No. 80 STATE OF MICHIGAN

Journal of the Senate

99th Legislature REGULAR SESSION OF 2018

Senate Chamber, Lansing, Tuesday, December 18, 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—present
Gregory—present
Hansen—present
Hertel—present
Hildenbrand—present

Hollier—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—present
Rocca—present
Schmidt—present
Schuitmaker—present
Shirkey—present
Stamas—present
Warren—present
Young—present
Zorn—present

Senator Rick Jones of the 24th District offered the following invocation:

Heavenly Father, please watch over us this week. Guide us as we work for the great state of Michigan and all of the citizens. Watch over the men and women serving in our Armed Forces here and overseas. Keep them safe and bring them home. In Jesus' name. Amen.

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

Motions and Communications

Senators Brandenburg, Hopgood, Conyers, Booher and Schuitmaker entered the Senate Chamber.

Senator Kowall moved that Senators Green, Hildenbrand, Hune, Knollenberg, Nofs and Stamas be temporarily excused from today's session.

The motion prevailed.

Senator Bieda moved that Senators Ananich, Hood, Hollier and Young be temporarily excused from today's session. The motion prevailed.

Senator Kowall moved that a respectful message be sent to the House of Representatives requesting the return of the following bill:

House Bill No. 4333

The motion prevailed.

Senator Nofs entered the Senate Chamber.

Senator Meekhof asked and was granted unanimous consent to make a statement and moved that the statement be printed in the Journal.

The motion prevailed.

Senator Meekhof's statement is as follows:

As we close this season in the Legislature, many of us have staffers who are moving on. That's true of Penny Blair who has been a great public servant here for a very, very long time. What I'm going to read doesn't do justice to the type of work and the service that she has provided this state.

Let it be known, it is a great honor and distinct privilege to congratulate Penny Blair on her retirement from the Michigan Legislature. After an exceptional career spanning 35 years, beginning her time in the House of Representatives in 1981, Penny then joined my staff in 2007 where she has worked tirelessly on behalf of not only Ottawa County, but the entire state's constituents. As a longstanding constituent relations staffer, Penny's professionalism on behalf of the Michigan Senate has contributed an immense deal to the institution and the people of the state. Her ability to connect with constituents and dedicate herself to resolving their issues is unmatched. Her patience, empathy, and commitment is unparalleled and she has truly made a difference in countless lives. Those who have been lucky enough to work along Penny can attest to her constant cheerful demeanor and positive attitude. As an endless source of optimism and willing to lend a hand wherever it is needed, a bright smile, Penny is truly a joy to work beside and will be dearly missed in her retirement.

She's honored and loved by her son, Dan; her daughter-in-law, Amy; grandkids, Jack and Rachel; her brother, and many more. When she's not serving the people of this great state, you can find her painting, supporting her grandchildren at their sporting events, working in her garden, lounging in her cottage in beautiful Grand Haven, or her condo in St. Pete in Florida.

"In Special Tribute, therefore, this document is signed and dedicated to honor Penny Blair for her outstanding service to the state of Michigan over the course of her remarkable career." I will miss her as well as the Michigan Senate will miss her dearly. We recognize how well-deserved this new journey of retirement is for Penny. She is truly one of a kind. "May she know of our sincere admiration and affection for her and our hope for her retirement that's filled with family, health, and happiness."

Members, would you help me congratulate Penny Blair?

The following communication was received and read: Office of the Auditor General

December 11, 2018

Enclosed is a copy of the following report:

• Performance audit report on the Michigan Agency for Energy, Department of Licensing and Regulatory Affairs (641-0171-18).

Sincerely,
Doug Ringler
Auditor General

The audit report was referred to the Committee on Government Operations.

The following communications were received: Department of State

Administrative Rules Notices of Filing

December 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 #2018-044-LR (Secretary of State Filing #18-12-02) on this date at 4:01 p.m. for the Department of Licensing and Regulatory Affairs entitled, "General Industry Safety and Health Standard, Part 310. Lead in General Industry."

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.

December 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 #2018-045-LR (Secretary of State Filing #18-12-03) on this date at 4:09 p.m. for the Department of Licensing and Regulatory Affairs entitled, "Construction Safety and Health Standard, Part 603. Lead Exposure in Construction."

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.

December 12, 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 #2018-075-LR (Secretary of State Filing #18-12-04) on this date at 11:55 a.m. for the Department of Licensing and Regulatory Affairs entitled, "General Industry and Construction Safety and Health Standard, Part 470. Employee Medical Records and Trade Secrets."

These rules become effective immediately upon filing with the Secretary of State unless adopted under sections 33, 44, or 45a(6) of the Administrative Procedures Act of 1969 PA 306, MCL 24.233, 24.244, or 24.245a. Rules adopted under these sections become effective 7 days after filing with the Secretary of State.

December 12, 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 #2018-076-LR (Secretary of State Filing #18-12-05) on this date at 11:55 a.m. for the Department of Licensing and Regulatory Affairs entitled, "General Industry and Construction Safety and Health Standard, Part 308. Inorganic Arsenic."

These rules become effective immediately upon filing with the Secretary of State unless adopted under sections 33, 44, or 45a(6) of the Administrative Procedures Act of 1969 PA 306, MCL 24.233, 24.244, or 24.245a. Rules adopted under these sections become effective 7 days after filing with the Secretary of State.

December 12, 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 #2018-077-LR (Secretary of State Filing #18-12-06) on this date at 11:55 a.m. for the Department of Licensing and Regulatory Affairs entitled, "General Industry and Construction Safety and Health Standard, Part 304. Ethylene Oxide."

These rules become effective immediately upon filing with the Secretary of State unless adopted under sections 33, 44, or 45a(6) of the Administrative Procedures Act of 1969 PA 306, MCL 24.233, 24.244, or 24.245a. Rules adopted under these sections become effective 7 days after filing with the Secretary of State.

December 12, 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 #2018-078-LR (Secretary of State Filing #18-12-07) on this date at 11:55 a.m. for the Department of Licensing and Regulatory Affairs entitled, "General Industry and Health Standard, Part 302. Vinyl Chloride."

These rules become effective immediately upon filing with the Secretary of State unless adopted under sections 33, 44, or 45a(6) of the Administrative Procedures Act of 1969 PA 306, MCL 24.233, 24.244, or 24.245a. Rules adopted under these sections become effective 7 days after filing with the Secretary of State.

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

The communications were referred to the Secretary for record.

Recess

Senator Kowall moved that the Senate recess subject to the call of the Chair. The motion prevailed, the time being 10:07 a.m.

11:18 a.m.

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

During the recess, Senators Stamas, Green, Knollenberg, Hune, Hildenbrand, Young, Hollier, Ananich and Hood entered the Senate Chamber.

Senator Kowall moved that the rules be suspended and that the following bills, now on Committee Reports, be placed on the General Orders calendar for consideration today:

House Bill No. 5634 House Bill No. 5542 House Bill No. 5622 House Bill No. 5672 House Bill No. 5725 House Bill No. 5945 House Bill No. 6011 House Bill No. 6012 House Bill No. 6025 House Bill No. 6087 House Bill No. 6088 House Bill No. 6147 House Bill No. 6428 House Bill No. 6429 House Bill No. 6430 House Bill No. 5718 House Bill No. 6572

House Bill No. 6573 House Bill No. 5813

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

By unanimous consent the Senate proceeded 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, Lieutenant Governor Calley, designated Senator Hansen as Chairperson.

After some time spent therein, the Committee arose; and the President, Lieutenant Governor Calley, having resumed the Chair, the Committee reported back to the Senate, favorably and without amendment, the following bills:

House Bill No. 5454, entitled

A bill to amend 1893 PA 206, entitled "The general property tax act," by amending section 7cc (MCL 211.7cc), as amended by 2018 PA 133.

House Bill No. 5942, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," (MCL 750.1 to 750.568) by adding section 235b.

House Bill No. 5943, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 16m of chapter XVII (MCL 777.16m), as amended by 2014 PA 192.

House Bill No. 6549, entitled

A bill to amend 1933 PA 167, entitled "General sales tax act," by amending section 4x (MCL 205.54x), as amended by 2009 PA 53.

House Bill No. 6550, entitled

A bill to amend 1937 PA 94, entitled "Use tax act," by amending section 4k (MCL 205.94k), as amended by 2012 PA 429.

House Bill No. 5372, entitled

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

House Bill No. 5807, entitled

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

House Bill No. 5808, entitled

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

House Bill No. 5926, entitled

A bill to amend 1953 PA 232, entitled "Corrections code of 1953," by amending section 34d (MCL 791.234d), as amended by 2017 PA 14.

House Bill No. 4134, entitled

A bill to amend 1978 PA 368, entitled "Public health code," (MCL 333.1101 to 333.25211) by adding section 16147.

House Bill No. 4135, entitled

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

House Bill No. 5152, entitled

A bill to amend 1978 PA 368, entitled "Public health code," (MCL 333.1101 to 333.25211) by adding section 9145.

