'Lord if this isn't in your plans for me, at least let Tommy Barrett win.'

And I knew it was Divine Providence that we were seatmates, because I told him 'Joe, I said the exact same prayer on election day. Lord if this isn't in your plans for Joe Babe, at least make sure I win!'"

The Speaker called Associate Speaker Pro Tempore Tedder to the Chair.

Rep. Brinks:

"I wasn't planning on going into politics. And I'm not here to talk about Roy Schmidt.

But those of you who were around in 2012, know I started this work only after my predecessor, together with the speaker of the house at the time, engaged in a dishonest, party-switching scheme to deceive the voters of my community. When that news broke on the date of the filing deadline, a lot of people were very angry, including me. I remember thinking, I just want an honest, hardworking representative who cares about people. Is that too much to ask?

So when a friend of mine, who was active in the local party, called me one day, my first question was, 'Who are you going to get to run against this guy?'

'Funny you should ask' she said, 'we want you to do it.'

I had no idea how to run a campaign, or what being a state rep *really* entailed. I had no political experience, no money... nobody knew who I was.... and I get this call asking me to run a write-in campaign, against an incumbent, in a 50/50 seat with only four months to get it done before the election....Even I knew that sounded crazy.... so, naturally, I said yes.

So I stand before you today, an unlikely politician, to deliver words of farewell after three terms in this chamber. I think it's fair to say, nobody saw me coming.... not even me!

And I have to say, this is the best and worst job I've ever had. From the beginning, I've had incredible people around me.

My office staff has been amazing. Not having any prior legislative experience myself, I put Cissy Smith and Vicki Baron in charge of things when I arrived and they did not disappoint. They set the stage for solid constituent services and

an ambitious schedule that kept me in the community, meeting with my constituents as much as possible. I benefited a great deal from their previous experiences in other legislators' offices, and I'll be forever grateful for their work getting me off to a good start. When Cissy moved on, Eric Walcott took over without skipping a beat and I'm grateful for his years of service with me to the people of Grand Rapids.

I want to offer special thanks to my legislative staff, **Ramiro Galvan and Josh Hoebeke**. They share my commitment to answering every constituent with care, and every policy question with respect. When a person has a good experience with a legislator and their office, not only is it a whole lot easier to get their vote the next time around, but more importantly, it rightfully places *service* at the heart of the office.

To my campaign staff over the years, but especially this year, thank you for continuing the no-nonsense, get-it-done tradition of Brinks campaigns. I'd march into battle with you again any day.

I am deeply grateful for the opportunity to work with all of you.

To the policy staff... You turn around memos in no time flat, distill difficult concepts, get answers to our questions when we can't find them, and I'm convinced you can craft amendments in your sleep. I appreciate you.

To the writers, organizers, photographers, communications staff... thank you for all you do... most of you are overworked and underpaid and you do an excellent job putting up with all of us. I apologize for all the times we are demanding or difficult. Katie Carey deserves special thanks! She was a constant and faithful advisor for me, especially in the early years. I learned more from her than she will ever realize, and I'm incredibly grateful for her guidance and her skillful communication.

To my colleagues, the Magnificent 7, my fellow 'marginals' who started with me in 2012.... it appears I am the last one standing... for now at least. Whatever your futures hold, it was a pleasure to travel part of this journey with you. I know how hard you worked in the trenches to do this job well, and I want you to know your comradery and hard work over the years has not gone unnoticed. Thank you.

To Andy Schor, thanks for being a great seat mate, for all the good advice, and for keeping us well stocked with snacks. Since you've become Mayor, it's been a little lonely, but I've discovered that Jon Hoadley makes really good cookies and is always great to talk to. And I'm pleased to extend a warm welcome to my new seat mate, Sarah Anthony. The good representative from East Lansing assures me this is a great improvement over my last seat mate.

To Sherry Gay-Dagnogo, sitting across the way from you has been fun.... and having my head inches from the microphone you use has been an experience.... what I wouldn't give for a voice that carries like yours, and the fact that they can turn off your mic all day long and it does not matter, because everyone can still hear you preaching the word. Your strength is beautiful.

To Jeremy Moss, thanks for teaching me how to tweet, and for inviting me to be an honorary member of the Jewish Caucus.

To Tim Greimel, Sam Singh, and now Chris Greig, you are all such talented and capable leaders, and I've learned so much from each of you. You all earned my respect and confidence as soon as I met you, and it's been an incredible honor to have your support.

Brandon Dillon. From the very beginning, you were there for me. You took a chance on me, and never looked back. You always begin with the end in mind. You are hardworking, dedicated, and really good at whatever you put your mind to. You served the people of Grand Rapids and this state well, and knocked doors every year for the last six years with me, even after becoming state party chair....I miss your floor speeches and your humor....and also....thanks for getting out of the way so I could run for senate. Oh, and, Sorry I forgot to take that big sign out of your yard....

To those of you whom I have not mentioned by name, but whose advice I've sought, or with whom I've become friends, I thank you for your wise counsel, and for pushing me to be better.

I've talked a lot about the people I appreciate, and without fail, I appreciate them because they are honest, hardworking, and they care about people.

The worst part of this job is that the people in charge often seem to care more about winning than they do about serving the people of this state, and that's a shame.

Moving forward, with a Democratic Governor, and a republican controlled legislature, the leadership in this chamber will have to think and act differently to achieve their goals.

It is my sincere hope that you will take this opportunity to refocus your efforts on providing honest, hardworking representation - that's not too much to ask.... really it's the bare minimum people deserve from their legislature.

I will always be grateful to my family and to the people of the 76th district for giving the opportunity to serve as their state representative for the last 6 years, it's truly been an honor. Thank you."

Rep. Canfield:

"Thank you Mr. Speaker,

Many of you know, I was brought up on a small farm in Fowlerville, Michigan. My parents, Harold and Jean Canfield, knew each other just three months prior to getting married, and within seven years had six kids. We were not financially well-to-do, some might have describe us as poor, but I never thought that. My parents were openly affectionate to each

other and to their children. I am blessed, that never once in my life, have I not felt the safety of their love and support. I have always described our life as being exactly like a Norman Rockwell painting.

That is not to say we did not have problems, or were not disciplined. As you might imagine with five boys and one girl, discipline was required and often. But my folks were consistent. I never received a spanking that I did not earn and have every opportunity to avoid. However, while receiving the belt, my Dad's favorite mode of discipline, or a spirea bush switch, my Mom's, I knew that that discipline was given out of love. This consistent love and discipline helped raise good citizens. I have come to appreciate their example of being loving parents. I have also come to realize, that unfortunately for many people, that is not the norm.

As a child I was a poor student. Active, impulsive and having difficulty staying on task, now I would have been easily labeled as having Attention Deficit Disorder. Despite graduating in the lower half of my High School class, I got into Lake Superior State College in the fall of 1973..... on trial. One college term taught me that I wanted to be educated, but I was not ready emotionally or financially, so I left. I worked for a time in factories, realizing quickly, that that was not what I wanted to do! Finally, I enlisted in the U.S. Navy. Interestingly, testing allowed me to pick whatever field of education I desired within the military. I chose the Hospital Corps and something clicked for me, within the military structure I learned to control my impulsivity and I excelled. Through the opportunities offered me during my five year military career, I found confidence and realized I was not just a dumb kid. I obtained an Associate Degree while serving, which to this day, I consider a special life accomplishment.

I have always looked at my life as a series of adventures.

My Navy years were an adventure.

My years at Lake Superior State College, where I returned in 1980 and earned my Bachelor's of Science degree in Biology in 1983, was an adventure.

That same year, I was admitted to medical school. Through a clerical error however, the class was over filled. We were offered the option to sit out a year with a guaranteed seat in the next year's class.

I accepted the opportunity and lived by myself for a year on the South shore of Lake Superior as caretaker of an abandoned US Life Saving Station known as Vermilion Point. This was my Henry David Thoreau experience. A wonderful adventure.

In 1984 the two greatest adventures of my life began and thankfully still going on:

First, my 34 year marriage to an extraordinary woman, Cheryl Canfield, which has been blessed with love, our four children, Korey, Mary, Timothy and Emily, and to date, two son-in-laws, three grandchildren with another on the way. Their love, and support in the process of getting and staying elected; well, most of you know when I say, I could never thank them enough.

Secondly, Cheryl and I both entered Medical School at MSU in 1984, leading to our Osteopathic Medical Degrees and this year marks 30 years as practicing physicians, with all of the blessings that has provided.

Being elected to this great House the last two terms has been a tremendous adventure. My research tells me I am the first Osteopathic physician to be elected to the Michigan House of Representatives. I am proud of that and pleased to have brought the perspective of a rural practicing Family Physician to the Legislature. My friend and mentor Senator Mike Green told me that 'your colleagues will love having the perspective of physicians in the legislature, just don't expect them to take your advice.' I'm sure that my colleague Dr. John Bizon will agree with that assessment as well. It gives me comfort that he will continue to provide Medicine's perspective to the legislature, but in the Senate next term. Congratulations again John.

I have been fortunate to be embraced by my colleagues, given responsibility and opportunity. I thank Speaker Cotter who through the committee's process reviewed my request to be on all Policy committees during my first term. Being the good attorney he is, he read the fine print and my freshman mistake writing; 'These are the committees I want, but I'm a team player, and will do what I'm asked.' He placed me on Appropriations. But, I was thankful to be named the Chair to the Department of Transportation's Sub-committee, along with four other sub-committees of my interest.

During my second term I stayed with Appropriations. I thank Speaker Leonard and Chairwoman Cox for trusting me with Chairing the DHHS Sub-committee and my other assignments.

The education and guidance provided by Chairman Pscholka with his Budget Boot Camp put all of us on good footing. That process has continued with Chairwoman Cox. Both were very clear regarding their expectations and goals. They gave me the leeway to manage the budgets under my care and I thank them both for that.

The House Fiscal folks make it so we can do our jobs. Mary Ann Cleary, you and your staff are truly experts and show great patience and tolerance in addressing our many questions. Thank you for the education and resources that your team provides. Bill Hamilton, Kevin Koorstra, Susan Frey, Viola Wild, you were very important to whatever success I might claim in the final product.

The House staff, underpaid and overworked, I can't begin to thank. Mike, John, Jeff, Josiah, Kim, Becky, and many that have moved on now on to greater opportunities, Elizabeth, Sam, Tom and so many others, thank you.

Thanks is rarely given to the Departments of this State, where dedicated individuals work endlessly to address the morass of regulation and reporting hoops that we and the Federal Government require them to jump through, besides managing their departments. I don't know how they do it, but I recognize and appreciate their work.

