No. 70 STATE OF MICHIGAN

Journal of the Senate

99th Legislature REGULAR SESSION OF 2018

Senate Chamber, Lansing, Thursday, November 8, 2018.

10:00 a.m.

The Senate was called to order by the President, Lieutenant Governor Brian N. Calley.

The roll was called by the Secretary of the Senate, who announced that a quorum was present.

Ananich—present
Bieda—present
Booher—present
Brandenburg—present
Casperson—present
Colbeck—present
Conyers—present
Emmons—present
Green—excused
Gregory—present
Hansen—present
Hertel—present
Hildenbrand—present

Hood—present
Hopgood—present
Horn—present
Hune—present
Jones—present
Knezek—present
Knollenberg—present
Kowall—present
MacGregor—present
Marleau—present
Meekhof—present
Nofs—present

O'Brien—present
Pavlov—present
Proos—present
Robertson—excused
Rocca—present
Schmidt—present
Schuitmaker—present
Shirkey—present
Stamas—present
Warren—present
Young—present
Zorn—present

Senator Jim Stamas of the 36th District offered the following invocation:

Dear Lord, we thank You for this day, we thank You for our families, we thank You for this state, and we thank You for our country. We ask that You continue to give us Your grace, be with those who are in harm's way, and be with those who call out Your name.

In Your name, we pray. Amen.

The President, Lieutenant Governor Calley, led the members of the Senate in recital of the Pledge of Allegiance.

Motions and Communications

Senator Kowall moved that Senator Nofs be temporarily excused from today's session. The motion prevailed.

Senator Kowall moved that Senators Green and Robertson be excused from today's session. The motion prevailed.

Senator Hopgood moved that Senators Ananich, Hood, Conyers, Gregory, Hertel, Knezek and Young be temporarily excused from today's session.

The motion prevailed.

Recess

Senator Kowall moved that the Senate recess subject to the call of the Chair. The motion prevailed, the time being 10:03 a.m.

11:08 a.m.

The Senate was called to order by the President pro tempore, Senator Schuitmaker.

During the recess, Senators Nofs, Gregory, Hood, Hertel, Knezek, Conyers and Ananich entered the Senate Chamber.

The following communication was received: Department of Licensing and Regulatory Affairs

September 20, 2018

In December of 2017, the Board of Pharmacy voted to promulgate a rule to control Gabapentin by adding it to the list of controlled substances in schedule 5. MCL 333.7231 of the Public Health Code requires the Board of Pharmacy to provide you with a notice of any change in the scheduling of controlled substances. The Board of Pharmacy expects that the attached rule will be effective in the Fall of 2018. The proposed rule is in the last stage of promulgation with the Joint Committee on Administrative Rules where it must remain for 15 session days.

If you have any questions feel free to contact Andria Ditschman, Senior Analyst with the Boards and Committee Section of the Bureau of Professional Licensing at either (517) 241-9255 or ditschmana@michigan.gov.

Nichole Cover, Chairperson Michigan Board of Pharmacy

The communication was referred to the Secretary for record.

The following communication was received: Office of Senator Wayne A. Schmidt

September 25, 2018

This letter is in regards to Senate Bill 1117, which was introduced on September 5, 2018 by my colleague from the 29th district.

I am writing to formally request having my name removed as a cosponsor of SB 1117.

You require any further information please do not hesitate to contact me at 3-2413.

Sincerely, Wayne A. Schmidt State Senator District 37

The communication was referred to the Secretary for record.

The following communication was received:

Office of Senator Judy K. Emmons

September 26, 2018

This letter is in regards to Senate Bill 1117, which was introduced on September 5, 2018 by my colleague from the 29th district.

I am writing to formally request having my name removed as a cosponsor of SB 1117.

You require any further information please do not hesitate to contact me at 3-3760.

Sincerely, Judy Emmons State Senator District 33

The communication was referred to the Secretary for record.

The following communication was received: Office of Senator Hoon-Yung Hopgood

September 26, 2018

Per Senate Rule 1.110(c), I am requesting that my name be added as a co-sponsor to Senate Bill 1123 introduced on September 26, 2018 by Senator Ananich.

Sincerely, Hoon-Yung Hopgood 6th Senate District

The communication was referred to the Secretary for record.

The following communications were received: Department of State

Administrative Rules Notices of Filing

October 1, 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 Emergency Administrative Rule #2018-063-LR (Secretary of State Filing #18-10-01) on this date at 3:53 p.m. for the Department of Licensing and Regulatory Affairs entitled, "Medical Marihuana Facilities Licensing Act."

These rules take effect upon filing with the Secretary of State and shall remain in effect for 6 months.

October 11, 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 #2018-055-AC (Secretary of Filing #18-10-02) on this date at 3:04 p.m. for the Department of Agriculture and Rural Development entitled, "Agricultural Labor Camps."

These rules become effective immediately upon filing with the Secretary of State unless adopted under sections 33, 44, 45a(6), or 48 of 1969 PA 306. Rules adopted under these sections become effective 7 days after filing with the Secretary of State.

October 11, 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 #2018-047-IF (Secretary of Filing #18-10-03) on this date at 3:04 p.m. for the Department of Insurance and Financial Services entitled, "Insurance Bureau - General Rules."

These rules become effective immediately upon filing with the Secretary of State unless adopted under sections 33, 44, 45a(6), or 48 of 1969 PA 306. Rules adopted under these sections become effective 7 days after filing with the Secretary of State.

October 24, 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 #2018-058-ED (Secretary of Filing #18-10-04) on this date at 3:53 p.m. for the Department of Education entitled, "State Aid for Transportation of Schoolchildren."

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.

October 24, 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 #2018-009-LR (Secretary of Filing #18-10-05) on this date at 3:53 p.m. for the Department of Licensing and Regulatory Affairs entitled, "Health Care Facilities Fire Safety."

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.

October 26, 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 Emergency Administrative Rule #2018-071-HS (Secretary of Filing #18-10-06) on this date at 2:41 p.m. for the Department of Health and Human Services entitled, "Reporting of Poisonings Due to the Use of Prescription or Illicit Drugs."

These rules take effect upon filing with the Secretary of State and shall remain in effect for 6 months.

Sincerely,
Ruth Johnson
Secretary of State
Robin L. Houston, Departmental Supervisor
Office of the Great Seal

The communications were referred to the Secretary for record.

The following communication was received: Department of State

October 17, 2018

This will acknowledge receipt of the initiative petition to enact the Improved Workforce Opportunity Wage Act which would fix minimum wages for employees within this state; prohibit wage discrimination; provide for a wage deviation board; provide for the administration and enforcement of the act; prescribe penalties for the violation of the act; and supersede certain acts and parts of acts including **2014** PA 138. The initiative petition was approved by the Michigan Senate on September 5, 2018, and filed with the Department of State, Office of the Great Seal, on September 5, 2018, at 11:45 A.M. The initiative petition was approved by the Michigan House of Representatives on September 5, 2018, and filed with the Department of State, Office of the Great Seal, on September 6, 2018, at 10:30 A.M.

The initiative petition has been assigned Public Act Number 337, Public Acts of 2018.

Sincerely, Ruth Johnson Secretary of State

The communication was referred to the Secretary for record.

Messages from the Governor

The following message from the Governor was received on September 27, 2018, and read:

EXECUTIVE ORDER No. 2018-10

Department of Treasury

Creation of the State of Michigan Investment Board

Abolishment of the Investment Advisory Committee

Executive Reorganization

WHEREAS, Article V, Section 1 of the Michigan Constitution of 1963 vests the executive power in the Governor; and

WHEREAS, Article V, Section 2 of the Michigan Constitution of 1963 empowers the Governor to make changes in the organization of the Executive Branch or in the assignment of functions among its units which he considers necessary for efficient administration; and

WHEREAS, Article V, Section 8 of the Michigan Constitution of 1963 provides that each principal department shall be under the supervision of the Governor, unless otherwise provided by the Constitution; and

WHEREAS, there is a continued need to reorganize functions among state departments to ensure efficient administration; and

WHEREAS, Section 91 of the Executive Organization Act of 1965, 1965 PA 380, as amended, MCL 16.191, provides the State Treasurer with investment control over assets of certain public retirement systems in this State and established an investment advisory committee to review and make recommendations to the State Treasurer regarding investments, goals, and objectives of those retirement funds; and

WHEREAS, the State Treasurer is the sole fiduciary of, and has investment authority for, the Michigan Public School Employees' Retirement System, the Michigan State Police Retirement System and the Michigan Judges Retirement System pursuant to the Public School Employees Retirement Act of 1979, 1980 PA 300, as amended, MCL 38.1301 *et seq.*, the State Police Retirement Act of 1986, 1986 PA 182, as amended, MCL 38.1601 *et seq.*, and the Judges Retirement Act of 1992, 1992 PA 234, as amended, MCL 38.2101 *et seq.*, respectively, and the State Treasurer is the sole custodian of the State Employees' Retirement System, pursuant to the State Employees' Retirement Act, 1943 PA 240, as amended, MCL 38.1 *et seq.*; and

WHEREAS, the State Treasurer is authorized to invest the assets of those retirement systems in accordance with provisions of the Public Employee Retirement System Investment Act, 1965 PA 314, as amended, MCL 38.1132 *et seq.*; and

WHEREAS, the Public Employee Retirement Health Care Funding Act, 2010 PA 77, as amended, MCL 38.2731 *et seq.*, provides that the State Treasurer is the investment fiduciary for the irrevocable trusts that prefund retiree health care benefits for the Tier 1 Plans; and

WHEREAS, the State Treasurer is responsible for the administration and investment of this State's deferred compensation plan under 1976 PA 306, as amended MCL 38.1151; and

WHEREAS, the Public School Employees Retirement Act of 1979, 1980 PA 300, as amended, MCL 38.1301 *et seq.*; the Judges Retirement Act of 1992, 1992 PA 234, as amended, MCL 38.2101 *et seq.*; the State Employees' Retirement Act, 1943 PA 240, as amended, MCL 38.1 *et seq.*; and the Michigan Legislative Retirement System Act, 1957 PA 261, as amended, MCL 38.1001 *et seq.* provide that the State Treasurer is responsible for administering, investing assets, and determining the provisions and procedures of Tier 2 Plans for the Michigan Public School Employees' Retirement System, Michigan Judges Retirement System, State Employees' Retirement System, and the Michigan Legislative Retirement System, respectively; and

WHEREAS, Executive Reorganization Order No. 1996-5, MCL 38.1171, transferred the responsibility for this State's deferred compensation plans to the State Treasurer and Executive Reorganization Order No. 1999-5, MCL 38.2721, transferred certain duties to the Department of Management and Budget while providing the State Treasurer with the responsibility for approving the investment offerings provided in the Tier 2 Plans and this State's deferred compensation plans; and

WHEREAS, it is critical to the best interests of the members of the Retirement System and participating plans that their fiduciaries be held to the highest ethical standards, free of conflicts of interest and political influence; and

WHEREAS, the Investment Advisory Committee, established in 1965, has retained the same structure and governance since its establishment despite the growing importance that prudent investment plays in providing appropriate funding for retirees and the increasing complexity of investment and financial markets; and

WHEREAS, the creation of the State of Michigan Investment Board will allow the Retirement System to modernize its governance structure to further align with accepted public pension and retirement plan administration best practices to ensure that the assets of the Retirement System are overseen by a fiduciary that is held to the utmost ethical standards, is free of conflicts of interest, operates with discipline, is consistent in its investment strategy and administration, and is able to fulfill its duties to protect the interests of the members of the Retirement System; and

WHEREAS, creating the State of Michigan Investment Board will strengthen fiduciary management and modernize oversight of the Retirement System, thus bolstering accountability and transparency of board members, the fiduciary, and investment staff to the Retirement System.

NOW, THEREFORE, I, Richard D. Snyder, Governor of the state of Michigan, pursuant to the powers vested in me by the Michigan Constitution of 1963 and Michigan law, order the following:

I. DEFINITIONS

As used in this Order:

- A. "Act 314" means the Public Employee Retirement System Investment Act, 1965 PA 314, as amended, MCL 38.1132 *et seq*.
- B. "Authorizing Statutes" means any public act, resolution, order or agreement which conveys upon the State Treasurer the authority or duty to invest the assets or monies of the Retirement System.
 - C. "Board" means the State of Michigan Investment Board created in Section II of this Order.

- D. "Bureau of Investments" means the bureau within the Department charged with investing the assets of the Retirement System in accordance with Act 314 and the Authorizing Statutes.
- E. "Chief Investment Officer" means the individual appointed by the State Treasurer, in consultation with the Board, and shall be part of the classified civil service and manage the day-to-day functions of the Bureau of Investments, including executing investments and delegating authority to execute the proper and efficient investment of funds of this State pursuant to state statutes.
- F. "Defined Contribution Plans" or "DC Plans" means the Tier 2 Plans, as defined in this Order, and 457 deferred compensation retirement plans established pursuant to 1976 PA 306, as amended, MCL 38.1151.
- G. "Department" means the principal department of state government created as the Department of Treasury by Section 75 of the Executive Organization Act of 1965, 1965 PA 380, MCL 16.175.
- H. "Investment Advisory Committee" means the investment advisory committee established pursuant to Section 91 of the Executive Organization Act of 1965, 1965 PA 380, MCL 16.191, as abolished by this Order.
- I. "Military Retirement System" means the retirement allowance, pension, or other retirement benefits provided under the Michigan Military Act, 1967 PA 150, as amended, MCL 32.501 *et seq.*, and further governed by Executive Reorganization Order No. 2015-4, MCL 38.1174.
- J. "OPEB" means other post-employment benefits, which in this context are the irrevocable trusts that prefund retiree health care benefits for the Tier 1 Plans and in which the State Treasurer is appointed as investment fiduciary pursuant to the Public Employee Retirement Health Care Funding Act, 2010 PA 77, as amended, MCL 38.2731 *et seq*.
- K. "Retirement System" means the Tier 1 Plans, Tier 2 Plans, the Military Retirement System, DC Plans, and OPEB, for all of which the State Treasurer is either the fiduciary or has investment authority.
- L. "State Budget Director" means the individual appointed by the Governor pursuant to Section 321 of the Management and Budget Act, 1984 PA 431, MCL 18.1321.
- M. "State Treasurer" means the individual appointed by the Governor as director of the Department.
- N. "Tier 1 Plans" means the defined benefit retirement plans of the Michigan Public School Employees' Retirement System created by the Public School Employees Retirement Act of 1979, 1980 PA 300, as amended, MCL 38.1301 *et seq.*, the State Employees' Retirement System created by the State Employees' Retirement Act, 1943 PA 240, as amended, MCL 38.1 *et seq.*, the Michigan State Police Retirement System, created by the State Police Retirement Act of 1986, 1986 PA 182, as amended, MCL 38.1601 *et seq.*, and the Michigan Judges Retirement System created by the Judges Retirement Act of 1992, 1992 PA 234, as amended, MCL 38.2101 *et seq.*
- O. "Tier 2 Plans" means the Tier 2 retirement plans established pursuant to section 401(k) or section 457 of the Internal Revenue Code, and provided for in applicable portions of the Michigan Public School Employees' Retirement System under the Public School Employees Retirement Act of 1979,1980 PA 300, as amended, MCL 38.1301 et seq., the Michigan Judges Retirement System under the Judges Retirement Act of 1992, 1992 PA 234, as amended, MCL 38.2101 et seq., the State Employees' Retirement System under the State Employees' Retirement Act, 1943 PA 240, as amended, MCL 38.1 et seq., the Michigan Legislative Retirement System under the Michigan Legislative Retirement System Act, 1957 PA 261, as amended, MCL 38.1001 et seq., and on behalf of other eligible state or local entities or authorities as provided for by current and subsequent state law, and for which the State Treasurer has the responsibility of investing assets of and determining the provisions and procedures.

II. CREATION OF THE STATE OF MICHIGAN INVESTMENT BOARD

- A. The State of Michigan Investment Board is created within the Department. The Board shall be the investment fiduciary with respect to the investment and function of the Retirement System for which the State Treasurer currently has fiduciary responsibilities or investment authority. All statutory powers, duties, functions, and responsibilities of the State Treasurer created under Act 314 or the Authorizing Statutes are transferred to the Board. All statutory powers, duties, functions, and responsibilities of the Investment Advisory Committee created under Section 91 of 1965 PA 380, MCL 16.191, are transferred to the Board. The Investment Advisory Committee is abolished.
 - B. The Board consists of the following five individuals:
 - 1. The State Treasurer, who shall serve without designee and shall serve as the Board's chairperson.
 - 2. The State Budget Director who shall serve without designee.
- 3. Three individuals appointed by the Governor who shall have knowledge or experience in securities investment, pension administration, or pension law, past or current fiduciary oversight experience of investment pools similar to the Retirement System, or extensive professional financial knowledge and experience. An individual appointed to serve on the Board, or such individual's spouse or other immediate family-member, shall not be employed by or otherwise receive compensation directly or indirectly from an entity engaged by the Retirement System or the Bureau of Investments. The appointed members of the Board are subject to all restrictions and limitations with respect to eligibility and appointment described in this Order.
- C. The appointed members shall serve a term of four years, except initially, one member shall be appointed to a two-year term, one member shall be appointed to a three-year term, and one member shall be appointed to a four-year term. A member of the Board may be appointed to no more than two consecutive four-year terms, in addition to one partial term. A member may serve until his or her successor is appointed. A member shall not serve more than 10 years.