House Bill No. 5820, entitled

A bill to amend 1974 PA 258, entitled "Mental health code," by amending a subheading of chapter 5 and sections 500, 501, 502, 503, 504, 505, 508, 509, 510, 511, 512, 515, 516, 517, 518, 519, 520, 521, 525, 526, 527, 528, 531, 532, 536, 537, 540, and 541 (MCL 330.1500, 330.1501, 330.1502, 330.1503, 330.1504, 330.1505, 330.1508, 330.1509, 330.1510, 330.1511, 330.1512, 330.1515, 330.1516, 330.1517, 330.1518, 330.1519, 330.1520, 330.1521, 330.1525, 330.1526, 330.1527, 330.1528, 330.1531, 330.1532, 330.1536, 330.1537, 330.1540, and 330.1541), sections 500, 502, 503, 505, 508, 509, 510, 511, 512, 516, 517, 518, 519, 520, 521, 527, 528, 531, 532, 536, 537, 540, and 541 as amended by 1995 PA 290, sections 504 and 515 as amended by 2014 PA 72, and section 525 as amended by 1998 PA 382.

House Bill No. 6484, entitled

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

House Bill No. 6520, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," (MCL 500.100 to 500.8302) by adding chapter 17A and section 3032.

House Bill No. 6486, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 80304, 80305, 80307, 80309, 80314, 80319, 80320, and 80321 (MCL 324.80304, 324.80305, 324.80307, 324.80309, 324.80314, 324.80319, 324.80320, and 324.80321), sections 80304, 80305, 80314, 80319, and 80321 as added by 1995 PA 58, sections 80307 and 80309 as amended by 2005 PA 271, and section 80320 as amended by 2005 PA 37, and by adding section 80315f.

House Bill No. 6487, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 81103, 81104, 81105, 81108, 81109, 81111, 81112, and 81113 (MCL 324.81103, 324.81104, 324.81105, 324.81105, 324.81109, 324.81111, 324.81112, and 324.81113), sections 81103, 81104, 81105, and 81111 as added by 1995 PA 58, section 81108 as amended by 2012 PA 28, section 81109 as amended by 1996 PA 175, section 81112 as amended by 2005 PA 271, and section 81113 as amended by 1997 PA 102, and by adding section 81114f.

House Bill No. 6122, entitled

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

House Bill No. 6123, entitled

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

House Bill No. 6153, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 702 (MCL 324.702), as added by 1995 PA 60; and to repeal acts and parts of acts.

House Bill No. 6465, entitled

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

House Bill No. 6472, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 3104 (MCL 324.3104), as amended by 2015 PA 82.

House Bill No. 6360, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," by amending section 3101a (MCL 500.3101a), as amended by 2014 PA 419.

House Bill No. 6361, entitled

A bill to amend 1939 PA 280, entitled "The social welfare act," by amending section 106 (MCL 400.106), as amended by 2014 PA 452.

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.

House Bill No. 5725, entitled

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

House Bill No. 5945, entitled

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

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.

House Bill No. 6025, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 3b.

House Bill No. 6147, entitled

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

House Bill No. 6428, entitled

A bill to amend 1939 PA 3, entitled "An act to provide for the regulation and control of public and certain private utilities and other services affected with a public interest within this state; to provide for alternative energy suppliers; to provide for licensing; to include municipally owned utilities and other providers of energy under certain provisions of this act; to create a public service commission and to prescribe and define its powers and duties; to abolish the Michigan public utilities commission and to confer the powers and duties vested by law on the public service commission; to provide for the powers and duties of certain state governmental officers and entities; to provide for the continuance, transfer, and completion of certain matters and proceedings; to abolish automatic adjustment clauses; to prohibit certain rate increases without notice and hearing; to qualify residential energy conservation programs permitted under state law for certain federal exemption; to create a fund; to encourage the utilization of resource recovery facilities; to prohibit certain acts and practices of providers of energy; to allow for the securitization of stranded costs; to reduce rates; to provide for appeals; to provide appropriations; to declare the effect and purpose of this act; to prescribe remedies and penalties; and to repeal acts and parts of acts," by amending section 10y (MCL 460.10y), as amended by 2008 PA 286.

House Bill No. 6429, entitled

A bill to amend 1951 PA 35, entitled "An act to authorize intergovernmental contracts between municipal corporations; to authorize any municipal corporation to contract with any person or any municipal corporation to furnish any lawful municipal service to property outside the corporate limits of the first municipal corporation for a consideration; to prescribe certain penalties; to authorize contracts between municipal corporations and with certain nonprofit public transportation corporations to form group self-insurance pools; and to prescribe conditions for the performance of those contracts," by amending section 3 (MCL 124.3), as amended by 2000 PA 155.

House Bill No. 6430, entitled

A bill to amend 1909 PA 279, entitled "The home rule city act," by amending section 4f (MCL 117.4f), as amended by 2000 PA 156.

House Bill No. 5718, entitled

A bill to amend 1979 PA 214, entitled "An act to provide for the disposition and sale of certain stolen or abandoned property recovered or discovered within a city, village, or township; and to provide for the disposition of the proceeds of sale and certain other property," by amending the title and sections 1, 2, 3, and 4 (MCL 434.181, 434.182, 434.183, and 434.184), the title and section 1 as amended by 2006 PA 556 and sections 2, 3, and 4 as amended by 1984 PA 258, and by adding section 1a; and to repeal acts and parts of acts.

House Bill No. 6572, 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).

House Bill No. 6573, 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 bills were 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. 4319, entitled**

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 803f (MCL 257.803f), as amended by 1998 PA 68.

Substitute (S-1).

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. 5829, entitled**

A bill to amend 1976 PA 451, entitled "The revised school code," (MCL 380.1 to 380.1852) by adding sections 1241 and 1241a.

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. 5828, entitled**

A bill to create the comprehensive school safety plan act; to create the school safety commission and provide for its powers and duties; to create the comprehensive school safety plan fund and provide for the use of the fund; and to provide for the powers and duties of certain state and local governmental officers and entities.

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. 5850, entitled**

A bill to amend 2013 PA 183, entitled "An act to create the student safety act; to provide for confidential reports of potential harm or criminal activities directed at school students, school employees, and schools; to establish a hotline for filing those reports; to create the student safety fund and to provide for contributions to and expenditures from that fund; to prescribe the powers and duties of certain state officials and departments; to provide for procedures for the release of certain confidential information; to prescribe penalties; and to repeal acts and parts of acts," by repealing enacting section 1.

Substitute (S-1).

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. 5852, entitled**

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

Substitute (S-1).

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. 5851, entitled**

A bill to amend 1976 PA 451, entitled "The revised school code," (MCL 380.1 to 380.1852) by adding section 1308a. Substitute (S-3).

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. 5806, entitled**

A bill to amend 1961 PA 236, entitled "Revised judicature act of 1961," (MCL 600.101 to 600.9947) by adding chapter 10C. Substitute (S-1).

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. 6063, entitled**

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

Substitute (S-1).

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. 5153, entitled**

A bill to amend 1998 PA 386, entitled "Estates and protected individuals code," by amending sections 1106 and 5314 (MCL 700.1106 and 700.5314), as amended by 2017 PA 155.

Substitute (S-1).

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. 5505, entitled**

A bill to amend 1979 PA 218, entitled "Adult foster care facility licensing act," by amending sections 3, 4, 5, 7, 13, 13a, 14, 15, and 22 (MCL 400.703, 400.704, 400.705, 400.707, 400.713, 400.713a, 400.714, 400.715, and 400.722), sections 3

and 4 as amended by 2016 PA 525, section 5 as amended by 2010 PA 380, section 7 as amended by 1986 PA 257, section 13 as amended by 2012 PA 52, section 13a as amended by 2004 PA 285, section 15 as amended by 1984 PA 40, and section 22 as amended by 2004 PA 59, and by adding sections 22a and 22c.

Substitute (S-1).

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. 5506, entitled**

A bill to amend 1979 PA 218, entitled "Adult foster care facility licensing act," by amending sections 24, 25, 34b, and 34c (MCL 400.724, 400.725, 400.734b, and 400.734c), section 24 as amended by 2016 PA 492, section 34b as amended by 2014 PA 73, and section 34c as added by 2006 PA 29; and to repeal acts and parts of acts.

Substitute (S-1).

The following is the amendment to the substitute recommended by the Committee of the Whole:

1. Amend page 19, line 8, after "preceding" by striking out "12-month" and inserting "24-MONTH".

The Senate agreed to the substitute as amended 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. 5810, entitled**

A bill to amend 1974 PA 258, entitled "Mental health code," by amending sections 100a, 400, 401, 409, 434, 435, 436, 438, 452, 455, 461, 464a, 468, 469a, 472a, 473, 474, 474a, 475, 475a, 477, 478, 482, and 489 (MCL 330.1100a, 330.1400, 330.1401, 330.1409, 330.1434, 330.1435, 330.1436, 330.1438, 330.1452, 330.1455, 330.1461, 330.1464a, 330.1468, 330.1469a, 330.1472a, 330.1473, 330.1474, 330.1474a, 330.1475, 330.1475a, 330.1477, 330.1478, 330.1482, and 330.1489), sections 100a, 401, 434, 435, 438, 452, 455, 461, 468, 469a, 472a, 474, 474a, and 475 as amended by 2016 PA 320, section 400 as amended by 2004 PA 553, section 409 as amended by 2006 PA 306, section 436 as amended by 1995 PA 290, section 464a as amended by 2014 PA 200, section 473 as amended by 2004 PA 498, section 475a as added and section 482 as amended by 1996 PA 588, and section 477 as amended by 1986 PA 117, and by adding section 308a.