My office staff, Dave Jessup, Tim Holland, Emily Mortl, Mike Hart, Nick Tolfree, Natalie Holland, Brian Sapita for everything you have done, I thank you.

I wish to thank my friends and constituents of Huron and Tuscola Counties, who have for two terms expressed their faith in me. I have tried to represent you well.

I am thankful for the counsel and guidance of Clerk's Randall and Brown. Chief Dickson and to all the sergeants thank you for protecting us and befriending us. And Alice, thank you for being our Den Mother, at least that's what it has felt like to me.

My seat mates: Tim Kelly, that old curmudgeon. During my first term, Tim taught me a great deal about statesmanship, about how to be my own man here, and how to just say no sometimes, because it is the right thing to do. And Pastor Jeff Noble, I have enjoyed our many conversations through the too many hours we spent on this floor. Thank you Gentlemen.

I wish time would permit me to recognize and thank all my friends and colleagues. Great examples include; Pete Pettalia, Dave Pagel, Bob Kosowski, Rob VerHeulen, Amanda Price, Henry Yanez, Martin Howrylak, Chris Afendoulis, Pete Lucido, Pam Faris, Sam Singh, Tom Albert and Earl Poleski. It has been a pleasure to work these quality people, each for their own reasons and I could name a dozen others.

I am proud of the accomplishments that I have been part of within this body.

Budgets out, balanced and early. This will provide an important challenge to the next administration.

I was very humbled to be assigned to two special committees, Speaker Cotter assigned me to the Joint Select Committee on the Flint Water Emergency and Speaker Leonard assigned me to the House C.A.R.E.S. Mental Health Task Force. Through these we were educated as to the problems and facts facing the people of our State. Many policy recommendation have been brought forward, much work remains to be done.

I am thankful to Reps. Neeley and Chang who asked me early on to participate in hearings about the water and health problems in Flint and other areas in the state.

We have been somewhat successful in attempting to stabilize and promote primary care in rural and urban underserved areas, with an aging population much more will need to be done.

But for me personally, ensuring that the Caro Center Psychiatric Hospital will stay in Caro, and my part in that, will be the crowning achievement of my legislative career.

Even with that, there remains great need to support the mental health of persons in Michigan. People who would be better served seeing a psychiatrist rather than a prison guard. We need to find ways to expand this system in our State. A good start would be to identify and fund a State psychiatric facility in Northern Michigan. The department is working on that, I urge my colleagues to support that initiative when it comes before you.

Finally, when it is all said and done, really, all we have is Time. How are we going to spend it and with whom? Throughout my career, my wife and family have supported me, and should I have run for a third term, I am sure they would have continued to support my decision. But, I have decided to return my focus toward home. I really don't know what I will do, likely practice medicine, perhaps teach, play more music. I will remain engaged, but be a bit more nearsighted with my vision.

My mom and dad, at 88 and 92, after 69 years of marriage, have been such great examples. They deserve more of my attention. My children need help fixing things that they don't have time to fix. My grandchildren need to learn how to fish and hunt, and learn that work is not a four letter word. Cheryl, may have a bit of trouble, but I suspect that she will get used to me being around. We need to continue working on our Norman Rockwell life together and looking forward to beginning the next great adventure.

God has blessed me, I am a happy man. I wish Speaker-elect Chatfield and all of you the best. Thank you for continuing this important work and may God bless you.

Thank you."

By unanimous consent the House returned to the order of

Motions and Resolutions

Reps. Hoadley, Canfield, Chirkun, Gay-Dagnogo, Green, Howrylak, Kelly, Maturen, Phelps, Sneller and Sowerby offered the following resolution:

House Resolution No. 416.

A resolution to declare November 2018 as Complex Regional Pain Syndrome Awareness Month in the state of Michigan.

Whereas, Complex Regional Pain Syndrome (CRPS) is a pain disorder that results in debilitating pain concentrated in an extremity or organ; and

Whereas, CRPS is known to be caused by damage to the Peripheral and Central Nervous System after an injury. Due to the nature of its onset, CRPS can affect anyone at any age; though women are known to have higher diagnosis rates; and

Whereas, According to the McGill Pain Index, CRPS is ranked as the most painful chronic condition, citing not only the physical severity, but the psychological ramifications as well; and

Whereas, Symptoms are reported as 'burning' and 'pins and needles' sensations encasing the affected area. Though CRPS may stem from a simple finger injury, often the pain spreads throughout the limb and in extreme cases can travel to the opposite extremity; and

Whereas, There is no specific test that can diagnose CRPS. Often multiple conditions present similar symptoms requiring extensive and prolonged examination. This leaves individuals with CRPS to not only take on the burden of constant pain, but the financial burden of such a diagnosis process; and

Whereas, The FDA has no approved drug to treat CRPS, current treatments include a mix of physical therapy, psychotherapy, and a variety of medications with an even larger variety of symptoms; and

Whereas, CRPS is a private and personally-experienced condition, thus suffering often is hidden from the public eye. Dedication November 2018 to the awareness of CRPS will provide a platform for individuals living with this condition to share their experiences, find support within their often veiled community, and educate the public and healthcare professionals about CRPS to encourage more research regarding treatment and cures for CRPS; now, therefore, be it

Resolved by the House of Representatives, That the members of this legislative body declare November 2018 as Complex Regional Pain Syndrome Awareness Month in the state of Michigan. We encourage greater awareness of this condition and recognize the day-to-day hardships of those afflicted by CRPS.

The question being on the adoption of the resolution,

The resolution was adopted.

Reps. Hoadley, Canfield, Chirkun, Gay-Dagnogo, Green, Howrylak, Kahle, Kelly, Maturen, Phelps, Sneller and Sowerby offered the following resolution:

House Resolution No. 417.

A resolution to declare November 2018 as COPD Awareness Month in the state of Michigan.

Whereas, The state of Michigan has long been concerned with the health of its citizens; and

Whereas, Chronic Obstructive Pulmonary Disease (COPD) is a term used to refer to a group of diseases causing airflow obstruction and breathing related problems including emphysema and chronic bronchitis as well as asthma and severe bronchiectasis; and

Whereas, COPD is a chronic and progressive disease that affects over 24 million persons nationwide and hundreds of thousands in Michigan, half of whom have not been properly diagnosed and 70% of whom are under the age of 65. COPD has become the third leading cause of death for Michigan residents; and

Whereas, COPD kills more than 120,000 Americans every year and causes one death every 4 minutes. COPD is considered to be the 2nd leading cause of disability in the U.S.; and

Whereas, More than 75% of COPD cases in the United States are attributed to smoking and are easily preventable. Other factors include environmental and exposure to air pollution, second hand smoke, and genetics. Nationwide the direct and indirect cost of COPD in 2010 was \$49.9 billion; and

Whereas, Coordinated public outreach efforts, such as the establishment of state COPD coalitions and the National Institutes of Health National Action Plan, can lead to improvements to public health and reduced healthcare costs; and

Whereas, Awareness, early detection, and treatment are crucial in the prevention and slowing the spread of COPD leading to reduced costs, increased productivity, and improved quality of life for Michigan residents; now, therefore, be it

Resolved by the House of Representatives, That members of this legislative body declare November 2018 as COPD Awareness Month in the state of Michigan. We urge the residents of Michigan to use this opportunity to become informed about their respiratory health and of the factors that affect it.

The question being on the adoption of the resolution,

The resolution was adopted.

Reps. Howrylak, Canfield, Chirkun, Gay-Dagnogo, Green, Kelly, Maturen, Phelps and Sneller offered the following resolution:

House Resolution No. 418.

A resolution to declare November 24, 2018, as Holodomor Memorial Day in the state of Michigan.

Whereas, Millions of Ukrainians perished as a result of the Ukrainian Famine and Genocide (Holodomor) of 1932-33; and

Whereas, The term “*Holodomor*” is a Ukrainian word that means “extermination by means of starvation”; and

Whereas, It is recognized that the Soviet authorities denied, concealed, or destroyed information about the Holodomor and that accurate information about this tragic event has only recently been made available; and

Whereas, The Organization for Security and Co-operation in Europe (OSCE), the largest regional security organization in the world, passed a resolution that welcomes the recognition of the Holodomor in the United Nations, by the United Nations Educational, Scientific and Cultural Organization (UNESCO) and by the national parliaments of a number of the OSCE participating states; and

Whereas, The OSCE strongly encourages all parliaments and legislatures to adopt acts regarding recognition of the Holodomor; and

Whereas, Some of the survivors of the Holodomor and their descendants reside in Michigan and have contributed to Michigan’s cultural, economic, political, and educational life; and

Whereas, The people of Michigan value democratic freedoms, human rights, and the rule of law, honor the values of compassion and honesty, and cherish the multicultural vibrancy of the state; and

Whereas, The 4th Saturday in November has been recognized internationally as a day to commemorate the Holodomor; and

Whereas, The year 2018 marks the 85th anniversary of the Holodomor; and

Whereas, It is important and fitting to observe Holodomor Memorial Day for the purposes of recognizing the Holodomor and of reflecting on the horrific legacy of this event; now, therefore, be it

Resolved by the House of Representatives, That the members of this legislative body declare November 24, 2018, as Holodomor Memorial Day in the state of Michigan.

The question being on the adoption of the resolution,

The resolution was adopted.

Reps. Cochran, Canfield, Chirkun, Gay-Dagnogo, Green, Phelps, Sneller and Sowerby offered the following resolution:
House Resolution No. 419.

A resolution to urge Michigan residents and businesses to comply with the Convention on International Trade in Endangered Species of Wild Fauna and Flora and not buy or sell ivory of unknown origin.