- D. A vacancy in the membership of the Board shall be filled by appointment by the Governor in accordance with this Order for the remainder of the unexpired term. A vacancy automatically occurs by death, resignation, failure of the member to attend three consecutive meetings unless excused by majority vote of the other Board members, or in the event of either a conflict of interest uncured within 30 days or a member's failure to duly execute the ethics policy adopted by the Board.
- E. An individual is not eligible for appointment to the Board, and any member currently serving is removed automatically, if any of the following apply to that individual:
- 1. The individual has been indicted or charged with, convicted of, pleaded guilty or nolo contendere to, or forfeited bail concerning, a felony, or a misdemeanor involving fraud, theft, or dishonesty under the laws of any jurisdiction in the United States:
- 2. The individual has had a judgment entered against him or her by a court of competent jurisdiction in a civil matter involving a breach of fiduciary duties;
- 3. The individual has been the subject of an adverse action by the Securities and Exchange Commission which resulted in any settlement, sanction, payment of a fine, injunction, or other negative finding, whether individually, or as a partner, principal member, managing director, or other position of leadership of any entity subject to such penalty or finding;
- 4. The individual, or their spouse or an immediate family-member, is or becomes employed by a service provider to the Retirement System or Bureau of Investments; or
- 5. The individual, or their spouse or an immediate family-member: is an endorser or obligor, or provider of surety, for any money loaned to or borrowed from the Retirement System; or, is borrowing any of the money or other assets of the Retirement System.
- F. The Board shall conduct its business at public meetings in compliance with the Open Meetings Act, 1976 PA 267, MCL 15.261 et seq.
- 1. Members of the Board may attend and participate in a meeting of the Board using telecommunication or other electronic equipment provided all members of the Board, and the public attending the meeting, are able to hear one another and can communicate effectively and that the members of the Board and the public can actively participate in the open meeting.
- 2. If the State Treasurer, as chairperson, attends a meeting of the Board through electronic means or is unable to attend a meeting, the State Treasurer shall appoint, from the members physically present at such meeting, a member of the Board to serve as chairperson of that meeting only. This appointment as chairperson shall be limited in scope to allow for the administration of the meeting, surviving only for that particular meeting and terminate immediately upon adjournment.
- G. The members of the Board shall serve without compensation but may receive reasonable reimbursement for all actual necessary travel and expenses incurred to attend official Board meetings.
 - H. The members of the Board shall meet quarterly to:
 - 1. Conduct the official business of the Board, pursuant to its fiduciary duties, Act 314, and this Order;
 - 2. Review investment reports and monitor investment performance;
- 3. Approve an investment policy statement for the Retirement System, to be signed by the State Treasurer as chairperson, in which the Board delegates appropriate authorities and powers as it deems necessary;
- 4. As required by this Order, approve the asset allocation targets of the Tier 1 Plans and OPEB approximately every two (2) years; and
- 5. Review the investment performance of the DC Plans, which information shall be incorporated into the quarterly information.
 - I. The Board may meet at other times at the request of the State Treasurer as the chairperson of the Board.
- J. Members of the Board shall not individually meet with any manager, broker, consultant, investment manager, or other provider of investment related services that has, or reasonably may be in a position to have, business with the Board for the purpose of discussing matters related to official Board business without approval of a majority of members of the Board. However, the State Treasurer, as chairperson, shall be permitted to meet with service providers or potential service providers.
- K. Upon approval by the Board, the State Treasurer, as chairperson, may directly or indirectly invest the Retirement System assets.
- L. The Board shall approve and adopt a set of ethics rules and code of conduct applicable to its members, with periodic updates to be approved as deemed necessary by the Board, and to be signed by the State Treasurer as chairperson of the Board. The Bureau of Investments' staff shall cause the current approved and adopted ethics rules and code of conduct to be posted to the Bureau of Investments' public website.
- M. The Board shall provide each of its members with copies of the Board's ethics rules and code of conduct, current investment policy statement(s), policies and procedures applicable to Board meetings, statutes, administrative rules and expectations governing public meetings in this State, and any other matters that are central to membership on the Board. Each Board member shall, within 14 days of receiving this information, certify and sign an attestation of their receipt and acknowledgement of information presented. The Bureau of Investments' staff shall publish or cause to be published each certification to the Bureau of Investments' public website.

N. When a vacancy occurs in the position of Chief Investment Officer, the State Treasurer, in consultation with the Board, shall appoint a Chief Investment Officer to manage and direct the day-to-day investment and administrative management functions of the Bureau of Investments. The Chief Investment Officer shall be part of the classified civil service

III ADDITIONAL RESPONSIBILITIES OF BOARD

- A. The Board shall act as the investment fiduciary and custodian of the Retirement System's assets.
- B. The Board shall cause the Bureau of Investments to invest, reinvest, assign, reassign, sell, transfer, and manage the investment funds and portfolios of the Retirement System.
- C. The Board may solicit proxies in connection with contests for corporate control of corporations in which the Retirement System has made an investment; use nominees to facilitate transfers; and take any other action necessary and prudent in the investment of the Retirement System's assets pursuant to this Order, Act 314, and as may otherwise be authorized under the laws of this State.
- D. The Board shall approve any changes to the investment manager lineup of the DC plans based on the recommendation of the Bureau of Investments, working in consultation with the Office of Retirement Services. The Office of Retirement Services shall have the exclusive responsibility to execute or sign any agreement with the DC Plan's investment managers.
 - E. As it relates to this Order, any authority, duties, and obligations under Act 314 shall be exercised only by the Board.
 - F. The Board has the exclusive authority, right, duty, or obligation to perform the following:
- 1. Act in accordance with the fiduciary duties prescribed to the Board as custodian and investment fiduciary of the Retirement System's assets;
- 2. Cause the investment and reinvestment of the Retirement System's assets, through the Bureau of Investments, in accordance with the provisions and standards of Act 314 and the Authorizing Statutes; and
- 3. Sue and be sued in its own name and be responsible for instituting or defending against legal proceedings arising out of the investment of the Retirement System's assets.
- G. In addition to any other rights, responsibilities, powers, and duties granted by law, the Board shall have the exclusive right to cause the Bureau of Investments to perform the following:
- 1. Collect the principal and interest or other income and dividends of investments when due and payable, and pay the principal and interest or other income and dividends, when so collected, into the appropriate fund as directed by the applicable Authorizing Statutes;
- 2. Invest and reinvest the Retirement System's assets in any manner provided for in Act 314 and the Authorizing Statutes;
- 3. Account for all principal, interest, other income and dividends, and expenses of and related to investment of the Retirement System's assets and other funds that the Board invests;
- 4. Expend appropriated funds from investment income to support the investment of and accounting for the Retirement System's assets, and for all other support purposes necessary to the activities of the Board; including the payment of professional development and licensing expenses or professional dues for the employees of the Bureau of Investments;
 - 5. Exercise any shareholder or other voting rights arising from an investment;
- 6. Exercise any other right or action or fulfill any obligations necessary to accomplish the Board's mission or comply with the laws of this State and this Order;
- 7. Negotiate with, select, and retain: investment managers and service providers; portfolio systems services; consultants; investment information resources; and any other sources of expertise, research, or services necessary to conduct investment activities, protect the assets of the Retirement System, or to otherwise support the management of assets of the Retirement System; and
- 8. Perform necessary due diligence to source new investment opportunities and monitor existing investments, which may include on-site meetings with current or potential investment managers and investment funds, on-site inspection of physical assets, or on-site investor meetings necessary for the proper management of the assets of the Retirement System.

IV. ADDITIONAL FIDUCIARY RESPONSIBILITIES OF THE BOARD

- A. The Board is authorized to invest and to cause the Bureau of Investments to invest the Retirement System's assets, in accordance with the fiduciary duties pursuant to Act 314, and in accordance with state and federal law, rules, and regulations and any applicable resolution, contract, or memorandum of understanding. The authority to invest the assets of the Retirement System includes the exclusive power to execute all contracts, agreements, or other such legal documents necessary to effectuate the investment of funds or implementation of any portfolio management system, and the authority to delegate all applicable powers and duties to the Bureau of Investments, as the Board deems necessary, to prudently manage the assets of the Retirement System.
- B. The Board is the custodian of the assets of the Military Retirement System and is responsible for investing its assets in accordance with state and federal law.

V. ADDITIONAL ADMINISTRATION ISSUES RELATED OF THE BOARD AND BUREAU OF INVESTMENTS

A. In addition to the limitations contained in Section 13e of Act 314, as amended, MCL 38.1133e, the Board shall be prohibited from paying any fees, including contingency fee arrangements, or any other remuneration, directly or indirectly and whether from the Retirement System's assets or otherwise, to service providers if such service provider

or a covered associate of a service provider made a contribution in the immediately preceding 36-calendar-month period to an incumbent or candidate of an elected office within the executive branch or a principal department of this State. The Board may implement this limitation through policies, procedures, or otherwise as it deems appropriate. The terms "service provider" and "covered associate of the service provider" shall have the same meanings afforded to each in MCL 38.1133e.

- B. The Tier 1 Plans, the Military Retirement System, and OPEB shall be referred to as the "State of Michigan Retirement System" for purposes of any and all investments, agreements, contracts, certificates, or such other documents entered into in conjunction with any transaction or business, or in connection with the exercise of the Board's powers and authority pursuant to the Authorizing Statutes or this Order. Any and all investments, agreements, contracts, certificates, or such other documents executed under the name "State Treasurer of the State of Michigan, Custodian of the Michigan Public School Employees' Retirement System, State Employees' Retirement System, Michigan State Police Retirement System, and Michigan Judges Retirement System" or other similar name associated with the federal tax identification number 38-2836023 are, or shall remain, duly authorized and in force under such name. Nothing in this section shall be construed to transfer any assets of the Tier 1 Plans, the Military Retirement System, or OPEB to any successor trust or trustee.
- C. Bureau of Investment staff shall present information to the Board at its regular quarterly meeting, including updated asset allocation targets and ranges for the Tier 1 Plans and OPEB approximately every two years, contingent upon market, regulatory, legal or other applicable circumstances related to the Retirement System's investable assets. Bureau of Investment staff shall also present information related to the quarterly investment performance of the DC Plans to the Board at its regular quarterly meetings.

VI MISCELLANEOUS

- A. All rules, orders, contracts, plans, investments, and agreements relating to the functions transferred by this Order lawfully adopted or executed before the effective date of this Order shall continue to be effective unless and until revised, amended, or rescinded.
- B. Any suit, action, or other proceeding lawfully commenced by or against any department identified in Section I of this Order before the effective date of this Order shall not abate by reason of the taking effect of this Order. Any lawfully commenced suit, action, or other proceeding may be maintained by, against, or before the appropriate successor of any entity affected by this Order.
- C. The invalidity of any portion of this Order shall not affect the validity of the remainder of the Order, which may be given effect without any invalid portion. Any portion of this Order found invalid by a court or other entity with proper jurisdiction shall be severable from the remaining portions of this Order.

In fulfillment of the requirements of Section 2 of Article V of the Michigan Constitution of 1963, this Order shall be effective 60 days after the filing of this Order.

[SEAL]

Given under my hand and the Great Seal of the state of Michigan this 27th day of September, in the Year of our Lord Two Thousand Eighteen.

Richard D. Snyder Governor

By the Governor: Ruth A. Johnson Secretary of State

The executive order was referred to the Committee on Government Operations.

The following message from the Governor was received on October 17, 2018, and read:

EXECUTIVE ORDER No. 2018-11

Department of Health and Human Services Department of Licensing and Regulatory Affairs

Executive Reorganization

WHEREAS, Section 1 of Article V of the Michigan Constitution of 1963 vests the executive power of the state of Michigan in the Governor; and

WHEREAS, Section 2 of Article V of the Michigan Constitution of 1963 empowers the Governor to make changes in the organization of the Executive Branch or in the assignment of functions among its units that he considers necessary for efficient administration; and

WHEREAS, Section 8 of Article V of the Michigan Constitution of 1963 provides that each principal department shall be under the supervision of the Governor unless otherwise provided by the Constitution; and

WHEREAS, there is a continued need to reorganize functions among state departments to ensure efficient administration; and

WHEREAS, programs, agencies, and services should be placed among the principal departments on a consistent, logical basis in order to ensure the most efficient use of public dollars and more streamlined services.

NOW, THEREFORE, I, Richard D. Snyder, Governor of the State of Michigan, by virtue of the power and authority vested in the Governor by the Michigan Constitution of 1963 and Michigan law, order the following:

I. DEFINITIONS

As used in this Order:

- A. "Department of Health and Human Services" means the principal department of state government created as the Department of Health and Human Services under Executive Order No. 2015-4, MCL 400.227.
- B. "Department of Licensing and Regulatory Affairs" means the principal department of state government created as the Department of Commerce under Section 225 of the Executive Organization Act of 1965, 1965 PA 380, MCL 16.325, renamed the Department of Consumer and Industry Services under Executive Order 1996-2, MCL 445.2001, renamed the Department of Labor and Economic Growth under Executive Order 2003-18, MCL 445.2011, renamed the Department of Energy, Labor and Economic Growth under Executive Order 2008-20, MCL 445.2025, and renamed the Department of Licensing and Regulatory Affairs under Executive Order 2011-4, MCL 445.2030.
- C. "State Budget Director" means the individual appointed by the Governor pursuant to Section 321 of the Management and Budget Act, 1984 PA 431, MCL 18.321.

II. TRANSFER OF CHILD WELFARE LICENSING AND REGULATION RESPONSIBILITIES TO THE DEPARTMENT OF HEALTH AND HUMAN SERVICES

- A. Any authority, powers, duties, functions, and responsibilities of child welfare licensing and regulation of child caring institutions (including but not limited to children's therapeutic group homes), child placing agencies, foster family homes, foster family group homes, and court-operated facilities under the Child Care Organizations Act, 1973 PA 116, MCL 722.111 to 722.128, and the Social Welfare Act, 1939 PA 280, MCL 400.1 to 400.122 are transferred from the Department of Licensing and Regulatory Affairs to the Department of Health and Human Services.
- B. All records, contracts, personnel, property, unexpended balances of appropriations, allocations, or other funds used, held, employed, available, or to be made available to the Department of Licensing and Regulatory Affairs for the authority, powers, duties, functions, and responsibilities transferred to the Department of Health and Human Services by this Order are transferred to the Department of Health and Human Services.

III. IMPLEMENTATION

- A. The Director of the Department of Health and Human Services, after consultation with the Director of the Department of Licensing and Regulatory Affairs, shall provide executive direction and supervision for the implementation of the transfers. The assigned functions shall be administered under the direction and supervision of the Director of the Health and Human Services.
- B. The directors of the departments shall immediately initiate coordination to facilitate the transfers and shall, if necessary, develop a memorandum of record identifying any pending settlements, issues of compliance with applicable federal and state laws and regulations, or other obligations to be resolved by the Department of Health and Human Services
- C. The directors of the departments impacted by this Order shall administer the functions transferred in such ways as to promote efficient administration and shall make internal organizational changes as may be administratively necessary to complete the realignment of responsibilities under this Order.
- D. The State Budget Director shall determine and authorize the most efficient manner possible for the handling of financial transactions and records in the state's financial management system for the remainder of the current state fiscal year for transfers made under this Order.

IV. MISCELLANEOUS

- A. All rules, orders, contracts, plans, and agreements relating to the functions transferred by this Order lawfully adopted prior to the effective date of this Order by the responsible state agency shall continue to be effective until revised, amended, or rescinded.
- B. Any suit, action, or other proceeding lawfully commenced by, against, or before any entity transferred by this Order shall not abate by reason of the taking effect of this Order. Any lawfully commenced suit, action, or other proceeding may be maintained by, against, or before the appropriate successor of any entity affected by this Order.
- C. The invalidity of any portion of this Order shall not affect the validity of the remainder of the Order, which may be given effect without any invalid portion. Any portion of this Order found invalid by a court or other entity with proper jurisdiction shall be severable from the remaining portions of this Order.

In fulfillment of the requirements of Section 2 of Article V of the Michigan Constitution of 1963, this Order shall be effective 60 days after the filing of this Order.

[SEAL]

Given under my hand and the Great Seal of the state of Michigan this 17th day of October, in the Year of our Lord Two Thousand Eighteen.

Richard D. Snyder Governor

By the Governor:

Ruth A. Johnson

Secretary of State

The executive order was referred to the Committee on Government Operations.

The following messages from the Governor were received and read:

September 24, 2018

I respectfully submit to the Senate the following appointment to office:

Interim Director - Office of Children's Ombudsman

Tobin Miller of 10664 Bobsyl Lane, Grand Ledge, Michigan 48837, county of Eaton, is appointed for a term expiring at the pleasure of the Governor.

September 27, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Appellate Defender Commission

Douglas J. Messing of 3235 Bennington Drive, Wixom, Michigan 48393, county of Oakland, as the Michigan Court of Appeals designee, succeeding himself, is reappointed for a term expiring May 24, 2022.

September 27, 2018

I respectfully submit to the Senate the following appointment to office:

State Building Authority Board of Trustees

Jimmy Ezra Greene of 4591 Spurwood Drive, Saginaw, Michigan 48603, county of Saginaw, representing the general public, succeeding Patrick Devlin, is appointed for a term expiring August 21, 2022.

September 27, 2018

I respectfully submit to the Senate the following appointments to office:

Child Lead Exposure Elimination Commission

Paul Haan of 420 Sweet Street, N.E., Grand Rapids, Michigan 49505, county of Kent, representing an organization that focuses on lead exposure advocacy, succeeding himself, is reappointed for a term expiring December 15, 2022.

Rebecca M. Meuninck of 3115 Oakwood Street, Ann Arbor, Michigan 48104, county of Washtenaw, representing an organization that focuses on lead exposure advocacy, succeeding herself, is reappointed for a term expiring December 15, 2022.

Lyke Lycurgus Thompson of 2405 Placid Way, Ann Arbor, Michigan 48105, county of Washtenaw, representing the research and technology community, succeeding himself, is reappointed for a term expiring December 15, 2022.

September 27, 2018

I respectfully submit to the Senate the following appointments to office:

Environmental Permit Review Commission

David A. Hamilton of 9790 Missaukee Lane, Haslett, Michigan 48840, county of Clinton, is appointed for a term expiring August 28, 2022.