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. 5818, entitled**

A bill to amend 1998 PA 386, entitled "Estates and protected individuals code," by amending section 5314 (MCL 700.5314), as amended by 2017 PA 155.

Substitute (S-1).

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. 5819, entitled**

A bill to amend 1974 PA 258, entitled "Mental health code," by amending sections 100a, 400, 415, 416, 419, and 420 (MCL 330.1100a, 330.1400, 330.1415, 330.1416, 330.1419, and 330.1420), sections 100a and 420 as amended by 2016 PA 320, section 400 as amended by 2004 PA 553, section 415 as amended by 2004 PA 557, section 416 as amended by 1995 PA 290, and section 419 as amended by 1984 PA 186.

Substitute (S-1).

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 amendment, the following bill:

House Bill No. 6400, entitled

A bill to amend 2006 PA 110, entitled "Michigan zoning enabling act," by amending section 206 (MCL 125.3206), as amended by 2007 PA 219.

The following is the amendment recommended by the Committee of the Whole:

1. Amend page 2, line 1, after "FACILITY" by inserting "IN USE AS".

The Senate agreed to the amendment recommended by the Committee of the Whole, and the bill as amended 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. 5098, entitled**

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

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. 6269, entitled**

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

Substitute (S-1).

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. 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.

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. 5622, entitled**

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 20a.

Substitute (S-1).

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. 5672, entitled**

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 3b.

Substitute (S-1).

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. 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. Substitute (S-1).

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. 5813, entitled**

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," (MCL 760.1 to 777.69) by adding section 15h to chapter IV.

Substitute (S-1).

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 proceeded to the order of

Resolutions

Senator Meekhof offered the following resolution:

Senate Resolution No. 216.

A resolution of tribute for the Honorable Margaret O'Brien.

Whereas, It is with great admiration that we honor Senator Margaret O'Brien as she brings to a close her tenure of service with the Michigan Senate. With the love, support, and inspiration of her husband, Nick, and her four children—Samantha, Tyjon, Duane, and Torian—Senator O'Brien has exhibited steadfast leadership within this chamber and a strong commitment to improving the lives of the people of the Twentieth District and the entire state of Michigan; and

Whereas, A lifelong resident of Kalamazoo County, Senator O'Brien earned a degree from the James Madison College at Michigan State University. She worked as a social worker and realtor prior to being elected to the Michigan House of Representatives in 2010, where she served two terms. While serving her community as a Portage City Council member and chair of the Kalamazoo County Environmental Health Advisory Council, she demonstrated her enduring dedication to public service and garnered expertise that has been valuable to her time in the Michigan Legislature; and

Whereas, Elected to the Senate in 2014, Senator O'Brien has made positive contributions throughout her term of service. Recognized by her colleagues as a leader, Senator O'Brien held positions as the Assistant President Pro Tempore; chair of the Committee on Veterans, Military Affairs and Homeland Security; and vice chair of the Committee on Banking and Financial Services, in addition to her active participation in several other standing committees. While in office, she reached across the aisle to ensure safe drinking water for the citizens of the city of Parchment and Cooper Township and introduced bipartisan legislation addressing sexual assault. She has been a passionate advocate for children, educational reform, fair taxation, veterans, and environmental remediation; now, therefore, be it

Resolved by the Senate, That we offer this expression of tribute to commend and thank the Honorable Margaret O'Brien for her notable contributions to this legislative body and to our state; and be it further

Resolved, That copies of this resolution be transmitted to Senator O'Brien as evidence of our gratitude and best wishes. 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 resolution was adopted by a unanimous standing vote of the Senate.

Senator Kowall moved that rule 3.204 be suspended to name the entire membership of the Senate and the Lieutenant Governor as co-sponsors of the resolution.

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

Senator O'Brien asked and was granted unanimous consent to make a statement and moved that the statement be printed in the Journal.

The motion prevailed.

Senator O'Brien's statement is as follows:

Colleagues, today I rise with deep gratitude for the privilege for having served in the Michigan Senate. If we are honest, I never should have made it here. With the support of the Senate Republican caucus and many volunteers, we won the impossible. I never took this honor for granted. My staff and I worked seven days a week to serve our community, and because of our tenacity, we helped bring millions of dollars in to our community at the expense of both the Republican and Democrat caucuses in two elections. Thank you Kalamazoo County for allowing me to serve you.

Many people paved the path for all of us to be here. For us women, we owe the honor to Senator Eva McCall Hamilton, a Republican from Grand Rapids. Her portrait hangs over there on the west wall. Senator Hamilton was elected in 1920, the first year women could vote, and was the first woman elected to state office. When she ran for re-election in 1922, one press endorsement stated she had a record that "any man could be proud of in the State Legislature." Ultimately, she lost her primary election but she left her mark for women who wished to hold public office.

I wish to thank our Lord Jesus Christ. He has been with me my entire life, and I give all praise and glory to Him.

All of us here owe so much to our family, and I am not different. My father, Richard Wilson, and my mother, Katheleen Crawford Wilson, raised a strong-willed daughter. Both of my parents experienced hardships as children, yet they taught me resilience, faith, a work ethic, and a value of family. It is my hope that I have been an example to their values while serving here at the Capitol.

As the only girl of four Wilson children, my brothers have been crucial to my success. My two older brothers, Keith and Mike, roughed me up as good brothers do, and I took it out on the baby, Aaron. Keith taught me to fight no matter the odds. Mike taught me patience, a lesson I sometimes struggle to accomplish. Aaron taught me that rules matter. We had a loving yet challenging upbringing especially when our mom died at the age of 44, and we children ranged in age from 11 to 26. As a girl of 19, this was a life changing moment, as it was when our dad died eight years later. While my brothers made sure I stayed humble as a child, they have been so proud of what I have done as an adult. Thank you. Two of my brothers, Mike and Aaron, are here with me today in the Gallery. When my parents passed, my extended family made sure we were loved and included. Those family members are too many to name, but I hold each of you in my heart.

As many of you know, I love my husband and children dearly. My husband, Nicholas, is a behind-the-scenes man who embraces—sometimes reluctantly—my strength, motivation, and off-the-wall ideas. I often describe our relationship as I dream it, he builds it. When we started dating in 2000, Nick was the yard sign guy in my first election. This should have been a sign that we would run nine campaigns in 18 years. He has been my yard sign guy in all of them. Nick, you have loved me despite the public path I have taken. You have always encouraged me to be who I am no matter if you wanted to head down that path. I am lucky to be your wife. I love you and thank you. He couldn't be here today because he is flying to San Francisco.

Nick and I have parented four children. Samantha, my oldest, could not be here today. Samantha, you may not be of my blood, but I could not have a more perfect daughter. Dream big and don't let fear stand in the way. You have the entire world to experience and conquer.

I became pregnant with Tyjon my senior year of college. A counselor told me I would never amount to anything if I chose life for this precious child. Tyjon, I am always grateful I chose life. You are a gift to so many people and have blessed me tremendously. You gave me a reason to live, survive, and achieve. Keep aiming high. I know you will reach your dreams. I hope you run for office someday.

Samantha and Tyjon, thank you for enduring the sometimes rough road. You banned me from school conferences and would not let me be the parent to ride during your driving tests. Yet you have each played pivotal roles in my and others' elections.

Duane and Torian Jackson are my kids on loan. Thank you Andrea for allowing me to help raise these fine young men. Duane, you embraced your dreams. You went from poor grades and not playing sports to succeeding in college and making the college football team. You have fought for your dreams for so long, do not stop now. You have proved that dreams can come true. Keep fighting and dreaming. Tori, it has been hard having me run for office during your senior year. Samantha and Tyjon experienced this when they graduated in 2014, but at least they had lived this life for 14 years. I am sorry that you had to watch horrible commercials against me when all you wanted to do was watch dumb videos on Youtube. Tori, you have so much potential you do not see. You will accomplish great things when you believe in yourself. And yes, you will win your basketball game tonight.

My four children are amazing. Thank you for being proud of me. I am very proud of you. Tyjon, Duane, and Tori are all in the Gallery today.

Over the years, other people have adopted me and taken me in to their family. Toni and Jim Ivy, John and Marie Polderman, Brian Long, Caroline Wiley, Harold and Zoe Schuitmaker—the bulk of my family. Thank you for loving me. Thank you for choosing to love me.

All of us have had highs and lows while in office and I am blessed to have many friends back home who have had my back. They are too many to name, but thank you to my friends and supporters back home including the Healing Circle, the crew at the Dugout, the Boatyard Gang and the Queens.