Whereas, The sale of newly harvested African elephant ivory has been banned since 1989. The United States and 182 other countries have signed onto the Convention on International Trade in Endangered Species of Wild Fauna and Flora prohibiting these sales, and the United States has adopted laws and regulations; and

Whereas, Despite the ban, tens of thousands of African elephants and rhinoceroses are being slaughtered in Africa each year by poachers intent on selling their ivory. It has been reported that family clusters of elephants are being slaughtered by automatic weapons in Africa, and the rhinoceros population has been similarly decimated throughout Africa as criminal gangs kill rhinoceroses for ivory; and

Whereas, The Convention on International Trade in Endangered Species of Wild Fauna and Flora noted that elephant slaughter has reached crisis proportions. The most comprehensive scientific survey ever has found that the population declined by 144,000 elephants between 2007 and 2014, a 30 percent loss. In recent years, it is estimated that 8 percent of the population is lost each year, primarily to poaching; and

Whereas, African elephants and rhinoceroses are nearing extinction. Scientists believe the population of elephants and rhinoceroses cannot withstand this slaughter; and

Whereas, The demand for ivory in the United States and other countries is driving the illegal trafficking of ivory and the decline in elephants and rhinoceroses. A 2016 analysis found that global ivory seizures have tripled since 2007. Eliminating this demand is crucial to saving African elephants and rhinoceroses; and

Whereas, Federal law allows African ivory to be legally sold within Michigan as jewelry, figurines, and antiques if it was imported before 1989 with proper documentation. It may be sold or purchased across state lines if it is an antique that is at least one hundred years old or if it is a small part of certain larger manufactured or handcrafted items; and

Whereas, The illegal sale of new products containing ivory continues to be a problem in the United States. Despite the international and national bans, a 2008 study found that one-third of ivory products sold in the United States may have had illegal origins. More and more, that market may be moving online. According to the International Fund for Animal Welfare, the black market trade of ivory is skyrocketing through internet sales, including within the United States; and

Whereas, Strict compliance with the Convention on International Trade in Endangered Species of Wild Fauna and Flora as it relates to the ban on the sale of ivory products will contribute to protecting African elephants and rhinoceroses from extinction; now, therefore, be it

Resolved by the House of Representatives, That we urge Michigan residents and businesses to comply with the Convention on International Trade in Endangered Species of Wild Fauna and Flora and not buy or sell ivory of unknown origin; and be it further

Resolved, That copies of this resolution be transmitted to the Governor, the Attorney General of Michigan, and the Michigan Chamber of Commerce.

The resolution was referred to the Committee on Commerce and Trade.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution:

House Resolution No. 420.

A resolution of tribute for the Honorable Chris Afendoulis.

Whereas, It is with great pleasure that we congratulate Chris Afendoulis on his dedicated service to this legislative body, the Seventy-third District, and the state of Michigan; and

Whereas, Chris Afendoulis received his bachelor's degree in business administration from the University of Michigan. He is a certified public accountant and has many years of experience in private industry, as both an auditor and financial executive. Chris is also co-owner of a family business in Kent County, established over one hundred years ago; and

Whereas, The political career of Chris Afendoulis began in 1980 when he became involved with the Michigan Republican Party as a volunteer in various capacities. It continued in 2004 when he was elected Grand Rapids Township trustee. In 2007, he was appointed township treasurer and ran successfully for two more terms. He was elected to the House of Representatives in 2014 and has served the citizens of the Seventy-third District for four years with honor; and

Whereas, Representative Afendoulis used his financial acumen to ably serve on the Appropriations Committee, overseeing budget deliberations on several subcommittees. Over the course of his four years in the House, he has served as chair of the Licensing and Regulatory Affairs and the Community Colleges subcommittees; as chair of the Medicaid Subcommittee of Health and Human Services; as vice chair of the Corrections Subcommittee and the Licensing and Regulatory Affairs and Insurance and Financial Services Subcommittee; and as a member of the General Government, the Health and Human Services, and the School Aid and Education subcommittees. He also sat on the standing committee of Criminal Justice and the House Special Committee on Roads and Economic Development; now, therefore, be it

Resolved by the House of Representatives, That we offer this expression of tribute to commend and thank the Honorable Chris Afendoulis for his notable contributions to this legislative body and to our state; and be it further

Resolved, That copies of this resolution be transmitted to Representative Afendoulis as evidence of our gratitude and best wishes.

The question being on the adoption of the resolution,

The resolution was adopted.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution:

House Resolution No. 421.

A resolution of tribute for the Honorable Tom Barrett.

Whereas, The members of the Michigan House of Representatives extend our thanks and best wishes to Representative Tom Barrett as he brings to a close four years with this legislative body. Representative Barrett has been a valued colleague and a champion for his constituents of the Seventy-first District as evidenced by his faithful accountability to their needs; and

Whereas, A 16-year veteran of the U.S. Army, Tom Barrett was deployed to Iraq, Kuwait, Guantanamo Bay, and South Korea. He currently serves part-time in the Michigan Army National Guard as a Blackhawk and Lakota helicopter pilot. Prior to his election to the Legislature in 2014, Representative Barrett earned a bachelor's degree from Western Michigan University and served state government as an analyst with the Michigan Department of Treasury; and

Whereas, Representative Barrett served with distinction on several committees including as chair of the Military and Veterans Affairs Committee and the Agriculture Committee and a member of the Energy Policy, Government Operations, Insurance, Commerce and Trade, and Communications and Technology committees. He proposed legislation on a wide range of issues of importance to his constituents, such as auto insurance and pension reform. Of great significance are the bills Representative Barrett introduced to advance the lives of veterans and active military personnel statewide. He was instrumental in improving living conditions for veterans at both veterans' homes in the state, protecting the parental rights of deployed service members, and adding protections for veterans with service dogs; now, therefore, be it

Resolved by the House of Representatives, That we offer this expression of tribute to commend and thank the Honorable Tom Barrett for his notable contributions to this legislative body and to our state; and be it further

Resolved, That copies of this resolution be transmitted to Representative Barrett as evidence of our gratitude and best wishes as he moves onto the Senate.

The question being on the adoption of the resolution,

The resolution was adopted.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution:

House Resolution No. 422.

A resolution of tribute for the Honorable John Bizon, M.D.

Whereas, It is a privilege to extend the congratulations of this legislative body to Representative John Bizon, M.D., as he completes four productive years in the House of Representatives. Representative Bizon's talent, experience, and hard work have contributed to the development of sound policies in Michigan. His commitment to the legislative process has benefited not only the constituents of the Sixty-second District, but the whole of our state's citizenry; and

Whereas, John Bizon joined the Legislature in 2014, bringing with him a wealth of experience. He earned his bachelor's degree from Michigan State University and his Doctor of Medicine from Wayne State University. Apart from being in medical practice in Battle Creek for almost 40 years, Representative Bizon is a U.S. Air Force veteran, a volunteer with the Boy Scouts of America, and the former president of the Calhoun County Medical Society; and

Whereas, In his two terms in the House, Representative Bizon has been a strong advocate for Michigan's families and young people. Pursuing solutions to the state's rising healthcare costs, he championed pharmaceutical initiatives to increase access to innovative treatments that are more affordable for patients. He was also responsible for legislation that gives troubled youth a fresh start through their graduation from the Michigan Youth ChalleNGe Academy. He served with

dedication and distinction as a member of the Health Policy Committee, Appropriations Committee, as well as serving as chair of the Military and Veterans Affairs and vice chair of the Community Colleges Appropriations subcommittees; now, therefore, be it

Resolved by the House of Representatives, That we offer this expression of tribute to commend and thank the Honorable John Bizon, M.D., for his notable contributions to this legislative body and to our state; and be it further

Resolved, That copies of this resolution be transmitted to Representative Bizon as evidence of our gratitude and best wishes as he moves onto the Senate.

The question being on the adoption of the resolution,

The resolution was adopted.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution:

House Resolution No. 423.

A resolution of tribute for the Honorable Winnie Brinks.

Whereas, It is with deep appreciation for her service to the citizens of Michigan that the members of this legislative body join in expressing our appreciation to Representative Winnie Brinks. Over the past six years, Representative Brinks has been a dedicated member of this legislative body and to her constituents in the Seventy-sixth District; and

Whereas, Winnie Brinks has a broad background that includes education, human services, and service in the nonprofit sector. Her preparation for her career pursuits began with a bachelor's degree in Spanish from Calvin College. She worked in the nonprofit sector as executive director of The One Way House, a corrections agency. She was actively involved with Grand Rapids Christian Schools and Godfrey-Lee public schools. Additionally, she served as a caseworker at the employee support organization, The Source; and

Whereas, Representative Brinks was first elected to the House of Representatives in 2012. She held a leadership position as minority vice chair of the Health Policy Committee during the 2017-2018 session. In 2015 she served as vice chair of the Workforce and Talent Development Committee and on the Education, Health Policy and Tourism and Outdoor Recreation committees. Additionally, she served on the Agriculture, Education Reform, and Military and Veterans Affairs committees; and

Whereas, From her involvement in efforts to address the growing PFAS contamination issue in the state to efforts to improve education funding, Representative Brinks has made improving the lives and health of Michigan families a priority during her legislative career. As a legislator she has embodied a deep and abiding commitment to public service; now, therefore, be it

Resolved by the House of Representatives, That we offer this expression of tribute to commend and thank the Honorable Winnie Brinks as she brings to a close her service in the Michigan House of Representatives; and be it further

Resolved, That copies of this resolution be transmitted to Representative Winnie Brinks as evidence of our gratitude and best wishes as she moves onto the Senate.

The question being on the adoption of the resolution,

The resolution was adopted.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution:

House Resolution No. 424.

A resolution of tribute for the Honorable Edward Canfield, D.O.

Whereas, The members of this legislative body are honored to thank Representative Edward Canfield as he completes his work with the Michigan House of Representatives. Throughout his tenure of four years, he has been a dedicated advocate for the Eighty-fourth District in Huron and Tuscola counties and the entire state of Michigan; and

Whereas, Elected to the House of Representatives in 2014, Representative Canfield entered public service with a wealth of experience and expertise. After completing his associate's degree in environmental health technology from Merritt College and bachelor's degree in biology from Lake Superior State College, he then went on to earn a Doctorate of Osteopathy from the Michigan State University College of Osteopathic Medicine. Most recently practicing at the Caro Medical Clinic, he is a board certified osteopathic family physician and previously ran the Canfield Family Practice with his wife, Cheryl. He served his country for five years as a member of the United States Navy. He has given back to his community and profession by serving in numerous leadership positions as past president of the Sebewaing Rotary Club, Michigan Osteopathic Association, and Eastern Michigan Osteopathic Association; and

Whereas, In his two terms in office, Representative Canfield sought to improve the lives of Michigan residents and develop policies that better serve them. While serving on the Joint Select Committee on the Flint Water Emergency, he recommended policy solutions to protect future generations of Michigan citizens from lead exposure and ensure clean drinking water. He championed legislation to support health care in rural areas and improve the care provided by physicians and physician's assistants. Representative Canfield ensured fiscally responsible decision-making as the chair of the Appropriations Subcommittee on Health and Human Services and Subcommittee on Transportation. He also served

as vice chair of the Appropriations Subcommittee on Military and Veterans Affairs and was an active member serving on the Appropriations subcommittees on School Aid and Education, Agriculture and Rural Development, and Corrections; now, therefore, be it

Resolved by the House of Representatives, That we offer this expression of tribute to commend and thank the Honorable Edward Canfield, D.O., for his notable contributions to this legislative body and to our state; and be it further

Resolved, That copies of this resolution be transmitted to Representative Canfield as evidence of our gratitude and best wishes.

The question being on the adoption of the resolution,

The resolution was adopted.