Dana M. Kirk of 358 Crosswind Drive, Dimondale, Michigan 48821, county of Eaton, is appointed for a term expiring August 28, 2020.

September 27, 2018

I respectfully submit to the Senate the following appointments to office:

Great Lakes Protection Fund Board of Directors

Patricia Glaza of 1724 Bonnieview Drive, Royal Oak, Michigan 48073, county of Oakland, succeeding herself, is reappointed for a term expiring October 11, 2020.

Mark D. Meijer of 2568 Fletcher Drive, N.E., Grand Rapids, Michigan 49506, county of Kent, succeeding himself, is reappointed for a term expiring October 11, 2020.

September 27, 2018

I respectfully submit to the Senate the following appointment to office:

Education Commission of the States

Sheila A. Alles of 15364 Bay Hill Drive, Northville, Michigan 48168, county of Wayne, as the Interim State Superintendent for the Michigan Department of Education, succeeding Brian Whiston, is appointed for a term expiring at the pleasure of the Governor.

September 27, 2018

I respectfully submit to the Senate the following appointment to office:

Governor's Traffic Safety Advisory Commission

Lawrence B. Hummel of 8632 S. Mt. Hope Road, Carson City, Michigan 48811, county of Montcalm, representing local units of government, succeeding himself, is reappointed for a term expiring May 27, 2021.

September 27, 2018

I respectfully submit to the Senate the following appointment to office:

Local Community Stabilization Authority Council

Donald E. Rogers of 378 Airview Drive, Coldwater, Michigan 49036, county of Branch, is appointed for a term expiring September 3, 2024.

September 27, 2018

I respectfully submit to the Senate the following appointments to office:

Mackinac Bridge Authority

Kirk Steudle of 57694 Hidden Timbers Drive, South Lyon, Michigan 48178, county of Oakland, representing Republicans, succeeding William Gnodtke, is appointed for a term commencing November 1, 2018 and expiring June 30, 2024.

Michael J. Zimmer of 6430 Quail Ridge, Dimondale, Michigan 48821, county of Ingham, representing Republicans, succeeding Dan Musser III, is appointed for a term expiring June 30, 2024.

September 27, 2018

I respectfully submit to the Senate the following appointments to office:

Mackinac Island State Park Commission

Marcia Marcotte Brogan of 648 Woodland Street, Birmingham, Michigan 48009, county of Oakland, representing Independents, succeeding William Deary, is appointed for a term expiring April 12, 2019.

Richard E. Posthumus of 10417 Morse Lake Avenue, S.E., Alto, Michigan 49302, county of Kent, representing Republicans, succeeding Marcia Brogan, is appointed for a term expiring April 12, 2021.

September 27, 2018

Please be advised of the following appointment to office:

Natural Resources Trust Fund Board

Samuel M. Cummings of 605 Aberdeen Drive, Grand Rapids, Michigan 49505, county of Kent, succeeding himself, is reappointed for a term expiring October 1, 2022.

September 27, 2018

I respectfully submit to the Senate the following appointments to office:

Chair - Michigan PreK-12 Literacy Commission

Amanda S. Norton-Price of 3975 Lakeridge Drive, Holland, Michigan 49424, county of Ottawa, is reappointed for a term expiring at the pleasure of the Governor.

Michigan PreK-12 Literacy Commission

JaNel L. Jamerson of 6301 Fleming Road, Flint, Michigan 48504, county of Genesee, a member submitted by the Senate Majority Leader, succeeding herself, is reappointed for a term expiring October 31, 2020.

John Kennedy of 4152 East Paris Avenue, S.E., Kentwood, Michigan 49512, county of Kent, succeeding himself, is reappointed for a term expiring October 31, 2022.

Naomi Norman of 2608 Devonshire Road, Ann Arbor, Michigan 48104, county of Washtenaw, succeeding herself, is reappointed for a term expiring October 31, 2022.

Cynthia A. Pape of 5471 Angus Drive, Saginaw, Michigan 48603, county of Saginaw, serving as the nominee of the Senate Majority Leader, succeeding herself, is reappointed for a term expiring October 31, 2020.

Amanda S. Norton-Price of 3975 Lakeridge Drive, Holland, Michigan 49424, county of Ottawa, a member submitted by the Speaker of the House, succeeding herself, is reappointed for a term expiring October 31, 2020.

Punita Dani Thurman of 41294 Carriage Hill Drive, Novi, Michigan 48375, county of Oakland, nominee of the Senate Minority Leader, succeeding herself, is reappointed for a term expiring October 31, 2020.

September 27, 2018

I respectfully submit to the Senate the following appointments to office:

Public Health Advisory Council

Eric Martin Adelman of 31262 Verona Drive, Farmington Hills, Michigan 48331, county of Oakland, representing the general public, succeeding himself, is reappointed for a term expiring November 1, 2022

Joneigh Khaldun of 47459 Madison Road, Canton, Michigan 48188, county of Wayne, representing local public health officials, succeeding herself, is reappointed for a term expiring November 1, 2022.

Annette Mercatante of 7628 Yager Drive, Goodells, Michigan 48027, county of Saint Clair, representing physicians, succeeding herself, is reappointed for a term expiring November 1, 2022.

Jamie Zaniewski of 408 Curzon Street, Unit 301, Howell, Michigan 48843, county of Livingston, representing the general public, succeeding herself, is reappointed for a term expiring November 1, 2022.

September 27, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Soybean Promotion Committee

Peter Crawford of 1655 Dietz Road, Dansville, Michigan 48819, county of Ingham, representing District 2, succeeding himself, is reappointed for a term expiring September 23, 2021.

Dennis Jay Gardner of 7615 Brown Road, Croswell, Michigan 48422, county of Sanilac, representing District 3, succeeding himself, is reappointed for a term expiring September 23, 2021.

Michael James Sahr of 9121 E. Washington Road, Saginaw, Michigan 48601, county of Saginaw, representing District 5, succeeding himself, is reappointed for a term expiring September 23, 2021.

September 27, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Travel Commission

Charles F. Burns of 50680 Glades Court, E., Novi, Michigan 48374, county of Oakland, succeeding himself, is reappointed for a term expiring August 20, 2022.

Sally Laukitis of 145 Euna Vista Drive, Holland, Michigan 49423, county of Ottawa, succeeding herself, is reappointed for a term expiring August 20, 2022.

John M. Madigan of P.O. Box 355, Munising, Michigan 49862, county of Alger, succeeding himself, is reappointed for a term expiring August 20, 2022.

Marsha Quebbeman of 5162 Sapphire Circle, East Lansing, Michigan 48823, county of Ingham, succeeding Christian Overland, is appointed for a term expiring August 20, 2021.

September 28, 2018

I respectfully submit to the Senate the following appointments to office:

Chair - Michigan Council for Arts and Cultural Affairs

William Omari Rush of 1811 Pauline Boulevard, #5, Ann Arbor, Michigan 48103, county of Washtenaw, is reappointed for a term expiring at the pleasure of the Governor.

Michigan Council for Arts and Cultural Affairs

Deborah E. Mikula of 127 Jewett Street, Howell, Michigan 48843, county of Livingston, succeeding April Clobes, is appointed for a term expiring September 1, 2021.

Tyler Rossmaessler of 1160 S. Leroy Street, Fenton, Michigan 48430, county of Genesee, succeeding Ritch Branstrom, is appointed for a term expiring September 1, 2021.

William Omari Rush of 1811 Pauline Boulevard, #5, Ann Arbor, Michigan 48103, county of Washtenaw, succeeding himself, is reappointed for a term expiring September 1, 2021.

Eric David Treur of 333 Woodmere Avenue, S.E., Grand Rapids, Michigan 49506, county of Kent, succeeding Pamela DeVos, is appointed for a term expiring September 1, 2021.

Xavier Verna of 11240 Milarch Road, Bear Lake, Michigan 49614, county of Manistee, succeeding Rick Davies, is appointed for a term expiring September 1, 2021.

September 28, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Craft Beverage Council

Richard Anderson of 14234 Dzuibanek Road, Thompsonville, Michigan 49683, county of Manistee, a representative of small distillers, is appointed for a term expiring September 30, 2021.

Michael J. Beck of 8614 N. U.S. Highway 127, Saint Johns, Michigan 48879, county of Clinton, a representative of wine makers that primarily manufacture cider, is appointed for a term expiring September 30, 2021.

Scott Graham of P.O. Box 1170, Gaylord, Michigan 49734, county of Otsego, a representative of micro brewers or brewpub license holders, is appointed for a term expiring September 30, 2020.

Jim Holton of 1828 Woods Way, Mt. Pleasant, Michigan 48858, county of Isabella, a representative of restaurants that hold a class C license and serve Michigan wines, beer, or spirits, is appointed for a term expiring September 30, 2020.

Brian Lesperance of 6108 122nd Avenue, Fennville, Michigan 49408, county of Allegan, a representative of wine makers, is appointed for a term expiring September 30, 2021.

Rosalind Mayberry of 200 S. Second Street, Grand Haven, Michigan 49417, county of Ottawa, a representative of retail food establishments that hold a specifically designated merchant license and sell Michigan wines or beer, is appointed for a term expiring September 30, 2019.

Zachary Owen of 177 Reed Drive, Temperance, Michigan 48182, county of Monroe, a representative of distillers that manufacture more than 60,000 gallons of spirits per year, is appointed for a term expiring September 30, 2019.

Dustin J. Stabile of 3505 Thumb Lake Road, Boyne Falls, Michigan 49713, county of Charlevoix, representing wine makers, is appointed for a term expiring September 30, 2019.

Bradley P. Stevenson of 7007 Oakbrook Drive, S.E., Grand Rapids, Michigan 49546, county of Kent, a representative of larger brewers, is appointed for a term expiring September 30, 2020.

September 28, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Early Stage Venture Investment Corporation Board of Directors

Jerome E. Burns of 4244 Indian Glen, Okemos, Michigan 48864, county of Ingham, representing the general public, succeeding Thomas Nastas, is appointed for a term expiring June 13, 2021.

September 28, 2018

I respectfully submit to the Senate the following appointments to office:

Environmental Rules Review Committee

Janet Barlow of 130 Griffes Street, Clio, Michigan 48420, county of Genesee, representing Independents and a statewide organization that represents small businesses, is appointed for a term expiring October 4, 2020.

James Clift of 233 Marshall Street, Lansing, Michigan 48912, county of Ingham, representing Democrats and a statewide environmental organization, is appointed for a term expiring October 4, 2020.

Tyler J. Ernst of 3115 N. Cambridge Road, Lansing, Michigan 48911, county of Ingham, representing Republicans and a statewide agriculture organization, is appointed for a term expiring October 4, 2021.

Mark Fowler of 3180 Mt. Bliss Road, East Jordan, Michigan 49727, county of Antrim, representing Republicans and local governments, is appointed for a term expiring October 4, 2021.

David J. Maness of 110 E. Main Street, Apartment 401, Midland, Michigan 48640, county of Midland, representing Republicans and the oil and gas industry, is appointed for a term expiring October 4, 2022.

Fadi Mourad of 25235 Leestock Road, Farmington Hills, Michigan 48336, county of Oakland, representing Independents and public utilities that engage in the generation, transmission, or distribution of electricity, is appointed for a term expiring October 4, 2022.

John C. Myers of 44893 Galway Drive, Northville, Michigan 48167, county of Oakland, representing Democrats and the solid waste management industry, is appointed for a term expiring October 4, 2021.

Eric Pessell of 7485 Herman Drive, Delton, Michigan 49046, county of Barry, representing Independents and public health professionals, is appointed for a term expiring October 4, 2020.

Nicholas M. Ramos of 8508 Royal Woods Drive, Clarkston, Michigan 48348, county of Oakland, representing Republicans and a statewide manufacturing organization, is appointed for a term expiring October 4, 2020.

Helen Taylor of 4621 Ottawa Drive, Okemos, Michigan 48864, county of Ingham, representing Independents and a statewide land conservancy organization, is appointed for a term expiring October 4, 2022.

Grant R. Trigger of 7297 Danbury Drive, West Bloomfield, Michigan 48322, county of Oakland, representing Independents and the general public, is appointed for a term expiring October 4, 2022.

Robert Nederhood of 653 Middlesex Road, Grosse Pointe Park, Michigan 48230, county of Wayne, representing Independents and the general public, is appointed for a term expiring October 4, 2022.

September 28, 2018

I respectfully submit to the Senate the following appointments to office:

Chair - Environmental Science Advisory Board

Joan B. Rose of 841 E. Sherwood Drive, Williamston, Michigan 48895, county of Ingham, is appointed for a term at the pleasure of the Governor.

Environmental Science Advisory Board

Lauren Brown of 2401 Vinewood Boulevard, Ann Arbor, Michigan 48104, county of Washtenaw, is appointed for a term expiring October 4, 2021.

Kimberlee J. Kearfott of 4051 Pontiac Trail, Ann Arbor, Michigan 48105, county of Washtenaw, is appointed for a term expiring October 4, 2019.

Lawrence Lemke of 323 S. Kinney Avenue, Mt. Pleasant, Michigan 48858, county of Isabella, is appointed for a term expiring October 4, 2020.

John Matonich of N11155 East Shore Road, Marenisco, Michigan 49947, county of Gogebic, is appointed for a term expiring October 4, 2021.

Dianne B. McCormick of 6103 Golf Club, Howell, Michigan 48843, county of Livingston, is appointed for a term expiring October 4, 2019.

Ashley Moerke of 659 Bingham Avenue, Sault Sainte Marie, Michigan 49783, county of Chippewa, is appointed for a term expiring October 4, 2019.

Steven John Pernecky of 630 Archwood Drive, Ann Arbor, Michigan 48103, county of Washtenaw, is appointed for a term expiring October 4, 2020.

Joan B. Rose of 841 E. Sherwood Drive, Williamston, Michigan 48895, county of Ingham, is appointed for a term expiring October 4, 2021.

George T. Wolff of 28715 Oak Point Drive, Farmington Hills, Michigan 48331, county of Oakland, is appointed for a term expiring October 4, 2020.

September 28, 2018

I respectfully submit to the Senate the following appointment to office:

Interim Director - Michigan Talent and Economic Development Department

Jeremy Hendges of 9230 Trafalgar Drive, S.E., Alto, Michigan 49302, county of Kent, is appointed for a term commencing September 30, 2018, and expiring at the pleasure of the Governor.

September 28, 2018

I respectfully submit to the Senate the following appointments to office:

State Teacher Tenure Commission

David J. Campbell of 3196 Jacob's Circle, Kalamazoo, Michigan 49009, county of Kalamazoo, representing superintendents of schools, succeeding himself, is reappointed for a term expiring August 31, 2023.

Nancy E. Danhof of 6351 Pine Hollow Drive, East Lansing, Michigan 48823, county of Ingham, representing the general public, succeeding herself, is reappointed for a term expiring August 31, 2023.

Jeffrey J. Sewick of 605 Glenmoor Road, #2b, East Lansing, Michigan 48823, county of Ingham, representing classroom instructors, succeeding Patrick McKennon, is appointed for a term expiring August 31, 2023.

September 28, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan State Waterways Commission

Peter G. Beauregard of 60 Belle Meade, Grosse Pointe Shores, Michigan 48236, county of Wayne, representing the general public, succeeding Dennis Grinold, is appointed for a term expiring September 18, 2021.

Barbara A. Brooks of 1003 West Street, Boyne City, Michigan 49712, county of Charlevoix, representing persons residing north of Townline 16 in the Lower Peninsula, succeeding Ward Walstrom, is appointed for a term expiring September 18, 2021.

Dennis W. Nickels of 16884 Landing Drive, Spring Lake, Michigan 49456, county of Ottawa, representing the general public, succeeding himself, is reappointed for a term expiring September 18, 2021.

October 8, 2018

I respectfully submit to the Senate the following appointment to office:

Commission on Services to the Aging

Jean Hall of 5401 Wild Oak Drive, East Lansing, Michigan 48823, county of Ingham, representing Independents, succeeding Donna Murray-Brown, is appointed for a term expiring July 28, 2021.

October 8, 2018

I respectfully submit to the Senate the following appointment to office:

Autism Council

Stefani Jo Hines of 24125 Twin Valley, Farmington, Michigan 48336, county of Oakland, representing medical/service centers or health care providers, succeeding Elizabeth Kowal, is appointed for a term expiring September 30, 2020.

October 8, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Board of Dentistry

Vaijanthi M. Oza of 2025 Lone Pine Road, West Bloomfield, Michigan 48323, county of Oakland, representing dentists, succeeding Gregory Heintschel, is appointed for a term expiring June 30, 2020.

October 8, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Interagency Coordinating Council for Infants and Toddlers with Developmental Disabilities

Melissa Epstein of 820 Bruce Street, Ann Arbor, Michigan 48103, county of Washtenaw, representing parents of an infant or toddler with a disability or a child with a disability less than 7 years old at the time of appointment, succeeding Nicole Sodergren, is appointed for a term expiring March 1, 2022.

Paula J. Johnson of 340 Barrington Circle, Lansing, Michigan 48917, county of Eaton, representing public or private providers of early intervention services, succeeding Kenneth Van Tol, is appointed for a term expiring October 31, 2022.

Victoria L. Martinez of 24425 Dartmouth Street, Dearborn Heights, Michigan 48125, county of Wayne, representing parents of an infant or toddler with a disability or a child with a disability less than 13 years old at the time of appointment, succeeding Chandra Jones, is appointed for a term expiring October 31, 2022.

October 8, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Committee on Juvenile Justice

Kathleen Ann Bailey of 688 2nd Street, Plainwell, Michigan 49080, county of Allegan, representing youth workers involved with programs that are alternatives to incarceration, including programs providing organized recreation activities, succeeding herself, is reappointed for a term expiring December 31, 2021.