My time in office has been supported by many other people. Kalamazoo County Treasurer Mary Balkema and Senator Tonya Schuitmaker—you are my sisters. We have been a formidable team together and we have done incredible things for our community. You both taught me how to be better and to do more. You invited me in to your families and gifted me the most precious gift—your parents. I never had a sister growing up, and I am so blessed to now have two.

Over my eight years in the House and Senate, I have developed many friendships. First, I would like to thank my staff. I have asked a lot of each one of them. Over our four years, we have sent out nearly 40,000 handwritten notes, pictures, and Tributes. We always set the bar higher, and they never complained to me. Stephanie Bogema has led my team from the start. I first interviewed Stephanie in my kitchen as I made cookies. I don't know if she knew what she was getting in to, but she never complained. Stephanie, you know that we don't take "no" for an answer, and you have found a way to make the impossible possible. Thank you.

Alex Morris, Tara Schultz, and Alyssa Stabile were my front deskers. I have never known what to call them because they are the glue that holds our office together. Alyssa, who currently has this role, is always cheerful but tough. Like me, she has a passion for this institution. I have had a number of legislative directors who keep getting stolen from our office. Collin McDonough, John McNamara, Megan Hicks Bush, and Nate Henschel have served well. When I needed a new team member, Nick Plescia didn't hesitate to jump from one fire to another. Nick has been a great strategic mind that has been added to our team.

Back home, I had a district office of great people: Joyce Yoon, Jordan Vuckovich, Dalexius Walker, and Dylan Wyckoff. Dalexius and Dylan jumped on our team this year despite it being an election year. Their passion for others is infectious and I am humbled by their belief in me. Our office has also had incredible interns, many of whom we keep in touch with. Thank you all of you for serving the people of Kalamazoo County with honor, respect, and devotion.

I have another group of staff who have never been on my payroll. I am known for stealing people's staff and assigning them work. I hope I don't miss anybody, but here are just a few: Amber McCann, Lindsay Vogelsburg, Tom Davis, Craig Ryan, Jen Merchant, Jess Averill-Hammond, Mike Malane, Zoe Ahlstrom, Aarica Smith, Alisha Cottrell, Pattrick Yockey, Rich Miller, Dan Wuan, Terry Marquardt, Gene Lutherloh, Katherine Japinga, Nicole Hankowitz, Brent Boerema, Scott Hughes, and Adam Bitely. You were all so responsible for what I accomplished. If you ever wondered how I did it all, it's because I stole everybody's staff, including Democrat's staff. You helped move major legislation whether it was veterans' issues, sexual assault, female genital mutilation, domestic violence, or vulnerable roadway users. Some helped me crack open the checkbook so we could support healthy babies, autism services, medical services, clean water, roads, and economic development in impoverished communities. You each came on and worked extra hours to get legislation across the finish line. You took my phone calls at all hours. Thank you.

Now to the lobbying crew out there, there are too many to name, but you know who you are. You helped us sharpen our policies, you made my arguments better, and you made my legislation better. Thank you for always working with me no matter how obstinate I might have been at the time.

Now to my legislative partners. First, I will start with the House. Representative Adam Zemke, you are my brother of a different party. With Bob and Christina, we showed what could be accomplished when politics are thrown out the window. Representative Dave Maturen, I was crushed by your election loss. You have served our community well. I enjoyed carpooling with you and Tonya, and I'm happy to let you chauffeur me anytime. Representatives Jon Hoadley, Beth Griffin, and Brandt Iden have been effective local partners who I will miss working with daily.

Senator-elect Aric Nesbitt, you have always been a trusted advisor and friend. Thank you for making me a verb and telling me when you went "Margaret" on someone.

Minority Leader Jim Ananich, I am still mad at you, but I know our friendship will continue. You have shown us that the dissenting view can come from someone very relatable, friendly, and generous. While your caucus took some shots I didn't like during this election, you stood up for me last year when I and my family were unfairly attacked by people in your party. Thank you.

Senator Curtis Hertel, I hope you show your softer side more. You're not a bad guy no matter what I may have said about you.

Senator Dave Robertson, your passion is inspiring and I always enjoy listening to you. You will always be my friend. Senator Rick Jones, we tackled a lot of tough subjects this year. You were a partner who was always willing to handle the press so I could handle the other details. Thank you for showing me that you can win the battle of the press every time.

Lieutenant Governor Calley, thank you for your friendship. You helped me find my passion for autism and you taught me how to create partnerships to get legislation across the finish line.

Senator Dave Hildebrand, we had some fun at shuffleboard. As I am leaving and reconciling our account, I believe you still owe me \$240 million. Thank you for considering the people in my district and for always being kind. You somehow make people feel good even when you say "no." But I still want my \$240 million.

Majority Leader Arlan Meekhof, thank you for allowing me to serve my community the way I wanted and not questioning my votes. You trusted me and often loaned me staff. I wish everyone could see that soft side. You are a good man.

Senator Tom Casperson, you made me an honorary Yooper. For that, I am grateful. You taught me a lot especially that the U.P. deserves to be its own country, although we will settle for statehood—the Superior State. You also stole Greg Jennings from me when he was my guest in the House. You introduced a resolution making the Green Bay Packers Michigan's official football team. I should have known what you would be like as a caucus seatmate for four years. This has definitely been a flaming duck session. Please keep me on the text group with Marty. Speaking of Marty Fittante, I don't know if you're here or watching *Dateline*, but I always want you on my team. You are still fired, but I will hire you back any day. I hope you keep texting me about nothing. You have always made me smile. I will see each of you in God's country in February.

Senator David Knezek—you're lucky you're still in this speech since you're not here—I don't know how I follow up your speech. Thank you for your sense of humor but also for your caring side that most of you don't see. While many people have heard about the barefoot juggler who passed us at mile 23 in the Marine Corps Marathon—which it did happen—most people do not know why we were there. You introduced me to two men I have never met but who have impacted my life. Alan DuPont and Jody Tetzlaff were fellow Marines you served with in Iraq, and all of you made it

home. But Alan and Jody were not able to overcome their invisible injuries and took their lives. You continue their legacy and I am humbled you included me. Honoring Alan and Jody was not as simple as training for and running a race. Three weeks before the marathon, David broke his foot and sprained his ankle. We did all 26.2 miles with him in pain. But to be honest, we could have avoided all of this. When David was struggling in the race, I asked him what Jody and Alan would say about us being there, thinking that might inspire him. With a sincere face, David told me they hated running and would have asked why we were doing this. David, we will run this race again, and I look forward to future escapades with you.

Senator Tonya Schuitmaker—this one is hard—I do not know what to say. You have been my partner in crime and it has been an honor to be mistaken for you the last eight years. Wherever we have been together, we have had fun. You have gotten me to do things that nobody else can, including running for this seat. When I needed advice, you gave it to me. You taught me how to be successful in advocating for my community or how to get my legislation across the finish line. No one is better at figuring out how to partner, the path to take, or the issue to lead. You work so hard and yet make it look easy. All future leaders should study you if they wish to be effective. Thank you for being a mentor, confidant, friend, and sister. I can't wait to see what fun we have in the future, whether it's climbing mountains or if you ever run for another race, please put me on your team.

The eight Republican first termers named ourselves the Freshmen Eight. As the Freshmen Eight become the Senior two-thirds, I am grateful for your friendship.

Senator Pete MacGregor, you have always had my back. Vulnerable members are given what should be easy chairmanships. When we broke the story about the abuses at the Grand Rapids Veterans Home, you insisted I lead the hearings and investigations. You knew that doing the right thing is always the best policy and political move. Thank you.

Senator Dale Zorn, I'm going to miss stories about your mother-in-law—ask him about it. You are a thoughtful and kind man who many overlook because of your quiet nature. But truthfully, no one is funnier.

Senator Jim Stamas, you are my big brother. You helped to teach me how to be a strong presiding officer and to make my own decisions. You called me often during the campaign, and I always knew how much you cared for me as a person.

Senator Ken Horn, I have never met a more willing yet reluctant partner. You would always say "no" yet agree to do whatever I asked. I really am going to go on a diet after lame duck and would like to re-challenge you. I will win this challenge. You only won the last competition because you were the only one in it. But seriously, you taught us all how to lean on our faith when life beats us down. Losing a race is nothing when you have your family.

Senator Wayne Schmidt, I have had eight years of fun with you. No matter what I say, you turn red, but you have been my support when I needed someone to yell at. You never took offense and instead supported me however I needed at that moment. Thank you for letting me be me.

Senator Marty Knollenberg, you are underestimated. You have a kind and giving heart. Our friendship grew in the Senate and I am lucky to call you friend. I will visit you at your restaurant and hope you will buy me a drink.

Senator Mike Shirkey, we have had a complicated relationship. I am loud and opinionated. You are methodical and often quiet. Yet, we have formed a strong friendship these last four years. As we grew to know each other, we discovered we are more alike than different: family-oriented, hardworking, traditional, devoted, loyal, and questioning. Thank you for all you have taught me.