Reps. Vaupel, Canfield, Chirkun, Gay-Dagnogo, Kelly, Maturen, Phelps and Sneller offered the following concurrent resolution:

House Concurrent Resolution No. 27.

A concurrent resolution to declare Adverse Childhood Experiences (ACEs) a critical health issue, commit the Legislature to action, and encourage the Governor to direct agencies to assess and report progress on reducing ACEs.

Whereas, Adverse Childhood Experiences (ACEs) are now widely recognized as a dominant factor in the current and future well-being of children due to the harmful effects of toxic stress related to abuse (including physical, emotional, and sexual abuse), neglect (including physical and emotional neglect), and various family dysfunctions; and

Whereas, The relationship between ACEs and future health issues and conditions has an evidence-based foundation starting with the groundbreaking ACE study conducted collaboratively between the United States Centers for Disease Control and Prevention and Kaiser Permanente. This study has been cited more than 17,000 times in peer-reviewed scientific research articles; and

Whereas, The growing body of evidence on the science of human development incorporates research findings on ACEs and the long-term neurobiological, biomedical, and epigenetic consequences of toxic stress; and

Whereas, National and state surveys indicate that as many as 70 percent of Michigan adults had at least one ACE during their childhood and as much as 20 percent of Michigan's adult population had four or more ACEs; and

Whereas, The relationship between ACEs and the current prevalence of chronic disease, addictive behaviors, and related conditions is now recognized by many as a major public health crisis. Nationwide, these conditions and illnesses cost billions of dollars in resources and reduce lifetime expectancy, and they all have their roots in childhood trauma; now, therefore, be it

Resolved by the House of Representatives (the Senate concurring), That we declare that ACEs constitute a critical health issue in Michigan and commit to an ongoing strategy to significantly reduce ACEs in Michigan through legislative leadership, legislative acts, appropriations, reporting, and oversight; and be it further

Resolved, That we encourage the Governor to issue an executive directive that would require administrating agencies to assess if the implementation of their programs reduces ACEs and provide an annual state report and data to the Legislature and general public about progress in reducing ACEs in Michigan; and be it further

Resolved, That copies of this resolution be transmitted to the Governor of the State of Michigan and the Director of the Michigan Department of Health and Human Services.

The concurrent resolution was referred to the Committee on Health Policy.

Second Reading of Bills

House Bill No. 5765, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 319 (MCL 257.319), as amended by 2016 PA 358.

Was read a second time, and the question being on the adoption of the proposed substitute (H-1) previously recommended by the Committee on Transportation and Infrastructure,

The substitute (H-1) was adopted, a majority of the members serving voting therefor.

Rep. VanderWall moved to amend the bill as follows:

1. Amend page 13, line 6, by striking out all of enacting section 1.

The motion prevailed and the amendment was adopted, a majority of the members serving voting therefor.

Rep. VanderWall moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

Senate Bill No. 465, entitled

A bill to amend 1980 PA 497, entitled "Construction lien act," by amending sections 104, 106, 108, 108a, 109, 112, and 119 (MCL 570.1104, 570.1106, 570.1108, 570.1108a, 570.1109, 570.1112, and 570.1119), sections 104 and 106 as amended by 2010 PA 147 and sections 108, 109, and 119 as amended and section 108a as added by 1982 PA 17, and by adding sections 107a and 107b; and to repeal acts and parts of acts.

Was read a second time, and the question being on the adoption of the proposed substitute (H-1) previously recommended by the Committee on Financial Services,

The substitute (H-1) was adopted, a majority of the members serving voting therefor.

Rep. Cole moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

House Bill No. 6129, entitled

A bill to amend 1998 PA 386, entitled "Estates and protected individuals code," by amending section 7704 (MCL 700.7704), as added by 2009 PA 46, and by adding section 7703b.

Was read a second time, and the question being on the adoption of the proposed substitute (H-1) previously recommended by the Committee on Law and Justice,

The substitute (H-1) was adopted, a majority of the members serving voting therefor.

Rep. Kesto moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

House Bill No. 6130, entitled

A bill to amend 1998 PA 386, entitled "Estates and protected individuals code," (MCL 700.1101 to 700.8206) by adding section 7703a.

Was read a second time, and the question being on the adoption of the proposed substitute (H-1) previously recommended by the Committee on Law and Justice,

The substitute (H-1) was adopted, a majority of the members serving voting therefor.

Rep. Calley moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

House Bill No. 6131, entitled

A bill to amend 1998 PA 386, entitled "Estates and protected individuals code," by amending sections 7103, 7105, 7108, 7411, and 7703 (MCL 700.7103, 700.7105, 700.7108, 700.7411, and 700.7703), section 7103 as amended by 2012 PA 483, sections 7105 and 7411 as amended by 2010 PA 325, and sections 7108 and 7703 as added by 2009 PA 46; and to repeal acts and parts of acts.

Was read a second time, and the question being on the adoption of the proposed substitute (H-1) previously recommended by the Committee on Law and Justice,

The substitute (H-1) was adopted, a majority of the members serving voting therefor.

Rep. Iden moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

House Bill No. 5362, entitled

A bill to amend 1998 PA 386, entitled "Estates and protected individuals code," by amending section 7913 (MCL 700.7913), as added by 2009 PA 46.

Was read a second time, and the question being on the adoption of the proposed substitute (H-2) previously recommended by the Committee on Judiciary,

The substitute (H-2) was adopted, a majority of the members serving voting therefor.

Rep. Lucido moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

House Bill No. 5398, entitled

A bill to amend 1991 PA 133, entitled "An act to allow the use and recording of certain documents regarding trusts in the case of real property that is conveyed or otherwise affected by a trust; and to prescribe their effect," by amending the title and sections 1 and 5 (MCL 565.431 and 565.435); and to repeal acts and parts of acts.

Was read a second time, and the question being on the adoption of the proposed substitute (H-4) previously recommended by the Committee on Judiciary,

The substitute (H-4) was adopted, a majority of the members serving voting therefor.
Rep. Lucido moved that the bill be placed on the order of Third Reading of Bills.
The motion prevailed.

House Bill No. 6269, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 11502, 11503, 11504, 11505, 11509, 11510, 11512, 11513, 11515, 11516, 11518, 11523, 11523a, 11523b, 11525, 11525a, 11525b, 11528, 11538, 11539, 11542, and 11550 (MCL 324.11502, 324.11503, 324.11504, 324.11505, 324.11509, 324.11510, 324.11512, 324.11513, 324.11515, 324.11516, 324.11518, 324.11523, 324.11523a, 324.11523b, 324.11525, 324.11525a, 324.11525b, 324.11528, 324.11538, 324.11539, 324.11542, and 324.11550), sections 11502, 11503, 11504, 11505, and 11542 as amended by 2014 PA 178, sections 11509, 11512, and 11516 as amended by 2004 PA 325, section 11510 as amended by 1998 PA 397, sections 11523, 11523a, 11525, and 11525b as amended by 2013 PA 250, section 11523b as added by 1996 PA 359, section 11525a as amended by 2015 PA 82, section 11538 as amended by 2004 PA 44, and section 11550 as amended by 2003 PA 153, and by adding sections 11511a, 11512a, and 11519a.

Was read a second time, and the question being on the adoption of the proposed substitute (H-1) previously recommended by the Committee on Natural Resources,

The substitute (H-1) was adopted, a majority of the members serving voting therefor.

Rep. Howell moved to amend the bill as follows:

1. Amend page 49, line 25, after "**LEAD.**" by striking out "**7**".

The motion prevailed and the amendment was adopted, a majority of the members serving voting therefor.

Rep. Howell moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

House Bill No. 6122, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 11506 (MCL 324.11506), as amended by 2014 PA 178.

Was read a second time, and the question being on the adoption of the proposed substitute (H-1) previously recommended by the Committee on Agriculture,

The substitute (H-1) was adopted, a majority of the members serving voting therefor.

Rep. Barrett moved that the bill be placed on the order of Third Reading of Bills.

The motion prevailed.

Rep. Cole moved that House Committees be given leave to meet during the balance of today's session.

The motion prevailed.

By unanimous consent the House returned to the order of

Announcement by the Clerk of Printing and Enrollment

The Clerk announced that the following bills and joint resolution had been reproduced and made available electronically on Thursday, November 8:

House Bill Nos.	6484	6485	6486	6487	6488	6489	6490	6491										
Senate Bill Nos.	1133	1134	1135	1136	1137	1138	1139	1140	1141	1142	1143	1144	1145	1146				
	1147	1148	1149	1150	1151	1152	1153	1154	1155	1156	1157	1158	1159	1160				
	1161	1162	1163	1164	1165	1166	1167	1168	1169	1170	1171	1172	1173	1174				
	1175	1176	1177	1178	1179	1180	1181	1182	1183	1184	1185	1186	1187	1188				
	1189	1190	1191	1192	1193	1194	1195	1196	1197	1198	1199							
Senate Joint Resolution		U																

The Clerk announced the enrollment printing and presentation to the Governor on Thursday, November 15, for his approval of the following bills:

Enrolled House Bill No. 6379 at 2:08 p.m.

Enrolled House Bill No. 5923 at 2:10 p.m.

The Clerk announced that the following Senate bills had been received on Tuesday, November 27:

Senate Bill Nos. 747 759 795 796 1050 1118

The Clerk announced that the following bills had been reproduced and made available electronically on Tuesday, November 27:

**Senate Bill Nos. 1200 1201 1202 1203 1204 1205 1206 1207 1208 1209 1210 1211 1212 1213
1214 1215 1216 1217 1218 1219 1220 1221**

Reports of Standing Committees

The Committee on Law and Justice, by Rep. Kesto, Chair, reported

House Bill No. 5625, entitled

A bill to amend 1974 PA 258, entitled "Mental health code," by amending section 788 (MCL 330.1788), as added by 1995 PA 290.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Graves, Howrylak, Roberts, Theis, Albert, Chang, Guerra, Liberati and Wittenberg

Nays: None

The Committee on Law and Justice, by Rep. Kesto, Chair, reported

House Bill No. 5718, entitled

A bill to amend 1979 PA 214, entitled "An act to provide for the disposition and sale of certain stolen or abandoned property recovered or discovered within a city, village, or township; and to provide for the disposition of the proceeds of sale and certain other property," by amending sections 1 and 2 (MCL 434.181 and 434.182), section 1 as amended by 2006 PA 556 and section 2 as amended by 1984 PA 258.