Nancy Becker Bennett of 3558 Hyacinth Street, Okemos, Michigan 48864, county of Ingham, representing law enforcement and juvenile justice agencies, succeeding herself, is reappointed for a term expiring December 31, 2021.

Cameron Clark of 7723 Crystal Drive, Beulah, Michigan 49617, county of Benzie, representing law enforcement and juvenile justice agencies, succeeding himself, is reappointed for a term expiring December 31, 2021.

Shenette Coleman of 11361 Lucerne Street, Redford Township, Michigan 48239, county of Wayne, representing public agencies concerned with delinquency prevention or treatment, succeeding herself, is reappointed for a term expiring December 31, 2021.

Bob A. Higgins of 6537 Robinswood Drive, Portage, Michigan 49024, county of Kalamazoo, representing persons with special experience and competence in addressing problems related to school violence and vandalism and alternatives to suspension and expulsion, succeeding himself, is reappointed for a term expiring December 31, 2021.

Sandra M. Lindsey of 19051 Glenwood Boulevard, Lathrup Village, Michigan 48076, county of Oakland, representing persons with special experience and competence in addressing problems related to learning disabilities, emotional difficulties, child abuse and neglect, and youth violence, succeeding herself, is reappointed for a term expiring December 31, 2021.

Joseph Ryan of 1408 Wells Street, Ann Arbor, Michigan 48104, county of Washtenaw, representing public agencies concerned with delinquency prevention or treatment, succeeding himself, is reappointed for a term expiring December 31, 2021.

October 8, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan State Housing Development Authority

Jeremy Hendges of 9230 Trafalgar Drive, S.E., Alto, Michigan 49302, county of Kent, succeeding Roger Curtis, is appointed for a term expiring at the pleasure of the Governor.

October 8, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Strategic Fund Board of Directors

Jeremy Hendges of 9230 Trafalgar Drive, S.E., Alto, Michigan 49302, county of Kent, representing a person of Vice President or higher from the Michigan Economic Development Corporation or Michigan Talent and Economic Development Department, is appointed for a term expiring at the pleasure of the Governor.

October 8, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Board of Occupational Therapists

Mary Jo Anne Vaughn of E9598 Crimson Court, Wetmore, Michigan 49895, county of Alger, representing professionals, succeeding Kimberly Pace, is appointed for a term expiring December 31, 2022.

October 8, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Natural Resources Commission

David M. Nyberg of 761 County Road 545 N., Skandia, Michigan 49885, county of Marquette, representing Republicans, succeeding Christine Crumbaugh, is appointed for a term expiring December 31, 2018.

October 9, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Commission on Law Enforcement Standards

Thomas J. Adams of 1415 Parker Street, Apt. 1056, Detroit, Michigan 48214, county of Wayne, representing the general public, succeeding himself, is reappointed for a term expiring December 31, 2022.

Karianne Thomas of 11211 PQ Avenue, E., Scotts, Michigan 49088, county of Kalamazoo, representing the Michigan Association of Chiefs of Police, succeeding herself, is reappointed for a term expiring December 31, 2022.

Michael D. Wendling of 10256 Webb Road, Goodells, Michigan 48027, county of Saint Clair, representing the Prosecuting Attorneys Association of Michigan, succeeding himself, is reappointed for a term expiring December 31, 2022.

Leslie D. Wright of 645 Norton Gibbs Drive, Ithaca, Michigan 48847, county of Gratiot, representing the Michigan Sheriff's Association, succeeding himself, is reappointed for a term expiring December 31, 2022.

October 9, 2018

I respectfully submit to the Senate the following appointment to office:

Mental Health Diversion Council

Debra Pinals of 2025 Valleyview Drive, Ann Arbor, Michigan 48105, county of Washtenaw, serving as the designee of the director of the Michigan Department of Health and Human Services, succeeding Lynda Zeller, is appointed for a term expiring January 30, 2019.

October 9, 2018

I respectfully submit to the Senate the following appointment to office:

Public Safety Communications Interoperability Board

Bradley Kersten of 4043 Sheridan Road, Emmett, Michigan 48022, county of Saint Clair, representing local emergency first responders, succeeding Eddie Washington, is appointed for a term expiring April 30, 2022.

October 9, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Board of Social Work

Julian R. Diaz of 1818 East Maple, Birmingham, Michigan 48009, county of Oakland, representing professionals, succeeding Pamela Manela, is appointed for a term expiring December 31, 2022.

Constance Squires of 8841 Parmeter, Rockford, Michigan 49341, county of Kent, representing the general public, succeeding herself, is reappointed for a term expiring December 31, 2022.

October 10, 2018

I respectfully submit to the Senate the following appointment to office:

Horse Racing Advisory Commission

James Kober of 17189 Lake Avenue, West Olive, Michigan 49460, county of Ottawa, succeeding Nancy Frank, designee of the director of the Department of Agriculture and Rural Development, is appointed for a term expiring October 31, 2020.

October 12, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Natural Resources Commission

David M. Nyberg of 761 County Road 545 N., Skandia, Michigan 49885, county of Marquette, representing Republicans, succeeding himself, is reappointed for a term commencing December 31, 2018 and expiring December 31, 2022.

October 12, 2018

I respectfully submit to the Senate the following appointments to office:

Central Michigan University Board of Control

Todd J. Anson of 11660 Evergreen Lane, Charlevoix, Michigan 49720, county of Charlevoix, succeeding Patricia Mooradian, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

Edward J. Plawecki of 12402 Woodlands Court, Plymouth, Michigan 48170, county of Wayne, succeeding Bill Kanine, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

October 12, 2018

I respectfully submit to the Senate the following appointments to office:

Certificate of Need Commission

Debra Anna Guido-Allen of 12887 Beechnut Drive, Sterling Heights, Michigan 48313, county of Macomb, representing nurses and Democrats, succeeding herself, is reappointed for a term expiring January 1, 2022.

Melanie K. Lalonde of 1031 Bishop Road, Grosse Pointe Park, Michigan 48230, county of Wayne, representing companies who are self-insured for health coverage and Republicans, succeeding herself, is reappointed for a term expiring January 1, 2022.

October 12, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Civil Service Commission

Jeffrey J. Steffel of 1341 Charlotte Landing Road, Springport, Michigan 49284, county of Calhoun, an Independent, succeeding Robert W. Swanson, is appointed for a term commencing January 1, 2019 and expiring December 31, 2027.

October 12, 2018

I respectfully submit to the Senate the following appointments to office:

Crime Victim Services Commission

Karen Corinne Gray Sheffield of 19445 Gloucester, Detroit, Michigan 48203, county of Wayne, representing community-based victim advocates, succeeding Karen Hall, is appointed for a term expiring September 27, 2021.

Brian Lee Mackie of 2401 Meadowridge Court, Ann Arbor, Michigan 48105, county of Washtenaw, representing county prosecuting attorneys, succeeding himself, is reappointed for a term expiring September 27, 2021.

October 15, 2018

I respectfully submit to the Senate the following appointments to office:

Eastern Michigan University Board of Regents

Richard Lewis Baird of 4755 Hawk Hollow Drive East, Bath, Michigan 48808, county of Clinton, succeeding Mike Morris, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

Michael Hawks of 3711 Beech Tree Lane, Okemos, Michigan 48864, county of Ingham, succeeding himself, is reappointed for a term commencing January 1, 2019 and expiring December 31, 2026.

October 15, 2018

I respectfully submit to the Senate the following appointments to office:

Ferris State University Board of Control

Kari Lynn Sederburg of 5897 Patriots Way, East Lansing, Michigan 48823, county of Ingham, succeeding Paul Boyer, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

Kurt Hofman of 861 47th Street, Grand Rapids, Michigan 49509, county of Kent, succeeding Gary Granger, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

October 15, 2018

I respectfully submit to the Senate the following appointments to office:

Grand Valley State University Board of Control

Elizabeth Christine Emmitt of 7265 Rosie Shores Drive, Byron Center, Michigan 49315, county of Kent, succeeding John Kennedy, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

Susan Mary Jandernoa of 8805 Olive Shore, West Olive, Michigan 49460, county of Ottawa, succeeding David Hooker, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

October 15, 2018

I respectfully submit to the Senate the following appointment to office:

Lake Superior State University Board of Control

Timothy Louis Lukenda of 8464 W. Milligan Road, Brimley, Michigan 49715, county of Chippewa, succeeding Douglas Bovin, is appointed for a term expiring January 27, 2026.

October 15, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Liquor Control Commission

Dennis Olshove of 29828 Lane Court, Warren, Michigan 48088, county of Macomb, a Democrat, succeeding himself, is reappointed for a term expiring June 12, 2022.

October 15, 2018

I respectfully submit to the Senate the following appointment to office:

Mackinac Bridge Authority

Brad Canale of 25 Grandview Circle, Marquette, Michigan 49855, county of Marquette, representing Republicans, succeeding Barbara Arens, is appointed for a term expiring June 30, 2020.

October 15, 2018

I respectfully submit to the Senate the following appointment to office:

Medical Marihuana Licensing Board

Nichole Lynn Cover of 8742 Pine Island Court N., Mattawan, Michigan 49071, county of Kalamazoo, representing Independents, succeeding herself, is reappointed for a term expiring December 31, 2022.

October 15, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Technological University Board of Control

John U. Bacon of 603 Fountain Street, Ann Arbor, Michigan 48103, county of Washtenaw, succeeding Julie Fream, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

Jeffrey C. Littmann of 1231 Harvard Road, Grosse Pointe Park, Michigan 48230, county of Wayne, succeeding Terry Woychowski, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

October 15, 2018

I respectfully submit to the Senate the following appointments to office.

Northern Michigan University Board of Control

Stephen Ellsworth Young of 2133 Moores River Drive, Lansing, Michigan 48910, county of Ingham, succeeding Scott Holman, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

Travis William Weber of 44 Adelaide, Detroit, Michigan 48201, county of Wayne, succeeding Rick Popp, is appointed for a term commencing January 1, 2019 and expiring December 31, 2026.

October 15, 2018

I respectfully submit to the Senate the following appointments to office:

State of Michigan Retirement Board

Matthew Fedorchuk of 4401 Oakwood Drive, Okemos, Michigan 48864, county of Ingham, representing a member or retirant of the State Employees' Retirement System, succeeding himself, is reappointed for a term expiring December 31, 2020.

John Wojcik of 7141 Willow Highway, Grand Ledge, Michigan 48837, county of Eaton, representing a member or retirant of the State Employees' Retirement System, succeeding himself, is reappointed for a term expiring December 31, 2022.

October 16, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Civil Rights Commission

Denise Yinling Grim of 30476 Bristol Circle Court, Novi, Michigan 48377, county of Oakland, representing Republicans, succeeding Ricardo Resio, is appointed for a term commencing December 31, 2019 and expiring December 31, 2022.

Regina Gasco-Bentley of 1953 M-119, Petoskey, Michigan 49770, county of Emmet, representing Independents, succeeding Mumtaz Haque, is appointed for a term commencing December 31, 2019 and expiring December 31, 2022.

October 16, 2018

I respectfully submit to the Senate the following appointments to office:

Rural Development Fund Board

Justin Ronald Horvath of 818 S. Washington Street, Owosso, Michigan 48867, county of Shiawassee, representing the Lower Peninsula and Independents, filling a vacancy, is appointed for a term expiring December 31, 2022.

Margaret Minerick of W9359 Bice Creek Lane, Sagola, Michigan 49881, county of Dickinson, representing the Upper Peninsula and Republicans, succeeding herself, is reappointed for a term expiring December 31, 2022.

October 17, 2018

I respectfully submit to the Senate the following appointments to office:

Child Abuse and Neglect Prevention Board

William Dubas of 555 Prospect Street, South Haven, Michigan 49090, county of Van Buren, representing organized labor and volunteers in child abuse and neglect prevention services, succeeding himself, is reappointed for a term expiring December 19, 2021.

Stanley D. Hannah of 23370 Mystic Forest Drive, Novi, Michigan 48375, county of Wayne, representing the business community, succeeding himself, is reappointed for a term expiring December 19, 2021.

Lauren Rakolta of 575 Vinewood Drive, Birmingham, Michigan 48009, county of Oakland, representing the business community, succeeding herself, is reappointed for a term expiring December 19, 2021.

October 17, 2018

I respectfully submit to the Senate the following appointment to office:

Farm Produce Insurance Authority

William Willson of 2524 W. Braden Road, Perry, Michigan 48872, county of Shiawassee, representing producers from the largest Michigan organization representing general farm interests in Michigan, succeeding Aaron Somers, is appointed for a term expiring June 20, 2021.

October 17, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Gaming Control Board

Robert L. Anthony IV of 49909 Jonathan Court, Northville, Michigan 48167, county of Wayne, representing Republicans, succeeding himself, is reappointed for a term expiring December 31, 2022.

October 17, 2018

I respectfully submit to the Senate the following appointments to office:

Health Information Technology Commission

Nicholas D'Isa of 5839 Bois Ile Drive, Haslett, Michigan 48840, county of Ingham, representing health plans or other third party payers, succeeding Nick Smith, is appointed for a term expiring August 3, 2022.

Jack Leslie Harris of 14290 White Oaks Drive, Lansing, Michigan 48906, county of Clinton, the designee for the director of the Michigan Department of Technology, Management and Budget, is appointed for a term expiring August 3, 2020.

Jonathan Allan Kufahl of 1015 4th Street, Jackson, Michigan 49203, county of Jackson, representing hospitals, succeeding Meredith Harper, is appointed for a term expiring August 3, 2021.

Thomas Lawrence Simmer of 4975 S. Ridgeside Circle, Ann Arbor, Michigan 48105, county of Washtenaw, representing nonprofit health care corporations operating pursuant to the Nonprofit Health Care Corporation Reform Act, succeeding himself, is reappointed for a term expiring August 3, 2022.

Heather Somand of 229 Scio Village Court, Unit 102, Ann Arbor, Michigan 48198, county of Washtenaw, representing pharmacists, succeeding Jill Castiglione, is appointed for a term expiring August 3, 2022.

James Vandermey of 2230 Byron Shores Drive, S.W., Byron Center, Michigan 49315, county of Kent, representing the health information technology field, succeeding Irita Matthews, is appointed for a term expiring August 3, 2022.

October 17, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Women's Commission

Nicole Renee Demarco of 2489 Barnsbury Road, East Lansing, Michigan 48823, county of Ingham, filling a vacancy, is appointed for a term expiring July 15, 2019.

Renee Lynn Haley of 2262 W. Lily Lake Road, Harrison, Michigan 48625, county of Clare, succeeding herself, is reappointed for a term expiring July 15, 2021.

Cathleen M. Knauf of P.O. Box 414, St. Joseph, Michigan 49085, county of Berrien, succeeding herself, is reappointed for a term expiring July 15, 2021.

Deidre Lambert-Bounds of 2205 Mayflower Drive, Troy, Michigan 48085, county of Oakland, succeeding herself, is reappointed for a term expiring July 15, 2021.

Alisha Adrianse Meneely of 7971 Brewerwoods Court, Byron Center, Michigan 49315, county of Kent, succeeding Rose Brandow, is appointed for a term expiring July 15, 2021.

Kelli Lynn Saunders of 111 South Capitol Avenue, Lansing, Michigan 48933, county of Ingham, succeeding Janice Nearon, is appointed for a term expiring July 15, 2021.

October 18, 2018

I respectfully submit to the Senate the following appointments to office:

Commission on Services to the Aging

Mark Gerard Bomberg of 6084 25.25 Lane, Gladstone, Michigan 49837, county of Delta, representing Republicans, succeeding Harold Mast, is appointed for a term expiring July 28, 2020.

Renee R. Cortright of 1452 Wrenwood Drive, Troy, Michigan 48084, county of Oakland, representing Republicans, succeeding Milton Doucette, is appointed for a term expiring July 28, 2020.

October 18, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Commission of Agriculture and Rural Development

Patricia Bergdahl of 310 Kreiger Drive, Skandia, Michigan 49885, county of Marquette, an Independent, succeeding Diane Hanson, is appointed for a term commencing January 1, 2019 and expiring December 31, 2022

Charlie K. Meintz of 4060 Wery Road, Stephenson, Michigan 49887, county of Menominee, a Republican, succeeding Robert Kennedy, is appointed for a term commencing January 1, 2019 and expiring December 31, 2022.

October 18, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Council for Arts and Cultural Affairs

Nheena Weyer Ittner of 123 West Baraga Avenue, Marquette, Michigan 49855, county of Marquette, succeeding Christian Gaines, is appointed for a term expiring September 1, 2020.

October 18, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Natural Resources Commission

Keith Creagh of 1965 Epley Street, Williamston, Michigan 48895, county of Ingham, representing Independents, succeeding J.R. Richardson, is appointed for a term commencing December 31, 2018 and expiring December 31, 2022.

October 18, 2018

I respectfully submit to the Senate the following appointments to office:

Oakland University Board of Control

Brian Nelson Calley of 10198 Butler Road, Portland, Michigan 48875, county of Ionia, succeeding Ronald Robinson, is appointed for a term commencing December 31, 2018 and expiring August 11, 2026.

Dennis Muchmore of 8822 West Lakepointe Drive, Laingsburg, Michigan 48848, county of Shiawassee, succeeding Mark Schlussel, is appointed for a term expiring August 11, 2026.

October 18, 2018

I respectfully submit to the Senate the following appointment to office:

State Teacher Tenure Commission

William Arthur Wooster of 332 River Wood Trail, Milford, Michigan 48381, county of Oakland, representing classroom instructors, succeeding Jeffyn Herioux, is appointed for a term expiring August 31, 2020.

October 18, 2018

I respectfully submit to the Senate the following appointments to office:

Western Michigan University Board of Control

David Behen of 9022 Emerson Drive, Saline, Michigan 48176, county of Washtenaw, succeeding William Pickard, is appointed for a term commencing December 31, 2018 and expiring December 31, 2020.