There are people who have meant a lot to us who are not here. John Kivela and Peter Pettalia left an imprint on me. Both men were generous, funny, and loving. They would give the shirts off their backs. They will never be forgotten as long as we live life like they did—serving others and making everyone your best friend. I hope to live their example.

To Chief Ferland and your team, thank you for caring so much about us. We often disregard our own safety but you never do.

Thank you to the Secretary's office and Session Staff. I appreciated your willingness to help and your warm personalities. I also appreciate that you never complained that my goal was to break the gavel and when shreds of wood went flying.

As I end, I have one last thank you and that is to the Sister Survivors. You came to me and asked me to lead. Together, we found willing partners and moved major legislation. Senator Knezek once said to me, "Margaret, if this is all you ever accomplish legislatively, it was worth it." I could not agree more. While there is more to be done, I know through your strength, courage, and perseverance, it will be accomplished. Sterling Reithman, Rachael DenHollander, and Larissa Boyce, you will always be my friends and heroes.

Thank you my friends for listening to my lengthy speech. While my time was short, I hope my impact has been large. Thank you and God bless all of you.

By unanimous consent the Senate returned to the order of

Motions and Communications

Senator Kowall moved that rule 2.106 be suspended to allow committees to meet during Senate session. The motion prevailed, a majority of the members serving voting therefor.

Recess

Senator Kowall moved that the Senate recess until 2:00 p.m.

The motion prevailed, the time being 12:31 p.m.

The Senate reconvened at the expiration of the recess and was called to order by the President pro tempore, Senator Schuitmaker.

Recess

Senator Kowall moved that the Senate recess subject to the call of the Chair.

The motion prevailed, the time being 2:01 p.m.

3:56 p.m.

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

Senator Kowall moved that the rules be suspended and that the following bills, now on Committee Reports, be placed on the General Orders calendar for consideration today:

House Bill No. 6405

House Bill No. 6406

House Bill No. 6491

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

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 Hansen as Chairperson. After some time spent therein, the Committee arose; and the President pro tempore, Senator Schuitmaker, having resumed the Chair, the Committee reported back to the Senate, favorably and without amendment, the following bills:

House Bill No. 5750, entitled

A bill to amend 1939 PA 288, entitled "Probate code of 1939," by amending sections 1, 2, and 3 of chapter XII (MCL 712.1, 712.2, and 712.3), sections 1 and 3 as amended by 2006 PA 488 and section 2 as added by 2000 PA 232.

House Bill No. 5751, entitled

A bill to amend 1939 PA 288, entitled "Probate code of 1939," by amending sections 5, 7, 10, 17, and 20 of chapter XII (MCL 712.5, 712.7, 712.10, 712.17, and 712.20), section 5 as added by 2000 PA 232, sections 7 and 10 as amended by 2006 PA 488, section 17 as amended by 2010 PA 348, and section 20 as amended by 2003 PA 245, and by adding section 3a.

House Bill No. 5953, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 2843 (MCL 333.2843), as amended by 2013 PA 79.

House Bill No. 5954, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," by amending section 135 (MCL 750.135), as amended by 2002 PA 689.

House Bill No. 5634, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 709 (MCL 257.709), as amended by 2010 PA 258.

The bills were 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. 6405, entitled**

A bill to require certain entities to provide notice to certain persons in the event of a breach of security that results in the unauthorized acquisition of sensitive personally identifying information; to provide for the powers and duties of certain state governmental officers and entities; and to prescribe penalties and provide remedies.

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. 6406, entitled**

A bill to amend 2004 PA 452, entitled "Identity theft protection act," by amending the title and section 3 (MCL 445.63), the title as amended by 2006 PA 566 and section 3 as amended by 2010 PA 318, and by adding section 4; and to repeal acts and parts of acts.

Substitute (S-5).

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. 6491, entitled**

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," (MCL 500.100 to 500.8302) by adding chapter 5A. Substitute (S-5).

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. 6355, entitled**

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 48729 (MCL 324.48729), as amended by 2012 PA 337.

Substitute (S-1).

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 bill be postponed temporarily:

Senate Bill No. 35

The motion prevailed.

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

Senate Bill No. 874

Senate Bill No. 880

The motion prevailed.

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 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 President, Lieutenant Governor Calley, resumed the Chair.

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. 882, entitled

A bill to amend 1976 PA 267, entitled "Open meetings act," by amending section 8 (MCL 15.268), as amended by 1996 PA 464.

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. 833

Yeas-38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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. 982, entitled

A bill to create the office of school safety and prescribe its powers and duties; and to provide for the powers and duties of certain state entities.

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

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

Senate Bill No. 983, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," (MCL 380.1 to 380.1852) by adding section 1308a. 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 amended the title to read as follows:

A bill to amend 1976 PA 451, entitled "An act to provide a system of public instruction and elementary and secondary schools; to revise, consolidate, and clarify the laws relating to elementary and secondary education; to provide for the organization, regulation, and maintenance of schools, school districts, public school academies, intermediate school districts, and other public school academies, intermediate school districts, public school academies, intermediate school districts, and other public school entities; to provide for the regulation of school teachers and certain other school employees; to provide for school elections and to prescribe powers and duties with respect thereto; to provide for the levy and collection of taxes; to provide for the borrowing of money and issuance of bonds and other evidences of indebtedness; to establish a fund and provide for expenditures from that fund; to make appropriations for certain purposes; to provide for and prescribe the powers and duties of certain state departments, the state board of education, and certain other boards and officials; to provide for licensure of boarding schools; to prescribe penalties; and to repeal acts and parts of acts," (MCL 380.1 to 380.1852) by adding section 1308b.

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. 834

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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. 990, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," (MCL 380.1 to 380.1852) by adding section 1264. 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. 835 Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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. 1050, entitled

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

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

The House of Representatives has passed the bill as substituted (H-1) and ordered that it be given immediate effect.

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. 836 Yeas—38

Ananich Hansen Knollenberg Robertson Bieda Hertel Kowall Rocca

2297

Booher Hildenbrand MacGregor Schmidt Marleau Brandenburg Hollier Schuitmaker Casperson Meekhof Shirkey Hood Colbeck Stamas Hopgood Nofs Convers O'Brien Warren Horn **Emmons** Hune Pavlov Young Green Jones Proos Zorn Gregory Knezek

Nays-0

Excused—0

Not Voting—0

In The Chair: President

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

Senate Bill No. 1072, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 1301, 41301, 41302, 41303, 41306, and 41325 (MCL 324.1301, 324.41301, 324.41302, 324.41303, 324.41306, and 324.41325), section 1301 as amended by 2018 PA 268, sections 41301, 41302, 41303, and 41306 as amended by 2014 PA 537, and section 41325 as added by 2009 PA 91, and by adding sections 41329, 41331, 41333, 41335, 41337, and 41341; and to repeal acts and parts of acts.

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. 837 Yeas—38

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

Excused—0

Not Voting—0

In The Chair: President

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. 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 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. 1253, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 606 (MCL 257.606), as amended by 2016 PA 448.

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.

Recess

Senator Kowall moved that the Senate recess subject to the call of the Chair.

The motion prevailed, the time being 4:28 p.m.

4:55 p.m.

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

By unanimous consent the Senate returned to the order of

Resolutions

Senator Meekhof offered the following resolution:

Senate Resolution No. 215.

A resolution of tribute for the Honorable Tom Casperson.

Whereas, It is with deep appreciation for his dedication to our state and his district that we join in honoring and thanking Senator Tom Casperson as he brings to close his tenure as a lawmaker. Senator Casperson has been a passionate and effective advocate for the residents of the Thirty-eighth Senate District and all of the Upper Peninsula during his eight years in the Senate; and

Whereas, Prior to his election to the State Senate in 2010, Tom Casperson was involved with his family log trucking business for 27 years, 12 as the owner/operator. He has served on the board of directors and the transportation committee of the Michigan Association of Timbermen, is a former president of the Michigan Professional Log Truck Council, and former member of the legislative committee of the Timber Producers Association; and

Whereas, He brought his extensive experience in forestry, business, transportation, and natural resources first to the House of Representatives where he served 6 years beginning in 2002, and then to the Michigan Senate where his natural ability to work with all interested parties has proven valuable on many important issues; and

Whereas, During Senator Casperson's tenure, he has served as chair of the Natural Resources and Transportation committees, and as a member on the standing committees of Families, Seniors and Human Services; Finance; Outdoor Recreation and Tourism; and Reforms, Restructuring and Reinventing. Over the past eight years, he has been especially active working on legislation to ensure the health and profitability of Michigan's forests, to permit metallic mining in Michigan, to ensure the state properly makes payments in lieu of taxes to local governments for state-owned land located within local jurisdictions, and to add flexibility to the way that Michigan Natural Resources Trust funds can be used; now, therefore, be it

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

Resolved, That copies of this resolution be transmitted to Senator Casperson as evidence of our gratitude and best wishes. 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 resolution was adopted by a unanimous standing vote of the Senate.