With the recommendation that the substitute (H-1) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Graves, Howrylak, Roberts, Theis, Albert, Chang, Guerra, Liberati and Wittenberg

Nays: None

The Committee on Law and Justice, by Rep. Kesto, Chair, reported

House Bill No. 6253, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," by amending section 174 (MCL 750.174), as amended by 2006 PA 573.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Graves, Howrylak, Roberts, Theis, Albert, Chang, Guerra, Liberati and Wittenberg

Nays: None

The Committee on Law and Justice, by Rep. Kesto, Chair, reported

House Bill No. 6254, entitled

A bill to amend 1931 PA 328, entitled “The Michigan penal code,” by amending section 411j (MCL 750.411j), as amended by 2009 PA 82.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Graves, Howrylak, Roberts, Theis, Albert, Chang, Guerra, Liberati and Wittenberg

Nays: None

The Committee on Law and Justice, by Rep. Kesto, Chair, reported

House Bill No. 6255, entitled

A bill to amend 1931 PA 328, entitled “The Michigan penal code,” by amending section 49 (MCL 750.49), as amended by 2006 PA 129.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Graves, Howrylak, Roberts, Theis, Albert, Chang, Guerra, Liberati and Wittenberg

Nays: None

The Committee on Law and Justice, by Rep. Kesto, Chair, reported

House Bill No. 6256, entitled

A bill to amend 1931 PA 328, entitled “The Michigan penal code,” by amending section 159g (MCL 750.159g), as amended by 2014 PA 300.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Graves, Howrylak, Roberts, Theis, Albert, Chang, Guerra, Liberati and Wittenberg

Nays: None

The Committee on Law and Justice, by Rep. Kesto, Chair, reported

House Bill No. 6257, entitled

A bill to amend 1931 PA 328, entitled “The Michigan penal code,” by amending section 248 (MCL 750.248), as amended by 2011 PA 206.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Graves, Howrylak, Roberts, Theis, Albert, Chang, Guerra, Liberati and Wittenberg

Nays: None

The Committee on Law and Justice, by Rep. Kesto, Chair, reported

House Bill No. 6258, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," by amending section 157m (MCL 750.157m), as amended by 1988 PA 335.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Graves, Howrylak, Roberts, Theis, Albert, Chang, Guerra, Liberati and Wittenberg

Nays: None

The Committee on Law and Justice, by Rep. Kesto, Chair, reported

House Bill No. 6397, entitled

A bill to amend 1975 PA 46, entitled "An act to create the office of the legislative corrections ombudsman; to prescribe the powers and duties of the office, the ombudsman, the legislative council, and the department of corrections; and to provide remedies from administrative acts," by amending sections 4, 5, 8, and 9 (MCL 4.354, 4.355, 4.358, and 4.359), section 4 as amended by 1998 PA 318, section 5 as amended by 2010 PA 287, and section 9 as amended by 1995 PA 197.

With the recommendation that the substitute (H-1) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Graves, Howrylak, Roberts, Theis, Albert, Chang, Guerra, Liberati and Wittenberg

Nays: None

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Kesto, Chair, of the Committee on Law and Justice, was received and read:

Meeting held on: Tuesday, November 27, 2018

Present: Reps. Kesto, Lucido, Graves, Howrylak, Roberts, Theis, Albert, Chang, Guerra, Liberati and Wittenberg

Absent: Rep. Robinson

Excused: Rep. Robinson

The Committee on Commerce and Trade, by Rep. Leutheuser, Chair, reported

House Bill No. 6294, entitled

A bill to amend 1992 PA 147, entitled "Neighborhood enterprise zone act," by amending sections 2 and 8 (MCL 207.772 and 207.778), section 2 as amended by 2010 PA 9 and section 8 as amended by 2005 PA 339.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Leutheuser, Garcia, Hughes, Kesto, McCready, Iden, Frederick, Rendon, Greimel, Geiss and Neeley

Nays: Reps. Hornberger and Camilleri

The Committee on Commerce and Trade, by Rep. Leutheuser, Chair, reported

House Bill No. 6465, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 3112 (MCL 324.3112), as amended by 2005 PA 33.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Leutheuser, Garcia, Hughes, Kesto, McCready, Iden, Frederick, Hornberger, Rendon and Greimel

Nays: Reps. Camilleri, Geiss and Neeley

The Committee on Commerce and Trade, by Rep. Leutheuser, Chair, reported

House Bill No. 6485, entitled

A bill to amend 1967 PA 281, entitled "Income tax act of 1967," by amending sections 30, 36, and 623 (MCL 206.30, 206.36, and 206.623), section 30 as amended by 2018 PA 38, section 36 as amended by 2011 PA 38, and section 623 as amended by 2014 PA 13.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Leutheuser, Garcia, Hughes, Kesto, McCready, Iden, Frederick, Hornberger and Rendon

Nays: Reps. Camilleri, Geiss and Neeley

The Committee on Commerce and Trade, by Rep. Leutheuser, Chair, reported

Senate Bill No. 1023, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 248 (MCL 257.248), as amended by 2016 PA 425, and by adding section 248I.

With the recommendation that the substitute (H-1) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Leutheuser, Garcia, Hughes, Kesto, McCready, Iden, Frederick, Hornberger, Rendon, Camilleri, Greimel, Geiss and Neeley

Nays: None

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Leutheuser, Chair, of the Committee on Commerce and Trade, was received and read:

Meeting held on: Tuesday, November 27, 2018

Present: Reps. Leutheuser, Garcia, Hughes, Kesto, McCready, Iden, Frederick, Hornberger, Rendon, Camilleri, Greimel, Geiss and Neeley

Absent: Reps. Byrd and Scott

Excused: Reps. Byrd and Scott

The Committee on Transportation and Infrastructure, by Rep. Cole, Chair, reported

House Bill No. 5945, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 726 (MCL 257.726), as amended by 2008 PA 539.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Cole, Webber, Lucido, Roberts, Howell, Alexander, Calley, Noble, Chirkun, Love, Clemente, Sabo and Yancey
Nays: Rep. Maturen

The Committee on Transportation and Infrastructure, by Rep. Cole, Chair, reported

House Bill No. 6087, entitled

A bill to amend 1951 PA 51, entitled "An act to provide for the classification of all public roads, streets, and highways in this state, and for the revision of that classification and for additions to and deletions from each classification; to set up and establish the Michigan transportation fund; to provide for the deposits in the Michigan transportation fund of specific taxes on motor vehicles and motor vehicle fuels; to provide for the allocation of funds from the Michigan transportation fund and the use and administration of the fund for transportation purposes; to promote safe and efficient travel for motor vehicle drivers, bicyclists, pedestrians, and other legal users of roads, streets, and highways; to set up and establish the truck safety fund; to provide for the allocation of funds from the truck safety fund and administration of the fund for truck safety purposes; to set up and establish the Michigan truck safety commission; to establish certain standards for road contracts for certain businesses; to provide for the continuing review of transportation needs within the state; to authorize the state transportation commission, counties, cities, and villages to borrow money, issue bonds, and make pledges of funds for transportation purposes; to authorize counties to advance funds for the payment of deficiencies necessary for the payment of bonds issued under this act; to provide for the limitations, payment, retirement, and security of the bonds and pledges; to provide for appropriations and tax levies by counties and townships for county roads; to authorize contributions by townships for county roads; to provide for the establishment and administration of the state trunk line fund, local bridge fund, comprehensive transportation fund, and certain other funds; to provide for the deposits in the state trunk line fund, critical bridge fund, comprehensive transportation fund, and certain other funds of money raised by specific taxes and fees; to provide for definitions of public transportation functions and criteria; to define the purposes for which Michigan transportation funds may be allocated; to provide for Michigan transportation fund grants; to provide for review and approval of transportation programs; to provide for submission of annual legislative requests and reports; to provide for the establishment and functions of certain advisory entities; to provide for conditions for grants; to provide for the issuance of bonds and notes for transportation purposes; to provide for the powers and duties of certain state and local agencies and officials; to provide for the making of loans for transportation purposes by the state transportation department and for the receipt and repayment by local units and agencies of those loans from certain specified sources; and to repeal acts and parts of acts," (MCL 247.651 to 247.675) by adding section 18m.

With the recommendation that the substitute (H-1) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Cole, Webber, Lucido, Maturen, Roberts, Howell, Alexander, Calley, Noble, Chirkun, Love, Clemente, Sabo and Yancey
Nays: None

The Committee on Transportation and Infrastructure, by Rep. Cole, Chair, reported

House Bill No. 6088, entitled

A bill to amend 2001 PA 34, entitled "Revised municipal finance act," by amending section 105 (MCL 141.2105), as amended by 2002 PA 541.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Cole, Webber, Lucido, Maturen, Roberts, Howell, Alexander, Calley, Noble, Chirkun, Love, Clemente, Sabo and Yancey
Nays: None

The Committee on Transportation and Infrastructure, by Rep. Cole, Chair, reported

House Bill No. 6147, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 30a.

With the recommendation that the substitute (H-1) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Cole, Webber, Lucido, Maturen, Roberts, Howell, Alexander, Calley, Noble, Chirkun, Love, Clemente, Sabo and Yancey

Nays: None

The Committee on Transportation and Infrastructure, by Rep. Cole, Chair, reported

House Bill No. 6484, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," (MCL 500.100 to 500.8302) by adding section 3136.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Cole, Webber, Lucido, Maturen, Roberts, Howell, Alexander, Calley, Noble, Chirkun, Love, Clemente, Sabo and Yancey

Nays: None

The Committee on Transportation and Infrastructure, by Rep. Cole, Chair, reported

Senate Bill No. 960, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 21a.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Cole, Webber, Lucido, Maturen, Roberts, Howell, Alexander, Calley, Noble, Chirkun, Love, Clemente, Sabo and Yancey

Nays: None

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Cole, Chair, of the Committee on Transportation and Infrastructure, was received and read:

Meeting held on: Tuesday, November 27, 2018

Present: Reps. Cole, Webber, Lucido, Maturen, Roberts, Howell, Alexander, Calley, Noble, Chirkun, Love, Clemente, Sabo and Yancey

The Committee on Military and Veterans Affairs, by Rep. Wentworth, Chair, reported

House Bill No. 6403, entitled

A bill to amend 1953 PA 192, entitled "An act to create a county department of veterans' affairs in certain counties, and to prescribe its powers and duties; to create the county veteran service fund and to provide for contributions to and

expenditures from that fund; and to transfer the powers and duties of the soldiers' relief commission in those counties," by amending section 3a (MCL 35.623a), as added by 2018 PA 210.

With the recommendation that the substitute (H-1) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Wentworth, Graves, Hughes, Barrett, Glenn, Albert, Hoitenga, Johnson, Sabo, Brinks, Elder and Jones

Nays: None

The Committee on Military and Veterans Affairs, by Rep. Wentworth, Chair, reported

Senate Bill No. 404, entitled

A bill to amend 1972 PA 222, entitled "An act to provide for an official personal identification card; to provide for its form, issuance and use; to regulate the use and disclosure of information obtained from the card; to prescribe the powers and duties of the secretary of state; to prescribe fees; to prescribe certain penalties for violations; and to provide an appropriation for certain purposes," by amending section 2 (MCL 28.292), as amended by 2017 PA 31.