Lynn Ling Chen-Zhang of 7596 Oakshore Drive South, Portage, Michigan 49024, county of Calhoun, succeeding herself, is reappointed for a term commencing December 31, 2018 and expiring December 31, 2026.

Shelly J. Edgerton of 234 Deer Run Drive, Plainwell, Michigan 49080, county of Allegan, succeeding Kenneth Miller, is appointed for a term commencing December 31, 2018 and expiring December 31, 2026.

October 19, 2018

I respectfully submit to the Senate the following appointments to office:

Hispanic/Latino Commission of Michigan

Jesse Matthew Bernal of 960 Oakleigh Road, N.W., Grand Rapids, Michigan 49504, county of Kent, succeeding Noel Garcia, is appointed for a term expiring December 10, 2021.

Juanita Bocanegra of 707 Garden Ridge Drive, Holland, Michigan 49423, county of Ottawa, succeeding herself, is reappointed for a term expiring December 10, 2021.

Jessica Cruz of 911 W. Magnetic Street, Marquette, Michigan 49855, county of Marquette, succeeding Kelsey Switzer, is appointed for a term expiring December 10, 2019.

Anthony Garcia-Rubio of 1021 Chestnut Street, Cadillac, Michigan 49601, county of Wexford, succeeding himself, is reappointed for a term expiring December 10, 2021.

Sonya M. Hernandez of 1053 Becker Road, Muskegon, Michigan 49445, county of Muskegon, succeeding herself, is reappointed for a term expiring December 10, 2021.

October 19, 2018

I respectfully submit to the Senate the following appointment to office:

Manufactured Housing Commission

Bryan Davis of 16239 Lexington, Redford Township, Michigan 48240, county of Wayne, representing organized labor, succeeding himself, is reappointed for a term expiring May 9, 2021.

October 19, 2018

I respectfully submit to the Senate the following appointment to office:

Director - Michigan Department of Transportation

Mark A. Van Port Fleet of 759 Tanbark Drive, Dimondale, Michigan 48821, county of Eaton, is appointed for a term commencing November 1, 2018 and expiring at the pleasure of the Governor.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Board of Athletic Trainers

Thye L. Fischman of 3410 Vrooman Road, Jackson, Michigan 49201, county of Jackson, representing the general public, succeeding Amber Dopp, is appointed for a term expiring June 30, 2019.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

Barrier Free Design Board

Christopher MacKay of 28425 Peppermill Road, Farmington Hills, Michigan 48331, county of Oakland, representing individuals who are physically limited and who may be a wheelchair user, succeeding himself, is reappointed for a term expiring October 31, 2021.

Jamie Lee Spore of 926 East Tinkham Avenue, Apt. 301, Ludington, Michigan 49431, county of Mason, representing wheelchair users, succeeding herself, is reappointed for a term expiring October 31, 2021.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Compensation Appellate Commission

Lester Owczarski of 5817 Glen Eagles Drive, West Bloomfield, Michigan 48323, county of Oakland, succeeding himself, is reappointed for a term expiring July 31, 2022.

William Joseph Runco of 100 N. Brady, Dearborn, Michigan 48124, county of Wayne, succeeding Jack Wheatley, is appointed for a term commencing November 13, 2018 and expiring July 31, 2022.

Jack Wheatley of 1348 S. Main Street, Royal Oak, Michigan 48067, county of Oakland, succeeding Danielle Brown, is appointed for a term expiring July 31, 2021.

George Harold Wyatt of 706 Snyder Road, East Lansing, Michigan 48823, county of Ingham, succeeding himself, is reappointed for a term expiring July 31, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

Electrical Administrative Board

Aaron Thomas Cooper of 8723 Little Bend Court, Middleville, Michigan 49333, county of Barry, representing master electricians serving as a supervisor, succeeding Corey Hannahs, is appointed for a term expiring July 31, 2022.

Matthew J. Wolterstorff of 8070 Shadybrook Drive, S.E., Ada, Michigan 49301, county of Kent, representing electrical parts distributors, succeeding Thomas Erdman, is appointed for a term expiring July 31, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Electronic Recording Commission

Patricia M. Niepoth of 834 S. Intermediate Lake Road, Central Lake, Michigan 49622, county of Antrim, representing county registers of deeds, succeeding herself, is reappointed for a term expiring January 1, 2021.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Elevator Safety Board

Michael Janca of 305 Lake Shore Drive, Roscommon, Michigan 48653, county of Roscommon, representing the elevator constructors union, succeeding David Kuras, is appointed for a term expiring July 22, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Film Office Advisory Council

Larry Allen Fouts of 4445 N. Center Road, Flint, Michigan 48506, county of Genesee, nominee of the Speaker of the House, succeeding Jennifer Fischer, is appointed for a term expiring September 30, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Governor's Council on Physical Fitness, Health and Sports

Edwin T. Kornoelje of 3557 Windshire Drive, N.E., Grand Rapids, Michigan 49546, county of Kent, succeeding Doreen Bolhuis, is appointed for a term expiring April 30, 2019.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Hispanic/Latino Commission of Michigan

Jeremiah Hernandez of 506 S. DeWitt Drive, DeWitt, Michigan 48820, county of Clinton, succeeding himself, is reappointed for a term expiring December 10, 2021.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

State Historical Records Advisory Board

Lindsay Elizabeth-May Hiltunen of 933 S. Lincoln Drive, Hancock, Michigan 49930, county of Houghton, succeeding Kevin Graffagnino, is appointed for a term expiring December 31, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

Chair - Michigan Interagency Coordinating Council for Infants and Toddlers with Developmental Disabilities Melissa Epstein of 820 Bruce Street, Ann Arbor, Michigan 48103, county of Washtenaw, is appointed for a term expiring at the pleasure of the Governor.

Michigan Interagency Coordinating Council for Infants and Toddlers with Developmental Disabilities

Andrea Marie Caron of 12 S. Basin Drive, Negaunee, Michigan 49866, county of Marquette, representing parents of infants or toddlers with disabilities or children with disabilities less than 13 years old at the time of appointment with knowledge of, or experience with, programs for infants and toddlers with disabilities, succeeding Clare Brick, is appointed for a term expiring October 31, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

State of Michigan Investment Board

James Bruce Nicholson of 10900 Harper Avenue, Detroit, Michigan 48213, county of Wayne, is appointed for a term commencing November 26, 2018 and expiring November 26, 2021.

Dina Richard of 887 Pond Island Court, Northville, Michigan 48167, county of Oakland, is appointed for a term commencing November 26, 2018 and expiring November 26, 2020.

Reginald Glenn Sanders of 6341 McGillicuddy Lane, Portage, Michigan 49024, county of Kalamazoo, is appointed for a term commencing November 26, 2018 and expiring November 26, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Board of Medicine

Stacey J. Frankovich of 235 Wilson Avenue, Clawson, Michigan 48017, county of Oakland, representing the general public, succeeding herself, is reappointed for a term expiring December 31, 2022.

John McGinnity of 322 Elk Lake Road, Attica, Michigan 48412, county of Lapeer, representing physicians' assistants, succeeding Michelle Gormas, is appointed for a term expiring December 31, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Board of Osteopathic Medicine and Surgery

Stephen Roland Bell of 11873 Grafton Road, Carleton, Michigan 48117, county of Monroe, representing osteopathic physicians, succeeding Ronald Bradley, is appointed for a term expiring December 31, 2022.

Kathleen Kudray of 1225 North Morrish Road, Flint, Michigan 48532, county of Genesee, representing osteopathic physicians, succeeding herself, is reappointed for a term expiring December 31, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Michigan Board of Psychology

Melinda Fernandes of 45400 Pontiac Trail, Walled Lake, Michigan 48390, county of Oakland, representing public members, succeeding herself, is reappointed for a term expiring December 31, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Public Health Advisory Council

James John Averill of 2415 Elm Road, Webberville, Michigan 48892, county of Ingham, representing veterinarians, succeeding himself, is reappointed for a term expiring November 1, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Board of Respiratory Care

John Duane Byrd of 15161 Verona Road, Marshall, Michigan 49068, county of Calhoun, representing the general public, succeeding himself, is reappointed for a term expiring December 31, 2022.

Veena Erinjeri of 5340 North Dyewood Drive, Flint, Michigan 48532, county of Genesee, representing respiratory therapists, succeeding herself, is reappointed for a term expiring December 31, 2022.

Shari Lynn Heydenburg of 6430 Copper Drive, Jackson, Michigan 49201, county of Jackson, representing respiratory therapists, succeeding herself, is reappointed for a term expiring December 31, 2022.

Andrew James Weirauch of 41443 Five Mile Road, Plymouth, Michigan 48170, county of Wayne, representing respiratory therapists, succeeding himself, is reappointed for a term expiring December 31, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Saginaw Valley State University Board of Control

Lindsay Suzanne Eggers of 693 S. Linwood Beach Road, Linwood, Michigan 48634, county of Bay, succeeding Luis Canales, is appointed for a term expiring July 21, 2025.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Self-Insurers' Security, Second Injury Fund, Silicosis, Dust Disease, and Logging Industry Compensation Fund Board of Trustees

Lee Anne Latchaw Fontaine of 2300 Ridge Road, Kalamazoo, Michigan 49008, county of Kalamazoo, representing the insurance industry, succeeding herself, is reappointed for a term expiring April 30, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointment to office:

Ski Area Safety Board

Jeffrey David Cranson of 2618 College Avenue, N.E., Grand Rapids, Michigan 49505, county of Kent, representing a public member for the Lower Peninsula with ski experience, succeeding David Kubiske, is appointed for a term expiring June 8, 2022.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan State Transportation Commission

George K. Heartwell of 8928 S. Parson Avenue, Newaygo, Michigan 49337, county of Newaygo, representing Independents, succeeding himself, is reappointed for a term expiring December 21, 2021.

Christopher J. Yatooma of 1712 Hamilton Drive, Bloomfield Hills, Michigan 48302, county of Oakland, representing Republicans, succeeding Ron Boji, is appointed for a term expiring December 21, 2020.

Helen Zeerip of 2650 Bear Creek Drive, Allegan, Michigan 49010, county of Allegan, representing Independents, succeeding herself, is reappointed for a term expiring December 21, 2021.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Veterans' Memorial Park Commission

Linda Lynn Clarice O'Brien of 3505 Emerald Park Drive, Milford, Michigan 48380, county of Oakland, succeeding herself, is reappointed for a term expiring December 18, 2021.

James F. Dunn of 114 E. Lake Street, Petoskey, Michigan 49770, county of Emmett, succeeding himself, is reappointed for a term expiring December 18, 2021.

October 24, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Board of Veterinary Medicine

Amy Hicswa of 2328 Loop Road, Middleville, Michigan 49333, county of Barry, representing veterinarians, succeeding herself, is reappointed for a term expiring December 31, 2022.

Nancy A. Frank of 5277 Cornell Road, Haslett, Michigan 48840, county of Ingham, representing veterinarians, succeeding Colleen Thorp-Stoup, is appointed for a term expiring December 31, 2018.

Nancy A. Frank of 5277 Cornell Road, Haslett, Michigan 48840, county of Ingham, representing veterinarians, succeeding herself, is reappointed for a term commencing January 1, 2019 and expiring December 31, 2022.

October 26, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Blueberry Commission

Shelly Hartmann of 19400 64th Street, South Haven, Michigan 49090, county of Van Buren, representing District 1, succeeding herself, is reappointed for a term expiring December 31, 2021.

Eric Jawor of 7481 Sue Marie Lane, Muskegon, Michigan 49442, county of Muskegon, representing District 1, succeeding Jacob Clemons, is appointed for a term expiring December 31, 2021.

Cheryl Sullins of 49411 CR 380, Grand Junction, Michigan 49056, county of Van Buren, representing District 2, succeeding herself, is reappointed for a term expiring December 31, 2021.

October 29, 2018

I respectfully submit to the Senate the following appointments to office:

Automobile Theft Prevention Authority Board of Directors

Eugene Adamczyk of 6045 133rd Avenue, Saugatuck, Michigan 49453, county of Allegan, representing purchasers of auto insurance in this state, succeeding himself, is reappointed for a term expiring July 1, 2022.

Curtis M. Caid of 16573 Middlebelt Road, Livonia, Michigan 48153, county of Wayne, representing law enforcement officials, succeeding himself, is reappointed for a term expiring July 1, 2022.

Lori Ellen Davis of 684 Kingsley Drive, Wixom, Michigan 48393, county of Oakland, representing an auto insurer doing business in this state, succeeding herself, is reappointed for a term expiring July 1, 2022.

Kriste Kibbey Etue of 7150 Harris Drive, Dimondale, Michigan 48823, county of Eaton, representing Director, Michigan State Police, succeeding herself, is reappointed for a term expiring July 1, 2022.

Michael Edward Thompson of 598 Vanderveen Drive, Mason, Michigan 48854, county of Ingham, representing purchasers of auto insurance in this state, succeeding himself, is reappointed for a term expiring July 1, 2022.

October 29, 2018

I respectfully submit to the Senate the following appointments to office:

Michigan Pharmacy and Therapeutics Committee

Jayne E. Courts of 7071 Placid Pointe Court, S.E., Caledonia, Michigan 49316, county of Kent, representing physicians, succeeding herself, is reappointed for a term expiring October 1, 2020.

Andrew Mac of 5160 Gotfredson Road, Plymouth, Michigan 48170, county of Washtenaw, representing pharmacists, succeeding himself, is reappointed for a term expiring October 1, 2020.

Melanie Manary of 4509 Timber Lake Road, Petoskey, Michigan 49770, county of Emmett, representing physicians, succeeding Venkat Rao, is appointed for a term expiring October 1, 2020.

Brian J. Peltz of 26532 Lawrence Drive, Dearborn Heights, Michigan 48127, county of Wayne, representing pharmacists, succeeding himself, is reappointed for a term expiring October 1, 2020.

October 29, 2018

I respectfully submit to the Senate the following appointments to office:

Chair - Michigan Tax Tribunal

David Marmon of 205 S. 2nd Street, Brighton, Michigan 48116, county of Livingston, is appointed for a term expiring at the pleasure of the Governor.

Michigan Tax Tribunal

Marcus Abood of 209 Harpers Way, Lansing, Michigan 48917, county of Eaton, representing real estate appraisers, succeeding Valerie Lafferty, is appointed for a term commencing October 29, 2018 and expiring June 30, 2022.

Victoria Lee Enyart of 863 Woodbine Street, Jackson, Michigan 49203, county of Jackson, representing certified level IV assessors, filling a vacancy, is appointed for a term commencing November 13, 2018 and expiring June 30, 2020.

Sincerely, Rick Snyder Governor

The appointments were referred to the Committee on Government Operations.

The following message from the Governor was received and read:

October 12, 2018

Due to an error on the letter dated September 28, 2018, and filed with your office on October 9, 2018, please be advised of the following correction appearing in **bold**:

Environmental Rules Review Committee

Janet Barlow of 130 Griffes Street, Clio, Michigan 48420, county of Genesee, representing Independents and a statewide organization that represents small businesses, is appointed for a term expiring October 4, 2020.

James Clift of 233 Marshall Street, Lansing, Michigan 48912, county of Ingham, representing Democrats and a statewide environmental organization, is appointed for a term expiring October 4, 2020.

Tyler J. Ernst of 3115 N. Cambridge Road, Lansing, Michigan 48911, county of Ingham, representing Republicans and a statewide agriculture organization, is appointed for a term expiring October 4, 2021.

Mark Fowler of 3180 Mt. Bliss Road, East Jordan, Michigan 49727, county of Antrim, representing Republicans and local governments, is appointed for a term expiring October 4, 2021.

David J. Maness of 110 E. Main Street, Apartment 401, Midland, Michigan 48640, county of Midland, representing Republicans and the oil and gas industry, is appointed for a term expiring October 4, 2022.

Fadi Mourad of 25235 Leestock Road, Farmington Hills, Michigan 48336, county of Oakland, representing Independents and public utilities the engage in the generation, transmission, or distribution of electricity, is appointed for a term expiring October 4, 2022.

John C. Myers of 44893 Galway Drive, Northville, Michigan 48167, county of Oakland, representing Democrats and the solid waste management industry, is appointed for a term expiring October 4, 2021.

Eric Pessell of 7485 Herman Drive, Delton, Michigan 49046, county of Barry, representing Independents and public health professionals, is appointed for a term expiring October 4, 2020.

Nicholas M. Ramos of 8508 Royal Woods Drive, Clarkston, Michigan 48348, county of Oakland, representing Republicans and a statewide manufacturing organization, is appointed for a term expiring October 4, 2020.

Helen Taylor of 4621 Ottawa Drive, Okemos, Michigan 48864, county of Ingham, representing Independents and a statewide land conservancy organization, is appointed for a term expiring October 4, 2022.

Grant R. Trigger of 7297 Danbury Drive, West Bloomfield, Michigan 48322, county of Oakland, representing Independents and the general public, is appointed for a term expiring October 4, **2021**.

Robert Nederhood of 653 Middlesex Road, Grosse Pointe Park, Michigan 48230, county of Wayne, representing Independents and the general public, is appointed for a term expiring October 4, 2022.

Sincerely, Rick Snyder Governor

The message was referred to the Committee on Government Operations.

Recess

Senator Kowall moved that the Senate recess subject to the call of the Chair. The motion prevailed, the time being 11:17 a.m.

12:00 noon.

The Senate was called to order by the President pro tempore, Senator Schuitmaker.

During the recess, Senator Young entered the Senate Chamber.

By unanimous consent the Senate proceeded to the order of

Introduction and Referral of Bills

Senator Colbeck introduced

Senate Joint Resolution U, entitled

A joint resolution proposing an amendment to the state constitution of 1963, by adding section 28 to article I, to declare the inalienable fundamental right of an individual to use and control certain property.