Senator Kowall moved that rule 3.204 be suspended to name the entire membership of the Senate and the Lieutenant Governor as co-sponsors of the resolution.

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

Senator Casperson asked and was granted unanimous consent to make a statement and moved that the statement be printed in the Journal.

The motion prevailed.

Senator Casperson's statement is as follows:

This is difficult, as you could see with other speakers, trying to close out something like this is hard to do. I didn't give a farewell speech in the House, probably because it was hard to do and it is difficult to talk about accomplishments and different things that you've done, so what I'm going to try to do is talk a little bit tonight about what other people have done and what I've learned and watched in this chamber. I've learned a lot.

I'd like to start with the beginning for me. As the resolution talked about, being in a family-owned business. I was very fortunate growing up. I grew up with both my parents, both sets of my grandparents, second aunts and uncles, I know most of them, it goes on and on. I've been very fortunate to have a great family and I learned a lot from them. My grandfather—Grandpa Casperson—and my dad started the business that was referenced and so, as a little boy, I remember being with them. I remember a particular day, a big snow day, and my dad brought me up to the woods with him. They just simply went up to kind of clear the snow and get everything out of the way so the next day, they could actually get some production. I remember as a little boy sitting on my grandpa's lap on the dozer with the big blade on it, plowing snow, and I never forgot it. I just felt so fortunate to be able to be there with them and be a part of that. I grew up with that, and my dad was the type of man who believed in hard work. He believed that you don't ask for money first, you show people your worth, and that hard work matters. I grew up with that as a young kid and I grew up just totally respecting my dad. I know my mother had a lot to do with it because my dad wasn't around much because he was working so much. I know why the framework of looking at my dad came from my mom as a young boy growing up, and then I got to work with my dad and everything she said about him was absolutely true.

All of that built up to where I am today and I'm very proud of the fact that I followed my dad and my grandpa and that I had a business that we were involved in for all those years. It's something that I'm the most proud of. When I graduated from high school, something happened that motivated me a little bit. It's kind of a cute story. I don't think the person who said what he said to me meant anything by it. He was just having conversation. That summer, I was at an event and one of my high school teachers came up to me and said, "Tom, how's it going? What are you going to do? Where are you going to school?" I said, "Well, I'm not going to school. I'm heading right into the business with my dad. I'm going to be a log-truck driver." I kind of stunned him for a minute and he kind of stared at me. That would have been back in 1977, and he said, "Tom, you can't challenge yourself anymore than that?" I remember those words and I thought in my head, "My goodness, have you ever driven a log truck? Have you ever gone into the woods to try to get a load out of the woods? Have you ever maintained something like that? Have you signed a payroll check? Have you kept a business running? Have you done all those things?"—was what was going through my head. But he was my teacher and I had respect for him and I just said, "I think it's going to be pretty challenging." And he let it go. The irony of that teacher who asked me that question is that he was my government teacher in high school. We've had different conversations since then and he's been very good to me since then, but that motivated me. It really did because I felt like, for many years, my education was what I was doing with my dad. I knew how to overhaul trucks. I knew how to do just about anything you needed to do with equipment. I knew how to do it. There weren't too many pieces of equipment I didn't know how to run because I loved doing it. That was the beginning.

When I reached the end of that, I was by then paying attention to what was going on within government. I had come to the conclusion that what we are witnessing is the government in action and in a sense you could argue working the way it's supposed to work—it's supposed to be of, by, and for the people. It's just a matter of who's going in and who's getting involved. You could sit back on the sidelines and complain all day long, but if you're not going to get involved, you better stop complaining. Well, in my case, I was never involved other than my industry, but I never ran for anything, I didn't go to city council meetings, I didn't go to county board meetings, you name it. The only thing I did was go to the quarterly road commission meetings in my district and met with those guys because of the industry I was in and we had a pretty good working relationship. We worked together on a lot of issues to move forward. After a tragic accident and a young woman lost her life with her two-year-old daughter, my industry was involved in it, it moved me. It changed me. It bothered me when I tried to work with a group of people that all came together, we all worked as a team, and I couldn't get the government to step up and help us. They seemed to want to put roadblocks up and make it difficult, and I thought that's wrong. That's just wrong. After that incident, my wife and I talked about it and I told her someday, if the opportunity came, I'm going to run for public office. She kind of laughed at me and dismissed it, like, "Yeah right. That's never going to happen."

In 2002, the opportunity came and I made a run for the House of Representatives. It wasn't easy. I'm in an area and come from an area that traditionally voted to the Democratic side of the equation. In fact, I would argue in many cases, Republicans were putting names on the ballot just to put a name there. Our district and area was a place where Democrats, once they got past the primary, they were working on other races. When I put my hat in the ring to run as a Republican, in fact, I was approached by someone from the Democratic side challenging me not to do that and that if I put my hat in on the other side of the equation, they'd clear the field and I'd be the next State Representative. But I knew that I wasn't a die-hard one way or the other, but I certainly leaned a lot heavier on the Republican side of the equation than I did the other side, and so I thought it's better to do that—be who you are and let people know that and run for office, so we did. Three weeks later, I found out who my opponent was and it was Laurie Stupak, my Congressman, Bart Stupak's, wife. Big name in my district, well-respected, and I thought, "What have we just done?" I really thought we were in trouble. But we stuck together and we were determined to win.

I think one of the things that made us successful in the beginning was that we didn't realize we couldn't win with the deck stacked against us with that, you're not going to win this thing. We didn't realize that so we just kept plowing forward and plowing forward. I found out in that first race that the way you win is a team effort. No one person is the end-all, and boy did I put a team together. We put what we called the "kitchen committee" together. Now you have to realize, the kitchen committee, for the most part, there weren't too many there who were politically involved at all. We were all novices and this was going to be quite an endeavor. But we did it, the team hung together. I need to shout-out a name right now to all of you for two reasons. One is that he was instrumental in helping us put the team together and he was one of the main reasons I got across the finish line. His name is Frank Egeler. I don't know how many in here remember or know Frank. Frank's around here. He was my first field staff. Frank was a true believer and Frank motivated us, I guess would be the best way to put it, but he helped us put together a team second to none. For the rest of my life, I will be forever grateful for what he did. I rise tonight to inform you that Frank is in the hospital and he could use our prayers. I don't know the extent of it but he clearly needs our prayers. Please pray for Frank.

We go through this thing and get to the finish line and we win. It was, "Now what do I do?" because I had no experience, but there are people I need to thank. I mentioned Frank. Governor Engler. Governor Engler, back in the day, was leaving when I was coming in. He actually got involved in our race and was instrumental in helping put some things together for me that actually helped the end result. I'll forever be grateful for Governor Engler's help as well.

Some of the people I worked with in the House I want to mention. Some of the names for those of us who were in the same class are probably going to ring a bell and bring back some memories—hopefully fond ones. Before I go through that list I wanted to bring up Jack Brandenburg because Jack and I were in the same class. We came in together through the House and the Senate. Jack, there needs to be a point of clarification with your speech that I think I can bring a lot of light to and shed a lot of light on. Jack talked about his encounter and his conversation with the Honorable Senator Coleman Young and he didn't really give you a clear picture of what happened that night. I thought maybe I could shed some light on it because I sat right in front of Jack Brandenburg that night. Really, Coleman Young bears most of the responsibility for that encounter because if you knew Jack and know Jack, Jack's the kind of guy who likes to talk to you face-to-face, nose-to-nose. Let's talk it out. Coleman decided he's going to stay way over on the other end of the chamber, behind his desk, and tell Jack what he thought. He kept doing that until Jack couldn't take it anymore. If you take a look at these desks, they're quite big. I can assure you, Jack Brandenburg's desk ended up on the top of my chair and pinning me down into my desk as he crawled over the top of John Pastor to get to Coleman so he could have that nose-to-nose conversation. All I'm saying is that I was there Jack, and it wasn't quite as calm as you kind of made it out to be. I thought people should know that. Thank God for the redcoats over there because they came from everywhere and calmed Jack down. I'm just simply saying that had Coleman gone around and had a nose-to-nose, well maybe nose-to-belly, conversation with Jack, this would never have happened and it would have been smoother. Hopefully we all learned something from that one. Jack, I just had to mention that to clear the record up.

Some of the people we worked with—Larry Julian. Larry Julian was the fastest guy on the gavel that I've ever seen in my life. If you remember how he'd run the floor, it was like a drill sergeant. He did a heck of a job. Larry was my mentor. I carry this pin. This was a gift from Larry when I came to office. Larry came up and helped us in that first campaign and I will always remember Larry and am so grateful.

Scott Shackleton was the other Republican on the east end of the U.P. and Scott, as I got to know him in his last term, really had become in my opinion a very good legislator. He was sharp, he knew the issues, and I remember seeing him give a floor speech when he left and I thought there's something wrong. He didn't do anything wrong. He's doing a great job for the people and he's got to leave, but I just wanted to shout-out that Scott Shackleton was someone I certainly remember and appreciated his leadership and helping me.