With the recommendation that the substitute (H-1) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Wentworth, Graves, Hughes, Barrett, Glenn, Albert, Hoitenga, Johnson, Sabo, Brinks, Elder and Jones

Nays: None

The Committee on Military and Veterans Affairs, by Rep. Wentworth, Chair, reported

Senate Bill No. 434, entitled

A bill to amend 2016 PA 198, entitled "An act to create the office of the Michigan veterans' facility ombudsman; and to prescribe the powers and duties of the office, the ombudsman, the legislative council, and the department of military and veterans affairs," by amending section 1 (MCL 4.771).

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Wentworth, Graves, Hughes, Barrett, Glenn, Albert, Hoitenga, Johnson, Sabo, Brinks, Elder and Jones

Nays: None

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Wentworth, Chair, of the Committee on Military and Veterans Affairs, was received and read:

Meeting held on: Tuesday, November 27, 2018

Present: Reps. Wentworth, Graves, Hughes, Barrett, Glenn, Albert, Hoitenga, Johnson, Sabo, Brinks, Elder and Jones

Absent: Rep. Byrd

Excused: Rep. Byrd

The Committee on Judiciary, by Rep. Runestad, Chair, reported

House Bill No. 5372, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 625b (MCL 257.625b), as amended by 2008 PA 462.

With the recommendation that the substitute (H-2) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Runestad, Theis, Howrylak, Cole, Hornberger, LaFave, Greimel, Guerra and Sowerby

Nays: Rep. Robinson

The Committee on Judiciary, by Rep. Runestad, Chair, reported

House Bill No. 5702, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 7523 (MCL 333.7523), as amended by 2016 PA 418.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Runestad, Theis, Cole, Hornberger, LaFave, Greimel, Guerra and Sowerby

Nays: Rep. Robinson

The Committee on Judiciary, by Rep. Runestad, Chair, reported

House Bill No. 5703, entitled

A bill to amend 1965 PA 203, entitled "Michigan commission on law enforcement standards act," by amending sections 9, 9b, 9c, and 9d (MCL 28.609, 28.609b, 28.609c, and 28.609d), as amended by 2017 PA 198.

With the recommendation that the substitute (H-2) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Runestad, Theis, Howrylak, Cole, Hornberger, LaFave, Greimel, Guerra and Sowerby

Nays: Rep. Robinson

The Committee on Judiciary, by Rep. Runestad, Chair, reported

House Bill No. 5806, entitled

A bill to amend 1961 PA 236, entitled "Revised judicature act of 1961," (MCL 600.101 to 600.9947) by adding chapter 10C.

With the recommendation that the substitute (H-2) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Runestad, Theis, Howrylak, Cole, Hornberger, LaFave, Greimel, Guerra and Sowerby

Nays: Rep. Robinson

The Committee on Judiciary, by Rep. Runestad, Chair, reported

House Bill No. 5807, entitled

A bill to amend 1961 PA 236, entitled "Revised judicature act of 1961," by amending sections 1088, 1091, 1093, 1094, 1095, and 1098 (MCL 600.1088, 600.1091, 600.1093, 600.1094, 600.1095, and 600.1098), section 1088 as added and section 1095 as amended by 2017 PA 161, section 1091 as amended by 2017 PA 163, section 1093 as added by 2013 PA 274, section 1094 as added by 2013 PA 276, and section 1098 as added by 2013 PA 275.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Runestad, Theis, Howrylak, Cole, Hornberger, LaFave, Greimel, Guerra and Sowerby

Nays: Rep. Robinson

The Committee on Judiciary, by Rep. Runestad, Chair, reported

House Bill No. 5808, entitled

A bill to amend 1939 PA 288, entitled "Probate code of 1939," by amending section 6 of chapter XIA (MCL 712A.6), as amended by 2004 PA 221.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Runestad, Theis, Howrylak, Cole, Hornberger, LaFave, Greimel, Guerra and Sowerby

Nays: Rep. Robinson

The Committee on Judiciary, by Rep. Runestad, Chair, reported

Senate Bill No. 100, entitled

A bill to amend 1961 PA 236, entitled "Revised judicature act of 1961," by amending sections 2421b, 2421c, 2421d, and 2421e (MCL 600.2421b, 600.2421c, 600.2421d, and 600.2421e), as added by 1984 PA 197.

With the recommendation that the substitute (H-1) be adopted and that the bill then pass.

The bill and substitute were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Runestad, Theis, Cole, Hornberger, LaFave, Greimel, Robinson, Guerra and Sowerby

Nays: None

The Committee on Judiciary, by Rep. Runestad, Chair, reported

Senate Bill No. 101, entitled

A bill to amend 1969 PA 306, entitled "Administrative procedures act of 1969," by amending sections 71, 72, 80, 87, 115, 122, and 123 (MCL 24.271, 24.272, 24.280, 24.287, 24.315, 24.322, and 24.323), section 71 as amended by 1984 PA 28, section 80 as amended and section 123 as added by 1984 PA 196, section 115 as amended by 1996 PA 489, and section 122 as amended by 2011 PA 247.

Without amendment and with the recommendation that the bill pass.

The bill was referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. Runestad, Theis, Cole, Hornberger, LaFave, Greimel, Robinson, Guerra and Sowerby

Nays: None

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Runestad, Chair, of the Committee on Judiciary, was received and read:
Meeting held on: Tuesday, November 27, 2018

Present: Reps. Runestad, Theis, Howrylak, Cole, Hornberger, LaFave, Greimel, Robinson, Guerra and Sowerby

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Glenn, Chair, of the Committee on Energy Policy, was received and read:
Meeting held on: Tuesday, November 27, 2018

Present: Reps. Glenn, Hauck, Cole, Tedder, Bellino, Farrington, Griffin, Johnson, Lower, Reilly, Lasinski, Dianda, Elder, Green and Sneller

Absent: Reps. Barrett, LaFave, Garrett and Camilleri

Excused: Reps. Barrett, LaFave, Garrett and Camilleri

Messages from the Senate**Senate Bill No. 747, entitled**

A bill to amend 1967 PA 150, entitled "Michigan military act," by amending section 306 (MCL 32.706), as amended by 2013 PA 99.

The Senate has passed the bill.

The bill was read a first time by its title and referred to the Committee on Appropriations.

Senate Bill No. 759, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," (MCL 380.1 to 380.1852) by adding section 1280g.

The Senate has passed the bill.

The bill was read a first time by its title and referred to the Committee on Education Reform.

Senate Bill No. 795, entitled

A bill to amend 1980 PA 300, entitled "The public school employees retirement act of 1979," by amending section 71 (MCL 38.1371), as amended by 2017 PA 92.

The Senate has passed the bill.

The bill was read a first time by its title and referred to the Committee on Education Reform.

Senate Bill No. 796, entitled

A bill to amend 1947 PA 336, entitled "An act to prohibit strikes by certain public employees; to provide review from disciplinary action with respect thereto; to provide for the mediation of grievances and the holding of elections; to declare and protect the rights and privileges of public employees; to require certain provisions in collective bargaining agreements; to prescribe means of enforcement and penalties for the violation of the provisions of this act; and to make appropriations," by amending section 10 (MCL 423.210), as amended by 2014 PA 414.

The Senate has passed the bill.

The bill was read a first time by its title and referred to the Committee on Education Reform.

Senate Bill No. 1050, entitled

A bill to amend 1925 PA 368, entitled "An act to prohibit obstructions and encroachments on public highways, to provide for the removal thereof, to prescribe the conditions under which telegraph, telephone, power, and other public utility companies, cable television companies and municipalities may enter upon, construct and maintain telegraph, telephone, power or cable television lines, pipe lines, wires, cables, poles, conduits, sewers and like structures upon, over, across or under public roads, bridges, streets and waters and to provide penalties for the violation of this act," by amending the title and sections 13 and 14 (MCL 247.183 and 247.184), section 13 as amended by 2005 PA 103.

The Senate has passed the bill.

The bill was read a first time by its title and referred to the Committee on Communications and Technology.

Senate Bill No. 1118, entitled

A bill to authorize the department of technology, management, and budget to convey or transfer state-owned property in Muskegon and Tuscola Counties; to prescribe conditions for the conveyances; to provide for the powers and duties of certain state departments in regard to the property; and to provide for the disposition of revenue derived from the conveyances.

The Senate has passed the bill.

The bill was read a first time by its title and referred to the Committee on Appropriations.

Notices

November 16, 2018

Mr. Gary L. Randall, Clerk
Michigan House of Representatives
PO Box 30014
Lansing, MI 48909

Dear Mr. Clerk,

Pursuant to Public Act 79 of 1999, I appoint the following individual to the State 911 Committee:

Mr. Jeffrey J. Troyer
61666 Windridge Court
Centerville, MI 49032
269-718-2195
jtroyer@kccda911.org

Sincerely,
Tom Leonard
State Representative
93rd District

**Waiver of
Remaining Session Days**

TO: Katie Wienczewski, Acting Director
Office of Performance and Transformation,
Office of Regulatory Reinvention
Secretary of the Senate
Clerk of the House
FROM: Senator Jim Stamas, Chair
Representative Steven Johnson, Alternate Chair
DATE: November 8, 2018

Pursuant to MCL 24.245a(1), the Joint Committee on Administrative Rules has by a concurrent majority vote, waived the remaining session days for the following rule set:

Department of Licensing and Regulatory Affairs
Bureau of Fire Services
Storage Tank Division
Underground Storage Tank Regulations
(2015-060 LR) (JCAR 18-39)

According to MCL 24.245a(3), if the Committee waives the remaining session days, the Office of Regulatory Reinvention may immediately file the rule.

Sincerely,
Senator Jim Stamas
Chair

Representative Steven Johnson
Alternate Chair

Messages from the Governor

Date: November 20, 2018
Time: 10:35 a.m.

To the Speaker of the House of Representatives:

Sir—I have this day approved and signed

Enrolled House Bill No. 5923 (Public Act No. 356, I.E.), being

An act to amend 2001 PA 142, entitled “An act to consolidate prior acts naming certain Michigan highways; to provide for the naming of certain highways; to prescribe certain duties of the state transportation department; and to repeal acts and parts of acts and certain resolutions,” (MCL 250.1001 to 250.2080) by adding section 18a.

(Filed with the Secretary of State November 20, 2018, at 11:22 a.m.)

Date: November 20, 2018

Time: 10:33 a.m.