The joint resolution was read a first and second time by title and referred to the Committee on Government Operations.

Senator Robertson introduced

Senate Bill No. 1133, entitled

A bill to amend 1947 PA 359, entitled "The charter township act," by amending section 13a (MCL 42.13a), as amended by 2012 PA 191.

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

Senator Emmons introduced

Senate Bill No. 1134, entitled

A bill to amend 2008 PA 260, entitled "Guardianship assistance act," by amending section 4 (MCL 722.874), as amended by 2015 PA 227.

The bill was read a first and second time by title and referred to the Committee on Families, Seniors and Human Services.

Senator Emmons introduced

Senate Bill No. 1135, entitled

A bill to amend 1973 PA 116, entitled "An act to provide for the protection of children through the licensing and regulation of child care organizations; to provide for the establishment of standards of care for child care organizations; to prescribe powers and duties of certain departments of this state and adoption facilitators; to provide penalties; and to repeal acts and parts of acts," by amending section 10 (MCL 722.120), as amended by 2017 PA 257.

The bill was read a first and second time by title and referred to the Committee on Families, Seniors and Human Services.

Senators Robertson, Meekhof and Casperson introduced

Senate Bill No. 1136, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," (MCL 324.101 to 324.90106) by amending the heading of part 414 and by adding sections 41401, 41402, and 41403.

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

Senators Conyers, Gregory, Hood, Schmidt, Ananich and Bieda introduced

Senate Bill No. 1137, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 36a.

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

Senators Bieda, Kowall, MacGregor, Conyers, Hildenbrand and Ananich introduced

Senate Bill No. 1138, entitled

A bill to recognize October 5 of each year as Pulaski and Kosciuszko Day in this state.

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

Senators Bieda, Kowall, Gregory and Conyers introduced

Senate Bill No. 1139, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 803b (MCL 257.803b), as amended by 2015 PA 78.

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

Senators Hertel, Gregory, Hood, Conyers, Schmidt and Ananich introduced

Senate Bill No. 1140, entitled

A bill to amend 1996 PA 195, entitled "Police officer's and fire fighter's survivor tuition grant act," by amending sections 2 and 3 (MCL 390.1242 and 390.1243), section 2 as amended by 2016 PA 295 and section 3 as amended by 2012 PA 470.

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

Senators Jones, O'Brien, Booher, Hood, Proos, Knollenberg, Warren, Meekhof and Schmidt introduced Senate Bill No. 1141, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 2001, 2045, 74101, 74116, 74120, 78101, 78105, and 78119 (MCL 324.2001, 324.2045, 324.74101, 324.74116, 324.74120, 324.78101, 324.78105, and 324.78119), section 2001 as amended by 2010 PA 32, sections 2045, 74120, 78105, and 78119 as amended by 2013 PA 81, section 74101 as amended by 2010 PA 33, section 74116 as amended by 2016 PA 1, and section 78101 as amended by 2010 PA 302.

The bill was read a first and second time by title and referred to the Committee on Outdoor Recreation and Tourism.

Senator Bieda introduced

Senate Bill No. 1142, entitled

A bill to amend 1953 PA 232, entitled "Corrections code of 1953," by amending sections 20g, 33, 34, 34a, 35, 36, 51, 65, and 65a (MCL 791.220g, 791.233, 791.234, 791.234a, 791.235, 791.236, 791.251, 791.265, and 791.265a), section 20g as amended by 2000 PA 211, section 33 as amended by 2017 PA 14, section 34 as amended by 2017 PA 265,

section 34a as amended by 2012 PA 259, section 35 as amended by 2018 PA 339, section 36 as amended by 2012 PA 623, section 51 as amended by 1998 PA 269, and sections 65 and 65a as amended by 2012 PA 599; and to repeal acts and parts of acts.

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

Senator Bieda introduced

Senate Bill No. 1143, entitled

A bill to amend 1893 PA 118, entitled "An act to revise and consolidate the laws relative to state prisons, to state houses of correction, and branches of state prisons and reformatories, and the government and discipline thereof and to repeal all acts inconsistent therewith," by amending section 33 (MCL 800.33), as amended by 1999 PA 148; and to repeal acts and parts of acts.

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

Senator Bieda introduced

Senate Bill No. 1144, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 12 of chapter IX (MCL 769.12), as amended by 2012 PA 319.

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

Senator Casperson introduced

Senate Bill No. 1145, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 47305 (MCL 324.47305), as added by 1995 PA 57; and to repeal acts and parts of acts.

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

Senator Colbeck introduced

Senate Bill No. 1146, entitled

A bill to require certain wireless infrastructure entities to submit certain reports; and to provide for the powers and duties of certain state officers and entities.

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

Senators Bieda, Gregory and Convers introduced

Senate Bill No. 1147, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 11526e (MCL 324.11526e), as added by 2006 PA 57.

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

Senator Ananich introduced

Senate Bill No. 1148, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 7106 (MCL 333.7106), as amended by 2014 PA 548.

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

Senator Jones introduced

Senate Bill No. 1149, entitled

A bill to amend 2017 PA 128, entitled "Law enforcement officer separation of service record act," by amending section 5 (MCL 28.565).

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

Senator Jones introduced

Senate Bill No. 1150, entitled

A bill to amend 1978 PA 397, entitled "Bullard-Plawecki employee right to know act," by amending sections 7 and 9 (MCL 423.507 and 423.509).

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

Senator Jones introduced

Senate Bill No. 1151, entitled

A bill to amend 1974 PA 381, entitled "An act to encourage and contribute to the rehabilitation of former offenders and to assist them in the assumption of the responsibilities of citizenship; to prescribe the use of the term "good moral character" or similar term as a requirement for an occupational or professional license or when used as a requirement to establish or operate an organization or facility regulated by this state; and to provide administrative and judicial procedures to contest licensing board or agency rulings thereon," by amending section 1 (MCL 338.41).

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

Senator Jones introduced

Senate Bill No. 1152, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," by amending section 81d (MCL 750.81d), as amended by 2006 PA 517.

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

Senator Hildenbrand introduced

Senate Bill No. 1153, entitled

A bill to amend 1984 PA 431, entitled "The management and budget act," (MCL 18.1101 to 18.1594) by adding section 270.

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

Senator Rocca introduced

Senate Bill No. 1154, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 411 (MCL 436.1411), as amended by 2014 PA 44.

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

Senator Rocca introduced

Senate Bill No. 1155, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," (MCL 436.1101 to 436.2303) by adding section 204a.

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

Senator Rocca introduced

Senate Bill No. 1156, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 113 (MCL 436.1113), as amended by 2010 PA 213.

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

Senator Rocca introduced

Senate Bill No. 1157, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 307 (MCL 436.1307), as amended by 2010 PA 213.

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

Senator Rocca introduced

Senate Bill No. 1158, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 603 (MCL 436.1603), as amended by 2014 PA 43.

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

Senator Hune introduced

Senate Bill No. 1159, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," (MCL 436.1101 to 436.2303) by adding section 536.

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

Senator Hune introduced

Senate Bill No. 1160, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 109 (MCL 436.1109), as amended by 2014 PA 42.

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

Senator Hune introduced

Senate Bill No. 1161, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 534 (MCL 436.1534), as added by 2008 PA 218.

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

Senator Hune introduced

Senate Bill No. 1162, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 517a (MCL 436.1517a), as amended by 2018 PA 110.

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

Senator Hune introduced

Senate Bill No. 1163, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 517 (MCL 436.1517), as amended by 2004 PA 169.

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

Senator Warren introduced

Senate Bill No. 1164, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 537 (MCL 436.1537), as amended by 2018 PA 40.

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

Senator Warren introduced

Senate Bill No. 1165, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 105 (MCL 436.1105), as amended by 2014 PA 353.

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

Senator Warren introduced

Senate Bill No. 1166, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 111 (MCL 436.1111), as amended by 2010 PA 213.

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

Senator Warren introduced

Senate Bill No. 1167, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 113a (MCL 436.1113a), as amended by 2010 PA 213.

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

Senator Warren introduced

Senate Bill No. 1168, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 607 (MCL 436.1607), as amended by 2008 PA 218.

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

Senator Hildenbrand introduced

Senate Bill No. 1169, 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, 445.1579, 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 and second time by title and referred to the Committee on Regulatory Reform.

Senator Hildenbrand introduced

Senate Bill No. 1170, entitled

A bill to amend 1967 PA 281, entitled "Income tax act of 1967," (MCL 206.1 to 206.713) by adding sections 254 and 675 and part 4.

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

Senator Hildenbrand introduced

Senate Bill No. 1171, entitled

A bill to amend 2018 PA 337, entitled "Improved workforce opportunity wage act," by amending sections 2 and 4d (MCL 408.932 and 408.934d).

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

Senator Jones introduced

Senate Bill No. 1172, entitled

A bill to amend 1976 PA 267, entitled "Open meetings act," by amending section 3 (MCL 15.263), as amended by 2016 PA 504.

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

Senator Jones introduced

Senate Bill No. 1173, entitled

A bill to amend 1941 PA 207, entitled "Fire prevention code," by amending sections 1, 3c, and 21c (MCL 29.1, 29.3c, and 29.21c), as amended by 2006 PA 189; and to repeal acts and parts of acts.

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

Senator Hansen introduced

Senate Bill No. 1174, 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 and second time by title and referred to the Committee on Health Policy.

Senator Shirkey introduced

Senate Bill No. 1175, entitled

A bill to amend 2018 PA 338, entitled "Earned sick time act," by amending sections 6 and 10 (MCL 408.966 and 408.970). The bill was read a first and second time by title and referred to the Committee on Government Operations.

Senator Shirkey introduced

Senate Bill No. 1176, entitled

A bill to prohibit public agencies from requiring certain nonprofit entities to disclose personal information of their members, supporters, volunteers, and donors in certain circumstances; to limit the release of that personal information if it is obtained by a public agency; and to provide remedies.

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

Senator O'Brien introduced

Senate Bill No. 1177, entitled

A bill to amend 1897 PA 8, entitled "An act to provide permanent headquarters in the capitol building as the Michigan veterans' headquarters, to designate the purpose for which the same shall be used, and to provide for an annual report by the commander," by amending the title and sections 1 and 2 (MCL 35.231 and 35.232).

The bill was read a first and second time by title and referred to the Committee on Veterans, Military Affairs and Homeland Security.

Senator Hansen introduced

Senate Bill No. 1178, entitled

A bill to amend 2017 PA 202, entitled "Protecting local government retirement and benefits act," by amending section 5 (MCL 38.2805); and to repeal acts and parts of acts.

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

Senator Schmidt introduced

Senate Bill No. 1179, entitled

A bill to prohibit a local unit of government from imposing a certain restaurant grading system on certain food service establishments; and to prescribe the powers and duties of certain local governmental entities.

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

Senator Hildenbrand introduced

Senate Bill No. 1180, entitled

A bill to amend 2016 PA 560, entitled "Michigan veterans' facility authority act," by amending sections 3 and 5 (MCL 36.103 and 36.105).

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

Senator MacGregor introduced

Senate Bill No. 1181, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," (MCL 436.1101 to 436.2303) by adding section 610d.

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

Senator Shirkey introduced

Senate Bill No. 1182, entitled

A bill to amend 1961 PA 236, entitled "Revised judicature act of 1961," (MCL 600.101 to 600.9947) by adding section 2443.

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

Senator Shirkey introduced

Senate Bill No. 1183, entitled

A bill to amend 1961 PA 236, entitled "Revised judicature act of 1961," by amending sections 2445 and 2591 (MCL 600.2445 and 600.2591), section 2591 as added by 1986 PA 178, and by adding section 2446.

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

Senator Robertson introduced

Senate Bill No. 1184, 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 and second time by title and referred to the Committee on Families, Seniors and Human Services.

Senator Robertson introduced

Senate Bill No. 1185, entitled

A bill to amend 2016 PA 407, entitled "Skilled trades regulation act," by amending section 733 (MCL 339.5733), as amended by 2018 PA 331.

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

Senators Hopgood and Gregory introduced

Senate Bill No. 1186, entitled

A bill to amend 1979 PA 94, entitled "The state school aid act of 1979," by amending sections 11 and 32d (MCL 388.1611 and 388.1632d), as amended by 2018 PA 265.

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

Senator Knollenberg introduced

Senate Bill No. 1187, entitled

A bill to amend 2013 PA 93, entitled "Michigan indigent defense commission act," by amending section 7 (MCL 780.987), as amended by 2018 PA 214.

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

Senator Casperson introduced

Senate Bill No. 1188, entitled

A bill to prohibit local units of government from adopting or enforcing certain ordinances or charter provisions, including those prohibiting or restricting removal of trees or other vegetation; and to provide the powers and duties of certain local officials.

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

Senator Schmidt introduced

Senate Bill No. 1189, entitled

A bill to amend 1895 PA 3, entitled "The general law village act," by amending section 1d (MCL 61.1d), as added by 2011 PA 140.

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

Senator Brandenburg introduced

Senate Bill No. 1190, entitled

A bill to amend 1909 PA 278, entitled "The home rule village act," by amending section 26 (MCL 78.26), as amended by 2018 PA 88.

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

Senator Hildenbrand introduced

Senate Bill No. 1191, entitled

A bill to amend 1947 PA 359, entitled "The charter township act," by amending section 1b (MCL 42.1b), as added by 2011 PA 137.

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

Senator Booher introduced

Senate Bill No. 1192, entitled

A bill to amend 2006 PA 110, entitled "Michigan zoning enabling act," (MCL 125.3101 to 125.3702) by adding section 205b.

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

Senator Hansen introduced

Senate Bill No. 1193, entitled

A bill to amend 1846 RS 16, entitled "Of the powers and duties of townships, the election and duties of township officers, and the division of townships," by amending section 3a (MCL 41.3a), as added by 2011 PA 138.

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

Senator Casperson introduced

Senate Bill No. 1194, entitled

A bill to amend 1909 PA 279, entitled "The home rule city act," by amending section 5 (MCL 117.5), as amended by 2011 PA 133.

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

Senator Warren introduced

Senate Bill No. 1195, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," (MCL 324.101 to 324.90106) by adding section 11109.

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

Senator Casperson introduced

Senate Bill No. 1196, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 11104 (MCL 324.11104), as amended by 2001 PA 165, and by adding section 11132.

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

Senator Casperson introduced

Senate Bill No. 1197, entitled

A bill to amend 1952 PA 214, entitled "An act authorizing the Mackinac bridge authority to acquire a bridge connecting the upper and lower peninsulas of Michigan, including causeways, tunnels, roads and all useful related equipment and facilities, including park, parking, recreation, lighting and terminal facilities; extending the corporate existence of the authority; authorizing such authority to enjoy and carry out all powers incident to its corporate objects; authorizing the appropriation and use of state funds for the preliminary purposes of the authority; providing for the payment of the cost of such bridge and in that connection authorizing the authority to issue revenue bonds payable solely from the revenues of the bridge; granting the right of condemnation to the authority; granting the use of state land and property to the authority; making provisions for the payment and security of such bonds and granting certain rights and remedies to the holders thereof; authorizing banks and trust companies to perform certain acts in connection therewith; authorizing the imposition of tolls and charges; authorizing the authority to secure the consent of the United States government to the construction of the bridge and to secure approval of plans, specifications and location of same; authorizing employment of engineers irrespective of whether such engineers have been previously employed to make preliminary inspections or reports with respect to the bridge; authorizing the state highway department to operate and maintain such bridge or to contribute thereto and enter into leases and agreements in connection therewith; exempting such bonds and the property of the authority from taxation; prohibiting competing traffic facilities; authorizing the operation of ferries by the authority; providing for the construction and use of certain buildings; and making an appropriation," (MCL 254.311 to 254.332) by amending the title, as amended by 1992 PA 120, and by adding section 14.

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

Senator Casperson introduced

Senate Bill No. 1198, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 17017 (MCL 333.17017), as added by 2012 PA 499.

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

Senator Stamas introduced

Senate Bill No. 1199, entitled

A bill to amend 2011 PA 152, entitled "Publicly funded health insurance contribution act," by amending section 3 (MCL 15.563), as amended by 2013 PA 270.

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

House Bill No. 4224, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," by amending section 465 (MCL 750.465).

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 4602, entitled

A bill to amend 1984 PA 431, entitled "The management and budget act," by amending sections 302, 352, 354, 355, 356, 358, and 367b (MCL 18.1302, 18.1352, 18.1354, 18.1355, 18.1356, 18.1358, and 18.1367b), sections 352, 354, 355, and 356 as amended by 1999 PA 8, section 358 as amended by 2014 PA 188, and section 367b as amended by 2011 PA 47; and to repeal acts and parts of acts.

The House of Representatives has passed the bill.

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

House Bill No. 4734, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," by amending sections 23, 24e, 28, 821, 822, and 830 (MCL 168.23, 168.24e, 168.28, 168.821, 168.822, and 168.830), section 23 as amended by 2012 PA 417, section 821 as amended by 2003 PA 302, section 822 as amended by 2013 PA 51, and section 830 as amended by 2018 PA 341, and by adding section 824a; and to repeal acts and parts of acts.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

The bill was read a first and second time by title and referred to the Committee on Elections and Government Reform.

House Bill No. 4998, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," by amending section 215 (MCL 750.215), as amended by 2003 PA 15.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 5542, entitled

A bill to amend 1963 PA 181, entitled "Motor carrier safety act of 1963," by amending sections 1a and 14 (MCL 480.11a and 480.24), section 1a as amended by 2012 PA 231 and section 14 as added by 2005 PA 177.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 5548, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," (MCL 168.1 to 168.992) by adding section 509ii.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

The bill was read a first and second time by title and referred to the Committee on Elections and Government Reform.