The guy who really was instrumental from the legislative part of it for me was Rick Johnson, the Speaker of the House. Rick's talent, that I noticed, was that he knew how to protect us. He knew and understood our districts and he always tried to do what was right by us if he could to keep us together, but also protect and help us in tough votes and Rick was always there for me that way and I always appreciated and I'll never forget it.

John Llewellyn, also, was very good at his craft and was very good at protecting us when the arrows were coming. John knew how to handle them and I wanted to thank John.

Kevin Elsenheimer was another one. Goeff Hansen, Kevin Elsenheimer, us, Hayford, those were some fond memories, but the ones that really helped me in that moment were Jason and Suzanne Allen. I have to give a shout-out to the two of them but not just them, Meredith and Amanda, their two little children now grown up. Mark, I didn't get to know Mark because after I had left, Mark came afterwards. I did get to watch Meredith and Amanda grow up and I can remember going home down here with them and the two kids would be there and they'd greet you at the door just like your own kids. That was a blessing to have something like that for the six years I was in the House. You know, this business is kind of a goofy business. It pits friends against friends sometimes and Jason and I found ourselves in that position, but in spite of all that, I just want to say thank you to both of them. They have been good friends and Suzanne, I think Goeff might have mentioned that we all answer to Suzanne, that was true. But we do that for a good reason: because she's very good at what she does and Suzanne knew how to protect us as well. I will be forever grateful for that. Amanda and Meredith, their two daughters, actually stood in my daughter's wedding so we do have a connection and I hope that as the years pass, the race goes behind us and we get that behind us and we'll always stay friends.

Bruce Patterson is a guy who, I guess if you look at his size when he's next to me, for some reason I have this habit of people doing this to me, when he talks to me, and I think Jack may have done this too, "Hey Tommy." I'm Tommy to these big guys and I don't understand that. He calls me Tommy, but he's been a dear friend and a loyal supporter of mine. I found out early on that if you want to get to Bruce Patterson, bring him some Orange Crush pop and you're in. I actually did it. I brought a brown paper bag, if you can imagine that, here to the Senate floor when I was in the House, set it right down by Bruce, tapped him on the shoulder, and said, "Hey, I've got something I have to talk to you about, but enjoy for now. I'll talk to you later." I left him the Orange Crush pop and we worked everything out later on. It was fabulous. He has stayed loyal and been a good friend ever since.

Joel Sheltrown and I, I thought, formed a heck of a team when it came to natural resources. We went out of the majority and into the minority. Joel became the chairman of the Natural Resources Committee and I was his vice-chair. Hard to divide us. We would work together as a team and we got a lot done. I learned early on with Joel by doing that, if we can find ways to do that between Republicans and Democrats and find our commonality, we're unstoppable if we can do those things.

Governor Granholm signed probably what I would deem to be one of the most important pieces of legislation I was able to get passed and it was the mining legislation—Part 632. You hear it talked about a lot. I actually testified over in Wisconsin with the Senate Natural Resources Committee because they wanted to hear how we got 632 done and they wanted to emulate it. It's been used pretty regularly. It was Governor Granholm who stepped up to the plate, signed it, and I want to thank her for that because she didn't have to. There certainly could have been enough opposition for her to not do it, but she did.

Craig DeRoche who was my second leader. Craig DeRoche, we all know, has lived with some problems. He's fought some demons, but having gotten to know him now and listen to his testimony, I'm so proud of Craig DeRoche for what he has done and how he has tried to turn things around for the better. I just want Craig to know that I hope he keeps the faith. His testimony is a powerful one. I've been able to hear it and I encourage anybody if you get to talk to him or hear him, you should listen. It's quite a testimony.

Scott Hummel is still in the House working, but Scott Hummel was one of the first guys to greet me when I came into the House, and Scott Hummel was the guy who hooked me up with a Bible study group that meets every Wednesday morning at 7:00 a.m. I encourage everybody in here, because it'll continue on after we leave, it's a great time and it's a great way to hold each other accountable, and I've been doing that for almost 16 years now. Scott Hummel was the one who encouraged me to go and I think Mike Green and others were there before us who actually set that in place or the wheels in motion. It has been absolutely wonderful to be a part of and I will forever be grateful for that and the friendships that came out of it.

When I left the House and ran for Congress, we knew it was a long shot. When we ran for Congress, we were floundering to actually have a campaign and this gal by the name of Carla Garcia came up north and she was going to help me. Now, the results didn't turn out the best because we were in a President Obama-type wave, that's what happened—a great Congressman, quite frankly, did his homework, he worked hard in his district, and it was Bart Stupak. Carla came up and she really breathed life into the campaign because of her work ethic and she just knew how to put the pieces together and really set the stage for what was going to happen for me two years later. Then Carla proceeded to come back on board with me when I made my run for the Senate and because of Carla's leadership and the team effort, we ended up being successful in getting into the 38th Senate District. Not having a history of too many Republicans sitting in this seat, I think that was quite a feat and the only way that happened was the team effort.

Some of the people I dealt with in the Senate and the things that I learned. Randy Richardville, our leader, he was another one. Now, that guy was kind of small but he'd call me Tommy. I never could figure that out. Randy, too, understood the dynamics of the districts and worked very hard to make sure that what we did did not get ourselves in trouble and he tried always to make sure that what we were doing was good for our back-home districts when he could. I always appreciated that.

Colonel Pappageorge, he got so much grief over those charts but I loved it because I'm a picture guy. I like looking at books with pictures. I'm not a big reader so Pappageorge was right up my alley because of his charts and I could always understand what he was driving at and a lot of it always made sense to me.

Howard Walker, I don't know how many people in here would remember, but I think one of his famous lines was, "Screw you, dude." Howard has always been a great guy to work with. Howard and I came in together. We were part of the same class in the House and then he ran for the Senate and was successful so it was great to get back with Howard. Just was always a good friend and always kind of a mentor to help me avoid land mines.

Judy Emmons. Judy, I would call you a great counselor. You always had an ear and I could talk to you and you always helped me try to avoid land mines. You always gave me time and I appreciate that. Thank you so much. I think our kinship with our Bible studies and our faith just go hand-in-hand. Thank you for your friendship, Judy.

Mike Nofs. Mike, you helped a constituent of mine that I will never forget and I know he won't—Mr. Anderson, State Trooper. You know, we get kind of demonized a little bit if we do something that's part of our background and I most recently have been attacked because of my background and I'm thinking, well, I know the issue. Why would I not fight for the issue? You, as a State Trooper, and knowing those issues, were the right man to do this and I came to you for help. You helped us put together something that helped, there's not many of them left, but some of the oldest among us who were retired troopers who kind of got left behind. You were willing to not let them go even though you were the younger group and, you know, you didn't have the problem. You weren't doing it for yourself, Mike, you did it for Mr. Anderson and those left behind. Thank you for what you did. You certainly made his day and you are a good leader, Mike. Thank you.

Goeff Hansen, I mentioned you before, I guess I've got to mention you again. It's been a good eight years. We've been roommates for eight years now, not just across the street. We made a move two years ago and moved across the Capitol and that's been a good move. We've had some good times. The thing, Goeff, that I want to mention that a lot of people don't get to see because, you know, when you live with somebody like that, you get to know them a little bit, is your example in how you've lived. I know, Goeff, you've gone through some tough stuff. I was somewhat involved a little bit when what happened with Collin happened. I want you to know that you and Tammy are, what an example, how you handled it, and I know it's not easy. I've talked with you before and it'll never go away. I don't understand the loss you went through. I haven't gone through that. How you and Tammy handled yourselves through all of it and how you still remain strong, I just want to say thank you because it's been a great example to watch and I've been able to be front and center watching it. Would you please pass that on to Tammy as well? Thank you.

I put these two names together for another reason—John Proos and Phil Pavlov. The dynamic duo. I, too, have to say again thank you for your examples. Phil, you have been the most spectacular vice chair ever. I've put you through the wringer and you've been there. Thank you, Phil, for that. More importantly, to the two of you, I screwed up a while ago—four years ago, five, I don't remember how long ago. I let my emotions get the best of me and it played out against the two of you in the wrong way. There needed to be a "sorry" offered up, which I did, and including your staff. I've also come to understand that saying "sorry" is easy, accepting it and continuing to be friends and moving forward, that's hard, and both of you did it and have done it in such a way. I'm just so impressed with both of you and how you've done that. I'm grateful that you allowed me to continue to be your friend and forgave me for a shortcoming that I had. Thank both of you for that. Thank you.

Ken Horn, my other vice chair, you are an honorable man. Ken, I worked with you when you were over in the House. We served together for several years in the House, but I also worked with you on some stuff and how you handled things and helped me when you were in the House, I'm forever grateful. I can tell you, when you did that, the issue moved forward fairly easily because of how you handled yourself. You, too, have gone through some tough times and how you've handled it is an example to all of us. Thank you for being who you are.

Dave Robertson, all I can think of is passion. I've said it before and I'll say it again. If we could bottle up your passion, Dave, and sprinkle it out to everybody and give everybody a little bit of it, wow, the things we could get done. You came

in for the right reasons, Dave, and it's that passion that you bring with you that really, I think, has made you successful. I would also say that I'd be happy to drop a word with the Operating Engineers because now that I've seen you on a backhoe, I know you're capable and I've appreciated your friendship and your wife and the time you spent with us up in the U.P. Thank you, Dave, for your friendship.