To the Speaker of the House of Representatives:

Sir—I have this day approved and signed

Enrolled House Bill No. 6379 (Public Act No. 357, I.E.), being

An act to amend 1943 PA 240, entitled “An act to provide for a state employees’ retirement system; to create a state employees’ retirement board and prescribe its powers and duties; to establish certain funds in connection with the retirement system; to require contributions to the retirement system by and on behalf of members and participants of the retirement system; to create certain accounts and provide for expenditures from those accounts; to prescribe the powers and duties of certain state and local officers and employees and certain state departments and agencies; to prescribe and make appropriations for the retirement system; and to prescribe penalties and provide remedies,” by amending section 68c (MCL 38.68c), as amended by 2016 PA 524.

(Filed with the Secretary of State November 20, 2018, at 11:24 a.m.)

Communications from State Officers

The following communication from the Secretary of State was received and read:

Notice of Filing
Administrative Rules

November 13, 2018

In accordance with the provisions of Section 46 of Act No. 306 of the Public Acts of 1969, being MCL 24.246, and paragraph 16 of Executive Order 1995-6, this is to advise you that the Michigan Department of Technology, Management and Budget and the State Office of Regulatory Reinvention filed Administrative Rule #2017-067-LR (Secretary of State Filing #18-11-01) on this date at 3:55 P.M. for the Department of Licensing and Regulatory Affairs entitled, “Occupational Code Renewals”.

These rules become effective immediately upon filing with the Secretary of State unless adopted under sections 33, 44, or 45a(6) of 1969 PA 306. Rules adopted under these sections become effective 7 days after filing with the Secretary of State.

Sincerely,

Ruth Johnson

Secretary of State

Robin L. Houston, Departmental Supervisor
Office of the Great Seal

The communication was referred to the Clerk.

The following communication from the Department of Treasury was received and read:

November 14, 2018

In accordance with Act No. 207, Public Acts of 2018, section 919(2), listed below are the auditing firms contracted by the Michigan Department of Treasury, the amount of unclaimed property collections from each firm, and the fees paid to each firm for the period of October 1, 2017 to September 30, 2018.

<u>Auditing Firm</u>	<u>Est. Collections</u>	<u>Fees Paid</u>
Verus Financial	\$17,851,641	\$1,844,109
Kelmar Associates	570,447	53,161
Treasury Services Group	205,976	21,398
Audit Services	0	0
Discovery Audit Services	0	0
EECS	0	0
Totals:	\$21,930,437	\$1,918,668

Should you have any questions, please contact Terry A. Stanton, Manager, Unclaimed Property at (517) 636-5307.

Sincerely,

Ann E. Good, Deputy Treasurer

Financial and Administrative Services

The communication was referred to the Clerk.

Introduction of Bills

Rep. Hammoud introduced

House Bill No. 6492, entitled

A bill to amend 2011 PA 258, entitled "Municipal partnership act," by amending section 7 (MCL 124.117).

The bill was read a first time by its title and referred to the Committee on Local Government.

Rep. Hammoud introduced

House Bill No. 6493, entitled

A bill to provide for the regulation of the management of pharmacy benefits; to require the licensing of pharmacy benefit managers; to provide for the regulation of certain other entities under certain circumstances; to provide for the powers and duties of certain state governmental officers and entities; to prescribe penalties and provide remedies; and to allow for the promulgation of rules.

The bill was read a first time by its title and referred to the Committee on Health Policy.

Rep. Green introduced

House Bill No. 6494, entitled

A bill to amend 2004 PA 47, entitled "Medical records access act," by amending section 11 (MCL 333.26271).

The bill was read a first time by its title and referred to the Committee on Insurance.

Rep. Noble introduced

House Bill No. 6495, entitled

A bill to amend 1996 PA 193, entitled "Michigan do-not-resuscitate procedure act," (MCL 333.1051 to 333.1067) by amending the title, as amended by 2013 PA 155, and by adding section 11b.

The bill was read a first time by its title and referred to the Committee on Health Policy.

Rep. Noble introduced

House Bill No. 6496, entitled

A bill to amend 1977 PA 72, entitled "The medicaid false claim act," by amending section 7 (MCL 400.607), as amended by 2008 PA 421.

The bill was read a first time by its title and referred to the Committee on Law and Justice.

Rep. Noble introduced

House Bill No. 6497, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 14a of chapter XVII (MCL 777.14a), as amended by 2010 PA 378.

The bill was read a first time by its title and referred to the Committee on Law and Justice.

Reps. Iden, Webber and Leutheuser introduced

House Bill No. 6498, entitled

A bill to amend 1981 PA 118, entitled "An act to regulate motor vehicle manufacturers, distributors, wholesalers, dealers, and their representatives; to regulate dealings between manufacturers and distributors or wholesalers and their dealers; to regulate dealings between manufacturers, distributors, wholesalers, dealers, and consumers; to prohibit unfair practices; to provide remedies and penalties; and to repeal certain acts and parts of acts," by amending sections 1, 2, 3, 4, 6, 7, 8, 13, 14, 15, 16, 17, 19, and 22a (MCL 445.1561, 445.1562, 445.1563, 445.1564, 445.1566, 445.1567, 445.1568, 445.1573, 445.1574, 445.1575, 445.1576, 445.1577, 445.1579, and 445.1582a), sections 2, 3, and 4 as amended by 2010 PA 140, section 6 as amended by 2010 PA 139, section 13 as amended by 2010 PA 141, section 14 as amended by 2014 PA 354, sections 15 and 17 as amended by 2010 PA 138, sections 16 and 19 as amended by 1983 PA 188, and section 22a as added by 1998 PA 456, and by adding sections 14b, 17a, and 17b.

The bill was read a first time by its title and referred to the Committee on Regulatory Reform.

Reps. Reilly, Tedder, Lower, Crawford, Webber and Ellison introduced

House Bill No. 6499, entitled

A bill to amend 2006 PA 110, entitled “Michigan zoning enabling act,” by amending section 102 (MCL 125.3102), as amended by 2008 PA 12.

The bill was read a first time by its title and referred to the Committee on Local Government.

Rep. Kesto introduced

House Bill No. 6500, entitled

A bill to amend 2016 PA 281, entitled “Medical marihuana facilities licensing act,” by amending sections 102, 207, 301, 305, 401, 402, 407, 409, and 702 (MCL 333.27102, 333.27207, 333.27301, 333.27305, 333.27401, 333.27402, 333.27407, 333.27409, and 333.27702), section 102 as amended by 2018 PA 10 and section 402 as amended by 2017 PA 105, and by adding section 407a; and to repeal acts and parts of acts.

The bill was read a first time by its title and referred to the Committee on Law and Justice.

Rep. Kesto introduced

House Bill No. 6501, entitled

A bill to amend 1949 PA 300, entitled “Michigan vehicle code,” by amending section 236 (MCL 257.236), as amended by 2000 PA 64.

The bill was read a first time by its title and referred to the Committee on Judiciary.

Reps. Zemke and LaGrand introduced

House Bill No. 6502, entitled

A bill to amend 1927 PA 175, entitled “The code of criminal procedure,” (MCL 760.1 to 777.69) by adding section 6h to chapter V.

The bill was read a first time by its title and referred to the Committee on Judiciary.

Rep. Cochran introduced

House Bill No. 6503, entitled

A bill to amend 1994 PA 451, entitled “Natural resources and environmental protection act,” (MCL 324.101 to 324.90106) by adding part 367.

The bill was read a first time by its title and referred to the Committee on Commerce and Trade.

Rep. Cochran introduced

House Bill No. 6504, entitled

A bill to amend 1994 PA 451, entitled “Natural resources and environmental protection act,” by amending the heading of part 163 and section 16301 (MCL 324.16301) and by adding sections 16302a and 16302b.

The bill was read a first time by its title and referred to the Committee on Commerce and Trade.

Rep. Cochran introduced

House Bill No. 6505, entitled

A bill to amend 1994 PA 451, entitled “Natural resources and environmental protection act,” by amending the heading of part 163 and sections 16301 and 16303 (MCL 324.16301 and 324.16303), and by adding section 16304.

The bill was read a first time by its title and referred to the Committee on Commerce and Trade.

Rep. Cochran introduced

House Bill No. 6506, entitled

A bill to amend 1961 PA 236, entitled “Revised judicature act of 1961,” by amending section 8801 (MCL 600.8801), as amended by 2005 PA 51.

The bill was read a first time by its title and referred to the Committee on Commerce and Trade.

Rep. Cochran introduced

House Bill No. 6507, entitled

A bill to amend 1994 PA 451, entitled “Natural resources and environmental protection act,” (MCL 324.101 to 324.90106) by adding section 8307g.

The bill was read a first time by its title and referred to the Committee on Natural Resources.

Reps. Santana, Hertel, Wittenberg, Peterson, Cochran, Yancey, Robinson, Love and Neeley introduced

House Bill No. 6508, entitled

A bill to provide for the release of prisoners convicted of certain offenses from imprisonment; to provide for the process by which a prisoner may seek relief; and to provide for the powers and duties of certain state and local governmental officers and entities.

The bill was read a first time by its title and referred to the Committee on Law and Justice.

Rep. Howrylak introduced

House Bill No. 6509, entitled

A bill to amend 1976 PA 267, entitled “Open meetings act,” by amending sections 3, 7, 8, and 13a (MCL 15.263, 15.267, 15.268, and 15.273a), section 3 as amended by 2016 PA 504 and sections 7 and 8 as amended and section 13a as added by 1996 PA 464.

The bill was read a first time by its title and referred to the Committee on Government Operations.

Rep. Howrylak introduced

House Bill No. 6510, entitled

A bill to amend 1976 PA 442, entitled “Freedom of information act,” by amending section 13 (MCL 15.243), as amended by 2006 PA 482.

The bill was read a first time by its title and referred to the Committee on Government Operations.

Reps. Howrylak, Robinson and Cochran introduced

House Bill No. 6511, entitled

A bill to amend 2012 PA 436, entitled “Local financial stability and choice act,” by amending section 9 (MCL 141.1549).

The bill was read a first time by its title and referred to the Committee on Local Government.

Reps. Crawford, Albert and Allor introduced

House Bill No. 6512, entitled

A bill to amend 2017 PA 202, entitled “Protecting local government retirement and benefits act,” (MCL 38.2801 to 38.2812) by adding section 4a.

The bill was read a first time by its title and referred to the Committee on Michigan Competitiveness.

Rep. Calley introduced

House Bill No. 6513, entitled

A bill to amend 1976 PA 451, entitled “The revised school code,” by amending section 1307h (MCL 380.1307h), as amended by 2017 PA 260.

The bill was read a first time by its title and referred to the Committee on Education Reform.