House Bill No. 5549, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," by amending sections 509m, 509t, 509v, and 509x (MCL 168.509m, 168.509t, 168.509v, and 168.509x), section 509m as amended by 2005 PA 71, section 509t as amended by 2004 PA 92, and sections 509v and 509x as added by 1994 PA 441.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

The bill was read a first and second time by title and referred to the Committee on Elections and Government Reform.

House Bill No. 5913, entitled

A bill to amend 1933 PA 167, entitled "General sales tax act," by amending section 4q (MCL 205.54q), as amended by 2012 PA 573.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 5992, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," (MCL 168.1 to 168.992) by adding section 933a.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

The bill was read a first and second time by title and referred to the Committee on Elections and Government Reform.

House Bill No. 6011, entitled

A bill to allow the state of Michigan to enter into a compact for the sharing of information among the states regarding convictions, records, driver licenses, withdrawals, and other data relevant to the driver licensing process.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6012, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending sections 317, 318, and 749 (MCL 257.317, 257.318, and 257.749), section 317 as amended by 2004 PA 362 and sections 318 and 749 as amended by 2008 PA 7.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6016, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 5101 (MCL 333.5101), as amended by 2016 PA 63.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6017, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 5114a (MCL 333.5114a), as amended by 2004 PA 514.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6018, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 5133 (MCL 333.5133), as amended by 2010 PA 320.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6019, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 5131 (MCL 333.5131), as amended by 2010 PA 119.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6022, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 5123 (MCL 333.5123), as amended by 2016 PA 68.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6023, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 5114 (MCL 333.5114), as amended by 2004 PA 514.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6052, entitled

A bill to evaluate certain economic development incentives; to report those evaluations and make certain recommendations; and to impose certain powers and duties on certain state employees and officials.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

The bill was read a first and second time by title and referred to the Committee on Economic Development and International Investment.

House Bill No. 6058, entitled

A bill to amend 1978 PA 368, entitled "Public health code," (MCL 333.1101 to 333.25211) by adding section 16174a. The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6059, entitled

A bill to amend 2016 PA 407, entitled "Skilled trades regulation act," (MCL 339.5101 to 339.6133) by adding section 202. The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6060, entitled

A bill to amend 1980 PA 299, entitled "Occupational code," (MCL 339.101 to 339.2677) by adding section 202a.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6064, entitled

A bill to amend 1984 PA 270, entitled "Michigan strategic fund act," (MCL 125.2001 to 125.2094) by adding chapter 8E. The House of Representatives has passed the bill and ordered that it be given immediate effect.

The bill was read a first and second time by title and referred to the Committee on Economic Development and International Investment.

House Bill No. 6090, entitled

A bill to amend 1939 PA 342, entitled "County public improvement act of 1939," by amending section 6 (MCL 46.176). The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6107, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," by amending sections 303, 544c, 590h, 685, and 954 (MCL 168.303, 168.544c, 168.590h, 168.685, and 168.954), section 303 as amended by 2018 PA 120, section 544c as amended by 2014 PA 418, section 590h as amended by 2002 PA 431, section 685 as amended by 2017 PA 113, and section 954 as amended by 2003 PA 302, and by adding section 482a.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

The bill was read a first and second time by title and referred to the Committee on Elections and Government Reform.

House Bill No. 6108, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 11d of chapter XVII (MCL 777.11d), as amended by 2018 PA 124.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

The bill was read a first and second time by title and referred to the Committee on Elections and Government Reform.

House Bill No. 6110, entitled

A bill to amend 1974 PA 381, entitled "An act to encourage and contribute to the rehabilitation of former offenders and to assist them in the assumption of the responsibilities of citizenship; to prescribe the use of the term "good moral character" or similar term as a requirement for an occupational or professional license or when used as a requirement to establish or operate an organization or facility regulated by this state; and to provide administrative and judicial

procedures to contest licensing board or agency rulings thereon," by amending the title and sections 1, 2, 3, 4, 5, 6, and 7 (MCL 338.41, 338.42, 338.43, 338.44, 338.45, 338.46, and 338.47), section 2 as amended by 2014 PA 361.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6111, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending sections 16104 and 21755 (MCL 333.16104 and 333.21755), section 16104 as amended by 2011 PA 210.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6112, entitled

A bill to amend 2016 PA 407, entitled "Skilled trades regulation act," by amending section 105 (MCL 339.5105).

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6113, entitled

A bill to amend 1980 PA 299, entitled "Occupational code," by amending section 104 (MCL 339.104), as amended by 2016 PA 412.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6187, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," (MCL 324.101 to 324.90106) by adding section 80158b.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6199, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 13g of chapter XVII (MCL 777.13g), as amended by 2014 PA 403.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6200, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," (MCL 324.101 to 324.90106) by adding section 80158a.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6201, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 3101, 3103, 3111b, and 3115 (MCL 324.3101, 324.3103, 324.3111b, and 324.3115), section 3101 as amended by 2015 PA 247, section 3103 as amended by 2005 PA 33, section 3111b as added by 2004 PA 142, and section 3115 as amended by 2004 PA 143, and by adding sections 3111c, 3111d, 3111e, 3111f, 3115b, and 3135.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6330, entitled

A bill to amend 2014 PA 547, entitled "Industrial hemp research act," by amending the title and sections 1, 2, 3, and 4 (MCL 286.841, 286.842, 286.843, and 286.844) and by adding sections 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, and 19.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6331, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 7106 (MCL 333.7106), as amended by 2014 PA 548.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6348, entitled

A bill to amend 2014 PA 86, entitled "Local community stabilization authority act," by amending section 17 (MCL 123.1357), as amended by 2018 PA 248, and by adding section 17a.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6379, entitled

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.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

The bill was read a first and second time by title.

Senator Kowall moved that rule 3.203 be suspended and that the bill be referred to the Committee of the Whole and placed on the General Orders calendar for consideration today.

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

House Bill No. 6380, entitled

A bill to amend 2016 PA 281, entitled "Medical marihuana facilities licensing act," by amending the title and sections 102, 206, 502, and 505 (MCL 333.27102, 333.27206, 333.27502, and 333.27505), as amended by 2018 PA 10.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6381, entitled

A bill to amend 1980 PA 299, entitled "Occupational code," by amending section 411 (MCL 339.411), as amended by 2014 PA 265.

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 6398, entitled

A bill to amend 1980 PA 469, entitled "The whistleblowers' protection act," by amending sections 2 and 7 (MCL 15.362 and 15.367).

The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

Senator Kowall moved that Senator Emmons be excused from the balance of today's session. The motion prevailed.

By unanimous consent the Senate returned to the order of

General Orders

Senator Kowall moved that the Senate resolve itself into the Committee of the Whole for consideration of the General Orders calendar.

The motion prevailed, and the President pro tempore, Senator Schuitmaker, designated Senator Hopgood as Chairperson.

After some time spent therein, the Committee arose; and the Assistant President pro tempore, Senator O'Brien, having assumed the Chair, the Committee reported back to the Senate, favorably and without amendment, the following bill:

Senate Bill No. 1022, entitled

A bill to amend 1976 PA 388, entitled "Michigan campaign finance act," by amending sections 5, 7, 21, 24, 44, 45, 51, 52, and 55 (MCL 169.205, 169.207, 169.221, 169.224, 169.244, 169.245, 169.251, 169.252, and 169.255), section 5 as amended by 1999 PA 237, section 7 as amended by 2001 PA 250, sections 21 and 52 as amended by 2015 PA 269, sections 24, 44, 51, and 55 as amended by 2017 PA 119, and section 45 as amended by 1996 PA 590.

The bill was placed on the order of Third Reading of Bills.

The Committee of the Whole reported back to the Senate, favorably and with a substitute therefor, the following bill: Senate Bill No. 1037, entitled

A bill to amend 1939 PA 280, entitled "The social welfare act," (MCL 400.1 to 400.119b) by adding section 111n. Substitute (S-2).

The Senate agreed to the substitute recommended by the Committee of the Whole, and the bill as substituted was placed on the order of Third Reading of Bills.

The Committee of the Whole reported back to the Senate, favorably and with a substitute therefor, the following bill: Senate Bill No. 1038, entitled

A bill to amend 1939 PA 280, entitled "The social welfare act," (MCL 400.1 to 400.119b) by adding section 111m. Substitute (S-2).

The Senate agreed to the substitute recommended by the Committee of the Whole, and the bill as substituted was placed on the order of Third Reading of Bills.

The Committee of the Whole reported back to the Senate, favorably and with a substitute therefor, the following bill: Senate Bill No. 1039, entitled

A bill to amend 1939 PA 280, entitled "The social welfare act," (MCL 400.1 to 400.119b) by adding section 105g. Substitute (S-2).

The Senate agreed to the substitute recommended by the Committee of the Whole, and the bill as substituted was placed on the order of Third Reading of Bills.

The Committee of the Whole reported back to the Senate, favorably and with a substitute therefor, the following bill: **House Bill No. 6379, entitled**

A bill to amend 1943 PA 240, entitled "State employees' retirement act," by amending section 68c (MCL 38.68c), as amended by 2016 PA 524.

Substitute (S-2).

The Senate agreed to the substitute recommended by the Committee of the Whole, and the bill as substituted was placed on the order of Third Reading of Bills.

By unanimous consent the Senate returned to the order of

Messages from the House

Senator Kowall moved that consideration of the following bills be postponed for today:

Senate Bill No. 35

Senate Bill No. 874

Senate Bill No. 880

The motion prevailed.

Senate Bill No. 426, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," by amending section 509m (MCL 168.509m), as amended by 2005 PA 71.

The House of Representatives has passed the bill, ordered that it be given immediate effect and pursuant to Joint Rule 20, inserted the full title.

The question being on concurring in the committee recommendation to give the bill immediate effect,

The recommendation was concurred in, 2/3 of the members serving voting therefor.

The Senate agreed to the full title.

The bill was referred to the Secretary for enrollment printing and presentation to the Governor.

Senate Bill No. 425, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," (MCL 168.1 to 168.992) by adding section 509ii.

The House of Representatives has substituted (H-1) the bill.

The House of Representatives has passed the bill as substituted (H-1), ordered that it be given immediate effect and pursuant to Joint Rule 20, inserted the full title.

Pending the order that, under rule 3.202, the bill be laid over one day,

Senator Kowall moved that the rule be suspended.

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

The question being on concurring in the substitute made to the bill by the House,

The substitute was concurred in, a majority of the members serving voting therefor, as follows:

Roll Call No. 586

Yeas-33

Ananich	Hildenbrand	Kowall	Rocca
Bieda	Hood	MacGregor	Schmidt
Booher	Hopgood	Marleau	Schuitmaker
Brandenburg	Horn	Meekhof	Shirkey
Casperson	Hune	Nofs	Stamas
Conyers	Jones	O'Brien	Warren
Gregory	Knezek	Pavlov	Young
Hansen	Knollenberg	Proos	Zorn
Hertel			

Nays—1

Colbeck

Excused—3

Emmons Green Robertson

Not Voting—0

In The Chair: O'Brien

The question being on concurring in the committee recommendation to give the bill immediate effect,

The recommendation was concurred in, 2/3 of the members serving voting therefor.

The Senate agreed to the full title.

The bill was referred to the Secretary for enrollment printing and presentation to the Governor.

Senate Bill No. 427, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," by amending section 509v (MCL 168.509v), as added by 1994 PA 441.

The House of Representatives has passed the bill, ordered that it be given immediate effect and pursuant to Joint Rule 20, inserted the full title.

The question being on concurring in the committee recommendation to give the bill immediate effect,

The recommendation was concurred in, 2/3 of the members serving voting therefor.

The Senate agreed to the full title.

The bill was referred to the Secretary for enrollment printing and presentation to the Governor.

Senate Bill No. 428, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," by amending section 509t (MCL 168.509t), as amended by 2004 PA 92.

The House of Representatives has passed the bill, ordered that it be given immediate effect and pursuant to Joint Rule 20, inserted the full title.

The question being on concurring in the committee recommendation to give the bill immediate effect,

The recommendation was concurred in, 2/3 of the members serving voting therefor.

The Senate agreed to the full title.

The bill was referred to the Secretary for enrollment printing and presentation to the Governor.

Senate Bill No. 429, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," by amending section 509x (MCL 168.509x), as added by 1994 PA 441.

The House of Representatives has passed the bill, ordered that it be given immediate effect and pursuant to Joint Rule 20, inserted the full title.

The question being on concurring in the committee recommendation to give the bill immediate effect,

The recommendation was concurred in, 2/3 of the members serving voting therefor.

The Senate agreed to the full title.

The bill was referred to the Secretary for enrollment printing and presentation to the Governor.

Senate Bill No. 477, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending sections 653a and 653b (MCL 257.653a and 257.653b), section 653a as added by 2000 PA 458 and section 653b as added by 2008 PA 464.

The House of Representatives has substituted (H-5) the bill.

The House of Representatives has passed the bill as substituted (H-5), ordered that it be given immediate effect and amended the title to read as follows:

A bill to amend 1949 PA 300, entitled "An act to provide for the registration, titling, sale, transfer, and regulation of certain vehicles operated upon the public highways of this state or any other place open to the general public or generally accessible to motor vehicles and distressed vehicles; to provide for the licensing of dealers; to provide for the examination, licensing, and control of operators and chauffeurs; to provide for the giving of proof of financial responsibility and security by owners and operators of vehicles; to provide for the imposition, levy, and collection of specific taxes on vehicles, and the levy and collection of sales and use taxes, license fees, and permit fees; to provide for the regulation and use of streets and highways; to create certain funds; to provide penalties and sanctions for a violation of this act; to provide for civil liability of manufacturers, the manufacturers of certain devices, the manufacturers of automated technology, upfitters, owners, and operators of vehicles and service of process on residents and nonresidents; to regulate the introduction and use of certain evidence; to regulate and certify the manufacturers of certain devices; to provide for approval and certification of installers and servicers of certain devices; to provide for the levy of certain assessments; to provide for the enforcement of this act; to provide for the creation of and to prescribe the powers and duties of certain state and local agencies; to impose liability upon the state or local agencies; to provide appropriations for certain purposes; to repeal all other acts or parts of acts inconsistent with this act or contrary to this act; and to repeal certain parts of this act on a specific date," by amending sections 320a, 653a, and 653b (MCL 257.320a, 257.653a, and 257.653b), section 320a as amended by 2016 PA 448, section 653a as added by 2000 PA 458, and section 653b as added by 2008 PA 464.

Pending the order that, under rule 3.202, the bill be laid over one day,

Senator Kowall moved that the rule be suspended.

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

The question being on concurring in the substitute made to the bill by the House,

The substitute was concurred in, a majority of the members serving voting therefor, as follows:

Roll Call No. 587 Yeas—34

Ananich Hertel Kowall Rocca Bieda Hildenbrand MacGregor Schmidt Schuitmaker Booher Hood Marleau Brandenburg Hopgood Meekhof Shirkey

Casperson Horn Nofs Stamas O'Brien Colbeck Warren Hune Jones Pavlov Young Conyers Gregory Knezek Proos Zorn

Hansen Knollenberg

Nays—0

Excused—3

Emmons Green Robertson

Not Voting—0

In The Chair: O'Brien

The question being on concurring in the committee recommendation to give the bill immediate effect,

The recommendation was concurred in, 2/3 of the members serving voting therefor.

The Senate agreed to the title as amended.

The bill was referred to the Secretary for enrollment printing and presentation to the Governor.

Senate Bill No. 901, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 18001 (MCL 333.18001), as amended by 2016 PA 379.

The House of Representatives has substituted (H-2) the bill.

The House of Representatives has passed the bill as substituted (H-2), ordered that it be given immediate effect and pursuant to Joint Rule 20, inserted the full title.

Pending the order that, under rule 3.202, the bill be laid over one day,

Senator Kowall moved that the rule be suspended.

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

The question being on concurring in the substitute made to the bill by the House,

The substitute was concurred in, a majority of the members serving voting therefor, as follows:

Roll Call No. 588 Yeas—34

Ananich Hertel Kowall Rocca Bieda Hildenbrand MacGregor Schmidt Booher Marleau Schuitmaker Hood Meekhof Shirkey Brandenburg Hopgood Horn Nofs Stamas Casperson Colbeck Hune O'Brien Warren Convers Jones Pavlov Young Gregory Knezek Proos Zorn Hansen Knollenberg

Nays—0

Excused—3

Emmons Green Robertson

Not Voting—0

In The Chair: O'Brien

The question being on concurring in the committee recommendation to give the bill immediate effect,

The recommendation was concurred in, 2/3 of the members serving voting therefor.

The Senate agreed to the full title.

The bill was referred to the Secretary for enrollment printing and presentation to the Governor.

Third Reading of Bills

Senator Kowall moved that the rules be suspended and that the following bills, now on the order of Third Reading of Bills, be placed on their immediate passage:

Senate Bill No. 1022

Senate Bill No. 1037

Senate Bill No. 1038

Senate Bill No. 1039

House Bill No. 6379

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

Senator Kowall moved that the following bills be placed at the head of the Third Reading of Bills calendar:

House Bill No. 5923

Senate Bill No. 1022

Senate Bill No. 1037

Senate Bill No. 1038

Senate Bill No. 1039

House Bill No. 6379

The motion prevailed.

The following bill was read a third time:

House Bill No. 5923, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 18a.

Yeas—34

The question being on the passage of the bill,

The bill was passed, a majority of the members serving voting therefor, as follows:

Roll Call No. 589

Ananich	Hertel	Kowall
Bieda	Hildenbrand	MacGregor
Booher	Hood	Marleau
Brandenburg	Hopgood	Meekhof
Casperson	Horn	Nofs
Colbeck	Hune	O'Brien
Conyers	Jones	Pavlov
Gregory	Knezek	Proos
Hansen	Knollenberg	
e .		Proos

Rocca

Schmidt

Excused—3

Emmons Green Robertson

Not Voting—0

In The Chair: O'Brien

The question being on concurring in the committee recommendation to give the bill immediate effect,

The recommendation was concurred in, 2/3 of the members serving voting therefor.

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

"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,". The Senate agreed to the full title.

The following bill was read a third time:

Senate Bill No. 1022, entitled

A bill to amend 1976 PA 388, entitled "Michigan campaign finance act," by amending sections 5, 7, 21, 24, 44, 45, 51, 52, and 55 (MCL 169.205, 169.207, 169.221, 169.224, 169.244, 169.245, 169.251, 169.252, and 169.255), section 5 as amended by 1999 PA 237, section 7 as amended by 2001 PA 250, sections 21 and 52 as amended by 2015 PA 269, sections 24, 44, 51, and 55 as amended by 2017 PA 119, and section 45 as amended by 1996 PA 590.

The question being on the passage of the bill,

The bill was passed, a majority of the members serving voting therefor, as follows:

Roll Call No. 590 Yeas—22

Booher	Hune	Meekhof	Rocca
Brandenburg	Jones	Nofs	Schmidt
Casperson	Knollenberg	O'Brien	Shirkey
Hansen	Kowall	Pavlov	Stamas
Hildenbrand	MacGregor	Proos	Zorn
Horn	Marleau		

Nays—12

Ananich	Conyers	Hood	Schuitmaker
Bieda	Gregory	Hopgood	Warren
Colbeck	Hertel	Knezek	Young

Excused—3

Emmons Green Robertson

Not Voting—0

In The Chair: O'Brien

The Senate agreed to the title of the bill.

The following bill was read a third time:

Senate Bill No. 1037, entitled

A bill to amend 1939 PA 280, entitled "The social welfare act," (MCL 400.1 to 400.119b) by adding section 111n. The question being on the passage of the bill,

The bill was passed, a majority of the members serving voting therefor, as follows:

Roll Call No. 591 Yeas—33

Hildenbrand Kowall Rocca Ananich Bieda MacGregor Schmidt Hood Marleau Schuitmaker Booher Hopgood Brandenburg Horn Meekhof Shirkey Casperson Hune Nofs Stamas O'Brien Warren Convers Jones Young Gregory Knezek Pavlov Hansen Knollenberg Proos Zorn Hertel

Nays—1

Colbeck

Excused—3

Emmons Green Robertson

Not Voting—0

In The Chair: O'Brien

The Senate agreed to the title of the bill.

The following bill was read a third time:

Senate Bill No. 1038, entitled

A bill to amend 1939 PA 280, entitled "The social welfare act," (MCL 400.1 to 400.119b) by adding section 111m. The question being on the passage of the bill,

The bill was passed, a majority of the members serving voting therefor, as follows:

Roll Call No. 592 Yeas—33

Ananich Hildenbrand Kowall Rocca Bieda Hood MacGregor Schmidt Booher Hopgood Marleau Schuitmaker Meekhof Brandenburg Horn Shirkey Casperson Hune Nofs Stamas Warren Convers Jones O'Brien Knezek Pavlov Young Gregory Knollenberg Hansen Proos Zorn Hertel

Nays—1

Colbeck

Excused—3

Emmons Green Robertson

Not Voting—0

In The Chair: O'Brien

The Senate agreed to the title of the bill.

The following bill was read a third time:

Senate Bill No. 1039, entitled

A bill to amend 1939 PA 280, entitled "The social welfare act," (MCL 400.1 to 400.119b) by adding section 105g. The question being on the passage of the bill,

The bill was passed, a majority of the members serving voting therefor, as follows:

Roll Call No. 593 Yeas—33

Ananich Hildenbrand Kowall Rocca Bieda Hood MacGregor Schmidt Booher Hopgood Marleau Schuitmaker Brandenburg Horn Meekhof Shirkey Casperson Hune Nofs Stamas Conyers Jones O'Brien Warren Gregory Knezek Pavlov Young Hansen Knollenberg Proos Zorn

Hertel

Nays—1

Colbeck

Excused—3

Emmons Green Robertson

Not Voting—0

In The Chair: O'Brien

The Senate agreed to the title of the bill.

The following bill was read a third time:

House Bill No. 6379, entitled

A bill to amend 1943 PA 240, entitled "State employees' retirement act," by amending section 68c (MCL 38.68c), as amended by 2016 PA 524.

The question being on the passage of the bill,

The bill was passed, a majority of the members serving voting therefor, as follows:

Roll Call No. 594 Yeas—33

Ananich	Hildenbrand	Kowall	Rocca
Bieda	Hood	MacGregor	Schmidt
Booher	Hopgood	Marleau	Schuitmaker
Brandenburg	Horn	Meekhof	Shirkey
Casperson	Hune	Nofs	Stamas
Conyers	Jones	O'Brien	Warren
Gregory	Knezek	Pavlov	Young
Hansen	Knollenberg	Proos	Zorn
Hautal	· ·		

Hertel

Nays—1

Colbeck

Excused—3

Emmons Green Robertson

Not Voting—0

In The Chair: O'Brien

Senator Kowall moved that the bill be given immediate effect.

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

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

"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,".

The Senate agreed to the full title.

By unanimous consent the Senate proceeded to the order of

Resolutions

Senator Kowall moved that consideration of the following resolutions be postponed for today:

Senate Concurrent Resolution No. 10

Senate Resolution No. 105

Senate Concurrent Resolution No. 20

Senate Concurrent Resolution No. 21 Senate Resolution No. 153 Senate Resolution No. 149 The motion prevailed.

Senators Hertel, Ananich, Knezek, Young, Bieda and Conyers offered the following resolution: Senate Resolution No. 189.

A resolution to call on Governor Snyder and the Michigan Department of Transportation to take action to end the work stoppage imposed by the Michigan Infrastructure and Transportation Association so road work can be completed.

Whereas, In early September, construction work was halted on about 150 road projects around the state, affecting all major trunkline projects in some way. The Michigan Infrastructure and Transportation Association (MITA) imposed an "involuntary layoff" of Michigan road workers' union Operating Engineers 324 from ongoing road projects throughout the state; and

Whereas, The union has over 14,000 members and had been working all summer without a contract, since their last agreement with MITA expired June 1. Operating Engineers leadership has indicated they are ready to get back on the job and finish road work; and

Whereas, Michigan roads are in poor shape overall and badly need repair and improvement. The work stoppage is risking the valuable time and safety of Michigan drivers. Road projects need to be finished and travel routes restored before construction season ends and winter sets in; now, therefore, be it

Resolved by the Senate, That Governor Snyder should continue to meet with all parties and facilitate talks so interrupted work on Michigan roads can be finished; and be it further

Resolved, That the Michigan Department of Transportation (MDOT) should impose fines on contractors who fail to get workers back on the job and complete road projects in a timely manner, as outlined in their agreements; and be it further Resolved, That copies of this resolution be transmitted to Governor Snyder and the Director of the Michigan Department of Transportation.

Pending the order that, under rule 3.204, the resolution be referred to the Committee on Government Operations,

Senator Kowall moved that the rule be suspended.

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

The question being on the adoption of the resolution,

Senator Kowall moved that the resolution be referred to the Committee on Transportation.

The motion prevailed.

Senator Warren was named co-sponsor of the resolution.

Senator Colbeck offered the following resolution:

Senate Resolution No. 190.

A resolution to oppose efforts taking place in Washington, D.C., to preempt state and local property rights and authority by allowing the federal government to directly regulate the placement of 5G wireless infrastructure.

Whereas, Upgrading American wireless networks is a complex process requiring new technology, more commonly known as Fifth Generation technology, or 5G. Evolving microwave technology, such as 5G, uses different frequency and wavelengths than today's standard technology. The deployment of 5G will require providers to deploy millions of new devices directly on utility poles and even neighborhood lamp poles. It is estimated that one 5G small cell antenna will be needed to cover every 10 houses, changing the nature and character of our neighborhoods; and

Whereas, Accommodating 5G devices on poles is much more complex than accommodating traditional wireline attachments, with unique safety and welfare considerations. Fifth Generation devices are often placed above the electric line and may create line worker safety hazards. Public utility poles have unique loading, clearance, and interference considerations that must be accounted for to ensure communities have electric reliability with the addition of 5G devices; and

Whereas, Local governments primarily regulate pole attachments and provide necessary oversight of permits and applications to ensure protection of public property, safety, and welfare. This system of regulation has served the public's interests well and ensures a proper balance between costs and benefits to our communities; and

Whereas, The federal government is in the midst of taking actions that would severely restrict traditional state and local control. The Federal Communications Commission (FCC) has approved regulations for 5G wireless infrastructure that would preempt existing local regulation. The U.S. Congress is also considering S. 3157 that may impose restrictions on local government's ability to regulate pole attachments; and

Whereas, Local regulations are designed to meet local needs. A top-down "one-size-fits-all" approach to pole attachment regulation does not address local constituent concerns. Michigan elected decision-makers are in the best position to determine what health, safety, and welfare regulations best serve their constituents. In Michigan, the state constitution puts the state legislature as being squarely responsible for the health and safety of its citizens. State and local officials can also hold open meetings to get valuable input to determine the best way to govern; and

Whereas, This ill-advised preemption by the federal government compromises local authority which has traditionally been celebrated in American policy and also puts the general public unacceptably at risk; now, therefore, be it

Resolved by the Senate, That we urge the Congress of the United States to not support the preemption of local pole attachment regulation or pass S. 3157; and be it further

Resolved, That we urge the Federal Communications Commission to not further approve or implement pre-emptive regulations for 5G wireless infrastructure; and be it further

Resolved, That copies of this resolution be transmitted to the President of the United States, the President of the United States Senate, the Speaker of the United States House of Representatives, the members of the Michigan congressional delegation, and the chairman and commissioners of the Federal Communications Commission.

Pending the order that, under rule 3.204, the resolution be referred to the Committee on Government Operations,

Senator Kowall moved that the rule be suspended.

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

The question being on the adoption of the resolution,

Senator Kowall moved that the resolution be referred to the Committee on Energy and Technology.

The motion prevailed.

House Concurrent Resolution No. 26.

A concurrent resolution relative to secondary road patrol funds for counties providing road patrol services to cities and villages.

Whereas, Section 77 of 1846 RS 14, MCL 51.77, provides funding for county secondary road patrol services pursuant to an agreement with the Office of Criminal Justice, which, pursuant to Executive Order No. 1989-4, is now the Office of Highway Safety Planning within the Department of State Police. An agreement also provides a maintenance of law enforcement effort standard for counties providing these secondary road patrol services, unless it is recognized that the reduction was due to cuts in general services due to economic conditions; and

Whereas, Section 76 of 1846 RS 14, MCL 51.76, permits road patrol services to be provided by county sheriff departments to cities and villages. This section also provides that a road patrol agreement is void if the city or village reduces the number of sworn law enforcement officers below the highest number employed at any time within the immediately preceding 36 months, unless the Michigan Legislature, by concurrent resolution, recognizes that the reduction was due to cuts in general services due to economic conditions; and

Whereas, Section 77 of 1846 RS 14, MCL 51.77, provides a formula for funding county secondary road patrol services. This formula permits road patrol services provided by county sheriff departments to cities and villages to be eligible for secondary road patrol funding as long as the city or village complies with the MCL 51.76 law enforcement maintenance of effort requirement, unless any reduction is recognized to be due to cuts in general services due to economic conditions; and

Whereas, In all of Michigan's counties, cities, and villages, general services have been reduced as a result of serious economic difficulties. These reductions in services have occurred in direct reaction to economic conditions; now, therefore, be it

Resolved by the House of Representatives (the Senate concurring), That, for Fiscal Year 2019, counties, cities, and villages in Michigan have been required to reduce general services because of economic conditions and are not reducing law enforcement services as stipulated in section 76 or 77 of 1846 RS 14; and be it further

Resolved, That counties, cities, and villages have met the necessary terms of their agreements for road patrol services and secondary road patrol funding as they relate to maintenance of effort.

The House of Representatives has adopted the concurrent resolution.

Pending the order that, under rule 3.204, the concurrent resolution be referred to the Committee on Government Operations, Senator Kowall moved that the rule be suspended.

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

The question being on the adoption of the concurrent resolution,

Senator Kowall moved that the concurrent resolution be referred to the Committee on Appropriations.

The motion prevailed.

Senator Colbeck was named co-sponsor of the concurrent resolution.

Senator Kowall offered the following concurrent resolution:

Senate Concurrent Resolution No. 39.

A concurrent resolution prescribing the legislative schedule.

Resolved by the Senate (the House of Representatives concurring), That when the Senate adjourns on Thursday, November 8, 2018, it stands adjourned until Tuesday, November 27, 2018, at 10:00 a.m.; and be it further

Resolved, That when the House of Representatives adjourns on Thursday, November 8, 2018, it stands adjourned until Tuesday, November 27, 2018, at 1:30 p.m.

Pending the order that, under rule 3.204, the concurrent resolution be referred to the Committee on Government Operations, Senator Kowall moved that the rule be suspended.

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

The concurrent resolution was adopted.

Senators Booher, Brandenburg and Conyers were named co-sponsors of the concurrent resolution.

Senate Concurrent Resolution No. 38.

A concurrent resolution prescribing the legislative schedule. (For text of resolution, see Senate Journal No. 66, p. 1711.) The House of Representatives has adopted the concurrent resolution. The concurrent resolution was referred to the Secretary for record.

By unanimous consent the Senate returned to the order of

Motions and Communications

Senator Kowall moved that, pursuant to rule 1.114, upon receipt of Senate bills returned from the House of Representatives, the Secretary of the Senate be directed to proceed with the enrollment printing and presentation of the bills to the Governor. The motion prevailed.

By unanimous consent the Senate proceeded to the order of

Statements

Senators Knezek and Bieda asked and were granted unanimous consent to make statements and moved that the statements be printed in the Journal.

The motion prevailed.

Senator Knezek's statement is as follows:

I rise today to say goodbye to a member of my staff. Zoe has told me that she's very hungry and only wants a picture, so I'm going to do my best to keep it right around ten minutes here.

It's different when you have a staff member leave, as we all know. An intern may come into your office for a period of six months, maybe a year, but a staffer—somebody who's with you day in and day out—is a completely different story. You're really losing a member of your family at that point and the same can be said today as we get ready to say goodbye to Zoe Ahlstrom as she moves on to greener pastures.

I think she has a phenomenal story that brought her here to the state of Michigan—born in Texas; went to college in Kansas at Kansas State; studied in Turkey; came back; joined AmeriCorps; went to Nebraska, Iowa, and Idaho; and then moved to Michigan to work as an unpaid intern for State Representative Doug Geiss—the only person I think who would move to Michigan to work as an unpaid intern for State Representative Doug Geiss. I hope Doug sees that.

She moved on to State Representative Terry Brown, and we became friends through mutual friends here in town. When there was an opening in my office a couple years ago, I knew beyond a shadow of a doubt that Zoe was the person I wanted to hire in my office. I had seen her around town, I had seen her interact with people, and I had heard of the quality of work that she had done, but she did not make that process easy. It was a two-month period I had to go through to try to convince her to come over to our office. I had to finally tell her that I was getting ready to offer somebody else the job and then she decided that she was going to make the jump and come with us. That was over three years ago.

For the last three years, Zoe has served as my deputy chief of staff. She has been on the front lines every day in our office, making sure that we're keeping consistent communication with our constituents—responding to issues that we have on a daily basis—and she provides that comedic relief that we sometimes need in a very stressful environment. I think, above all else, above all that she's done as a member of our staff, above all that she's done to serve the residents of the 5th District, more than all of that, Zoe has been an amazing friend to me.

I rise today, Zoe, not just to thank you for everything that you've done for the office, not just to thank you for everything you've done for my constituents, but to thank you for everything you've done for me, and to thank you for the friendship that we've had the last few years and to let you know that I'm really looking forward to the friendship that we can continue in the next few years as well. I would ask my colleagues to join me in thanking Zoe for her service to the state of Michigan and to wish her the best of luck as she moves forward.

Senator Bieda's statement is as follows:

I rise today to acknowledge a very, very important anniversary that is going to occur this Sunday. November 11, 1918 saw the end of the Great War, World War I. We mark its centennial, as it lands on what used to be called Armistice Day, but is now, since 1954, referred to as Veterans Day. I wanted to rise for a minute to acknowledge and to memorialize those who lost their lives in the Great War, but also to thank all of those—not only in this room, but in this country and in this state—who served our country. I ask that we all rise in honor of Veterans Day and those who have served, but also in memory of those who died in the Great War, later to be called World War I.

A moment of silence was observed in memory of those who lost their lives during World War I.

Announcements of Printing and Enrollment

The Secretary announced that the following bills and joint resolution were printed and filed on Wednesday, November 7, and are available on the Michigan Legislature website:

House Bill Nos. 6466 6467 6468 6469 6470 6471 6472 6473 6474 6475 6476 6477 6478 6479 6480 6481 6482 6483

House Joint Resolution OO

Committee Reports

COMMITTEE ATTENDANCE REPORT

The Joint Subcommittee on Capital Outlay submitted the following:
Meeting held on Wednesday, September 26, 2018, 3:30 p.m., Room 1100, Binsfeld Office Building
Present: Senators Booher (C), Nofs, MacGregor and Gregory

Excused: Senators Schuitmaker, Hansen and Hertel

COMMITTEE ATTENDANCE REPORT

The Joint Committee on Administrative Rules submitted the following: Meeting held on Thursday, November 8, 2018, at 8:30 a.m., Room 1200, Binsfeld Office Building Present: Senators Stamas (C), Kowall, Rocca and Hertel Excused: Senator Hood

Senator Kowall moved that the Senate adjourn. The motion prevailed, the time being 1:08 p.m.

Pursuant to Senate Concurrent Resolution No. 39, the Assistant President pro tempore, Senator O'Brien, declared the Senate adjourned until Tuesday, November 27, 2018, at 10:00 a.m.

JEFFREY F. COBB Secretary of the Senate