Rep. Singh introduced

House Bill No. 6514, entitled

A bill to prohibit the recording of deeds or other instruments relating to real property that contain certain restrictive covenants or conditions; to make such restrictions unenforceable; and to provide remedies with respect to those instruments.

The bill was read a first time by its title and referred to the Committee on Judiciary.

Reps. Love, Geiss, Guerra, Neeley, Howrylak, Yancey, Phelps and Jones introduced

House Bill No. 6515, entitled

A bill to create the raise the age advisory committee and prescribe its powers and duties and to provide for the powers and duties of certain state and local governmental offices and entities.

The bill was read a first time by its title and referred to the Committee on Law and Justice.

Rep. Hoadley introduced

House Bill No. 6516, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," (MCL 500.100 to 500.8302) by adding section 2212d.

The bill was read a first time by its title and referred to the Committee on Insurance.

Reps. Hoadley, Wittenberg, Lasinski, Brinks, Elder, Clemente, Moss, Guerra, Sowerby, Camilleri, Hammoud, Chang, Geiss, Liberati, Ellison, Faris, Sneller, Pagan, Peterson and Maturen introduced

House Bill No. 6517, entitled

A bill to provide for the review and prevention of suicides in this state; to allow for the creation of a suicide fatality review task force; and to prescribe powers and duties of certain state and local governmental officers and entities.

The bill was read a first time by its title and referred to the Committee on Health Policy.

Rep. Albert introduced

House Bill No. 6518, entitled

A bill to amend 2017 PA 202, entitled "Protecting local government retirement and benefits act," by amending section 3 (MCL 38.2803) and by adding sections 11 and 11a.

The bill was read a first time by its title and referred to the Committee on Financial Liability Reform.

Rep. Albert introduced

House Bill No. 6519, entitled

A bill to amend 1909 PA 283, entitled "An act to revise, consolidate, and add to the laws relating to the establishment, opening, discontinuing, vacating, closing, altering, improvement, maintenance, and use of the public highways and private roads; the condemnation of property and gravel therefor; the building, repairing and preservation of bridges; maintaining public access to waterways under certain conditions; setting and protecting shade trees, drainage, and cutting weeds and brush within this state; providing for the election or appointment and defining the powers, duties, and compensation of state, county, township, and district highway officials; and to prescribe penalties and provide remedies," by amending section 20b of chapter IV (MCL 224.20b).

The bill was read a first time by its title and referred to the Committee on Financial Liability Reform.

Rep. Theis introduced

House Bill No. 6520, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," (MCL 500.100 to 500.8302) by adding chapter 17A.

The bill was read a first time by its title and referred to the Committee on Insurance.

Rep. LaFave introduced

House Bill No. 6521, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending sections 801 and 802 (MCL 257.801 and 257.802), section 801 as amended by 2018 PA 152 and section 802 as amended by 2016 PA 425.

The bill was read a first time by its title and referred to the Committee on Insurance.

Rep. LaFave introduced

House Bill No. 6522, entitled

A bill to amend 1927 PA 372, entitled "An act to regulate and license the selling, purchasing, possessing, and carrying of certain firearms, gas ejecting devices, and electro-muscular disruption devices; to prohibit the buying, selling, or carrying of certain firearms, gas ejecting devices, and electro-muscular disruption devices without a license or other authorization; to provide for the forfeiture of firearms and electro-muscular disruption devices under certain circumstances; to provide for

penalties and remedies; to provide immunity from civil liability under certain circumstances; to prescribe the powers and duties of certain state and local agencies; to prohibit certain conduct against individuals who apply for or receive a license to carry a concealed pistol; to make appropriations; to prescribe certain conditions for the appropriations; and to repeal all acts and parts of acts inconsistent with this act,” by amending section 5o (MCL 28.425o), as amended by 2017 PA 95.

The bill was read a first time by its title and referred to the Committee on Judiciary.

Rep. LaFave introduced

House Bill No. 6523, entitled

A bill to provide for the appointment of article V convention commissioners and alternates; to provide for the powers and duties of those commissioners and alternates; and to provide for the duties of certain state governmental officials.

The bill was read a first time by its title and referred to the Committee on Government Operations.

Rep. LaFave introduced

House Bill No. 6524, entitled

A bill to amend 1953 PA 232, entitled “Corrections code of 1953,” by amending section 67a (MCL 791.267a), as added by 1996 PA 234.

The bill was read a first time by its title and referred to the Committee on Judiciary.

Rep. LaFave introduced

House Bill No. 6525, entitled

A bill to amend 1994 PA 451, entitled “Natural resources and environmental protection act,” by amending section 40111 (MCL 324.40111), as amended by 2018 PA 272.

The bill was read a first time by its title and referred to the Committee on Natural Resources.

Rep. LaFave introduced

House Bill No. 6526, entitled

A bill to amend 2008 PA 295, entitled “Clean and renewable energy and energy waste reduction act,” by amending section 71 (MCL 460.1071), as amended by 2016 PA 342.

The bill was read a first time by its title and referred to the Committee on Energy Policy.

Rep. LaFave introduced

House Bill No. 6527, entitled

A bill to amend 1972 PA 239, entitled “McCauley-Traxler-Law-Bowman-McNeely lottery act,” (MCL 432.1 to 432.47) by adding section 11a.

The bill was read a first time by its title and referred to the Committee on Regulatory Reform.

Rep. LaFave introduced

House Bill No. 6528, entitled

A bill to amend 1927 PA 372, entitled “An act to regulate and license the selling, purchasing, possessing, and carrying of certain firearms, gas ejecting devices, and electro-muscular disruption devices; to prohibit the buying, selling, or carrying of certain firearms, gas ejecting devices, and electro-muscular disruption devices without a license or other authorization; to provide for the forfeiture of firearms and electro-muscular disruption devices under certain circumstances; to provide for penalties and remedies; to provide immunity from civil liability under certain circumstances; to prescribe the powers and duties of certain state and local agencies; to prohibit certain conduct against individuals who apply for or receive a license to carry a concealed pistol; to make appropriations; to prescribe certain conditions for the appropriations; and to repeal all acts and parts of acts inconsistent with this act,” by amending section 5l (MCL 28.425l), as amended by 2017 PA 95.

The bill was read a first time by its title and referred to the Committee on Judiciary.

Rep. LaFave introduced

House Bill No. 6529, entitled

A bill to amend 1927 PA 175, entitled “The code of criminal procedure,” by amending section 15b of chapter IV (MCL 764.15b), as amended by 2001 PA 209.

The bill was read a first time by its title and referred to the Committee on Law and Justice.

Rep. Hughes introduced

House Bill No. 6530, entitled

A bill to amend 2006 PA 110, entitled “Michigan zoning enabling act,” by amending section 205 (MCL 125.3205), as amended by 2012 PA 389.

The bill was read a first time by its title and referred to the Committee on Natural Resources.

Rep. Lower introduced

House Bill No. 6531, entitled

A bill to amend 2011 PA 152, entitled “Publicly funded health insurance contribution act,” by amending sections 3 and 4 (MCL 15.563 and 15.564), section 3 as amended by 2013 PA 270 and section 4 as amended by 2013 PA 271, and by adding section 7a.

The bill was read a first time by its title and referred to the Committee on Local Government.

Reps. Lilly, Bellino, Rendon, LaFave and Cole introduced

House Bill No. 6532, entitled

A bill to amend 1976 IL 1, entitled “A petition to initiate legislation to provide for the use of returnable containers for soft drinks, soda water, carbonated natural or mineral water, other nonalcoholic carbonated drink, and for beer, ale, or other malt drink of whatever alcoholic content, and for certain other beverage containers; to provide for the use of unredeemed bottle deposits; to prescribe the powers and duties of certain state agencies and officials; and to prescribe penalties and provide remedies,” by amending sections 2, 3c, 3e, and 3f (MCL 445.572, 445.573c, 445.573e, and 445.573f), section 2 as amended by 1998 PA 473 and section 3c as amended and sections 3e and 3f as added by 1996 PA 384; and to repeal acts and parts of acts.

The bill was read a first time by its title and referred to the Committee on Michigan Competitiveness.

Rep. Bellino introduced

House Bill No. 6533, entitled

A bill to repeal 2008 PA 388, entitled “Beverage container redemption antifraud act,” (MCL 445.631 to 445.643).

The bill was read a first time by its title and referred to the Committee on Michigan Competitiveness.

Rep. LaFave introduced

House Bill No. 6534, entitled

A bill to repeal 2008 PA 387, entitled “Reverse vending machine antifraud act,” (MCL 445.651 to 445.669).

The bill was read a first time by its title and referred to the Committee on Michigan Competitiveness.

Rep. Cole introduced

House Bill No. 6535, entitled

A bill to amend 1998 PA 58, entitled “Michigan liquor control code of 1998,” by amending section 1029 (MCL 436.2029), as added by 2010 PA 175.

The bill was read a first time by its title and referred to the Committee on Michigan Competitiveness.

Rep. Rendon introduced

House Bill No. 6536, entitled

A bill to amend 1994 PA 451, entitled “Natural resources and environmental protection act,” by amending section 17501 (MCL 324.17501), as added by 2016 PA 55.

The bill was read a first time by its title and referred to the Committee on Michigan Competitiveness.

Rep. Kelly introduced

House Bill No. 6537, entitled

A bill to amend 2007 PA 106, entitled “Public employees health benefit act,” by amending sections 3 and 15 (MCL 124.73 and 124.85), section 15 as amended by 2011 PA 93.

The bill was read a first time by its title and referred to the Committee on Education Reform.

Announcements by the Clerk

September 13, 2018

Received from the Auditor General, the Office of the Auditor General 2018 Annual Report, pursuant to Article IV, Section 53 of the Michigan Constitution.

November 9, 2018

Received from the Auditor General a copy of the:

- Performance audit report on the Statewide Cost Allocation Plan and Interagency Billing Processes, Department of Technology, Management, and Budget (071-0131-18), November 2018.

Gary L. Randall
Clerk of the House

November 14, 2018

Following receipt by the Clerk of the House of Representatives of a correct transcript of the Statement of the Board of Canvassers, of the County of Ingham (District 68), Representative-elect Sarah Anthony took and subscribed the constitutional oath of office on November 14, 2018 which was administered by the Clerk of the House of Representatives, Gary L. Randall. Said oath was filed in the office of the Clerk of the House of Representatives.

Rep. Anthony was assigned seat No. 71.

Rep. Jones moved that the House adjourn.
The motion prevailed, the time being 5:25 p.m.

Associate Speaker Pro Tempore Tedder declared the House adjourned until Wednesday, November 28, at 1:30 p.m.

GARY L. RANDALL
Clerk of the House of Representatives