Arlan Meekhof, the times you spent in the U.P., I can remember rainy days and you're knocking on doors trying to help me get elected and I'm thinking, "Wow, I'm a long shot and he's still up here pounding away." I never forgot that, Arlan. Thank you for that. Thank you for your leadership. I've been a blessed man to be a part of this caucus. Thank you.

Darwin Booher, my wingman. Man we've had fun, haven't we? We call each other our wingman but Darwin, early on, has been there and I remember the House days and saying the way we're going to solve the timber issues, where the Legislature at least pays attention to the industry, is that we've got to stop the idea that, "check with Casperson on that." That's what I heard a lot in the House. Then, all of a sudden, here comes this Darwin Booher and this Booher guy just takes up those issues and starts running with them and he's taking a stand. I'm thinking that's fabulous, and you never backed off, Darwin, you kept it going. I knew the tide was turning that the chamber actually would look at those issues as being just as important as other industries and realizing we need to do better at it. I think it's because of your leadership, Darwin, that we turned the page. It has been an honor to have you as my wingman and I want to thank you for that.

Mike Kowall, another Honorary Yooper, Mike has always been there for us. You spent a lot of time in the U.P. and I appreciate that. A guy all the way from Oakland County spending time up there as much as you have is pretty impressive. Mike Kowall was in the U.P. in 2002 when I ran for the House. I had no clue who this guy was and he shows up at an event and this novice Casperson guy is going to run for State House. Didn't have a clue what to even say to people or how to say it, and Mike comes up and he's knocking it out of the park for me at this event and said, "We've got to get behind Casperson." Thank you for coming up and doing that for me. And you never stopped. You've always been there. Thank you for that.

Margaret O'Brien, another Honorary Yooper. Margaret, wow, you're another one with that spitfire passion. It's amazing to watch you. Margaret, most notably, was in the Upper Peninsula up in Marquette—it's almost embarrassing to tell you this—I was tired, I was punchy, I just needed some time and we're in this big group doing the round-robin going through what are the issues going on that we need to know about. I got up and gave some goofy, I'm not even sure what I said, and I sat down. Margaret gets up and she gives this entire entourage about what's needed in the U.P., what's going on, why it needs to happen, what we're fighting for, what you need to be protected from, she described my district better than I could have described it. I'm like, "Holy man, where did you come from?" Everybody's applauding and I'm thinking, "How did that just happen?" But that's how much she's been involved in the district so Margaret, thank you. It has been just a blessing to know you and call you my friend. You, too, have spent some time with us up in the U.P. and I hope that's not the end. I hope this isn't the end.

Tonya Schuitmaker, I can tell you this, Tonya, no matter what you do, you have my vote. Always. You always do. I'll tell you, Tonya, I've used you a lot in the district when I've tried to describe to people how this process works, and it's not an easy process and people sometimes wonder, "Well, why can't you get the votes? Why can't you get the votes?" Then I have to explain to them that our districts our different. All the districts are different. You have to try to respect each other's districts and where they come from. It's just the way it is. Tonya, you gave me a vote one time that I will never forget. It was an issue I know everybody's tired of hearing, it was the wolf issue. I know exactly the problem you're faced with. If I'm not mistaken, I might have even counseled you, I think we have enough votes, stay away from it. In spite of it, you gave me your vote and I use that all the time, how big that was that you did that for us. Others would look at it like no big deal, but for us, it was massive. Tonya, thank you for that.

John Kivela, he was mentioned the other day. I lost a good friend in John. I didn't know him that long, but when I did and in getting to know him, boy did it change the dynamics, it really did. I'm going to miss John. I miss John. His family has been just a blessing, to get to know them. John left us far too early, so we will never forget.

Jim Ananich started out when he came in as my vice chair on the Transportation Committee so I got to know him a little bit right away. Boy, this guy's a nice guy. He's easy to work with, he's not throwing bombs trying to do the political stuff, he's just trying to solve problems. I always had a lot of respect for that. I just wanted to say thank you, Jim, for your friendship.

He replaced a guy, John Gleason, we remember John. I was running into a problem in the chamber here towards the end just like we are now at this time of the year. I had a lot of bills that had been held up in the House and all of a sudden, the dam broke and, bang, they're all coming over here and, bang, they're going up on the board and I was struggling getting immediate effect votes. I said, "Boy, I've got to go find some people to help me." I'm over there scrambling with my colleagues on the other side—if I could just get a vote, just get a vote. Again, John Gleason says, "Tommy, you need an I.E. vote?" I said, "Boy, John, I sure could use that." He said, "I got your back." I went back and sat down and John covered me the rest of the day and got all the bills through. He didn't have to do that but he did and I'll never forget that. I appreciate it.

Ian Conyers, my vice chair now, same thing. Great guy. Came in, you know, I'm kind of naïve expecting that the natural cause is to go after guys and try to throw grenades and bombs and prove that your side is right and our side is wrong. He never did that. He's been a team player all the way, and I think has a wonderful, bright future ahead of him. Ian, thank you for your friendship.

Rebekah Warren, my vice chair on the Natural Resources Committee. Rebekah, we are oil and water. There's no other way to describe it. I think our colleagues at times went out to get popcorn when they'd see the two of us going to get up and talk about the issue. I can tell everybody this: whether it was behind the scenes, here, wherever, you too have been a class act and have a way about yourself to describe your differences and you're respectful with it. I've always appreciated that. In fact, I tried desperately to figure out how can we work together on something. We just recently passed a bill together. It was a good thing and I was glad that I could do that with you, Rebekah, so thank you for that.

I have to do a shout-out to Dick Posthumus. Dick Posthumus was running for Governor when I ran for the House. Dick Posthumus shared his time in my district with me. He didn't know me from Adam. I kind of liked the guy. I thought he was a pretty good guy and he was really giving of himself. I heard Dick's testimony, I believe, at a breakfast that John had put on and it's quite an impressive testimony. Again, I think the thing that's impressive is that he doesn't say it much, he lives it. I want to say thank you to Dick for his friendship. Darin Ackerman as well has been a great guy to work with.

Governor Snyder, we came in together. Many of you can say the same thing. Governor Snyder I'm sure would say he's not a perfect man but Governor Snyder helped play a role with all of us to turn the direction of this state. I would not stand here and tell you the state's perfect and everything's humming and we've got it all made, but I can tell you from experience, it clearly has turned around and it's moving in a better direction. I think a lot of the credit is due to Governor Snyder. I've watched him in action in my district when people baited him to get involved in politics and tear down the other side and pick up our side, and he literally refused and said, "I'm not here to do that. I'm here to be your Governor and I'm going to tell you what we're going to do to fix this state." I had so much respect for him when I heard him say that because it would have been so easy to jump in and go and he wouldn't do it.

Some of the other folks, quickly, to say thank you, it goes without saying, many of the folks out in the hall—the lobby corps. There's so many of them that I've gotten to know and appreciate the work they do as well. I just want to give a shout-out to all of them. Thank you for what you do and thank you for the friendships.

Some of the people I've worked with, Rich Bowman with the Nature Conservancy, I need to say thank you to Rich. Rich, too, is a guy we've disagreed with on occasion but what a class act. He makes it easy to talk to him even though you disagree, and he's helped us. He's actually come in with solutions for some of the issues we've had. I will always remember that and I really appreciate what Rich Bowman has done.

Another guy who probably is out of character for where I'm at on the issues, who you would think that's odd, but Robert Gordon. Robert Gordon is our liaison to the Sierra Club. Robert Gordon was one of the only guys within all those groups who regularly came into my office and sat down. He'd talk to me for 15 to 20 minutes about all the issues. Never once was there an argument. Never once was there this battle. It was just a casual conversation about our disagreements and suggestions to one another how maybe we someday could work together and find a way to fix those differences. For that, I appreciate it and thank you, Robert, for your leadership.

Mike Ferland and the Sergeants. Mike, thank you. You're a very sincere man. Early on, I had some experience where I actually needed you. I watched you in action and was so impressed with how you handled the situation and you always do. I've learned from you, Mike. Thank you for your leadership and your whole team has been sincere and wonderful.

I guess now's the time to talk about my staff. This is probably where it gets off the rails for me. First of all, we've had a lot of interns who have come in and out. I'm not going to go through all of them, but just to say thank you. We've had great people, young people, who have come through and they've been a great help to our office. I appreciate that.

Andrew Pike was a guy who did the front office for me when we first came in. Marty and I were interviewing Andrew and when he left, we talked about it and I said, "Could we do a background check on this guy? He's way too good for this job. There's something not right here." We had a check done on him and he's squeaky clean. Well, boy, that's good. He committed to me for four years and he's a teacher by trade. He wanted to get involved in the government and politics and just try it. He left the teaching profession for four years, kept his word, stayed with us for four, but his heart is with the kids. He teaches in South Korea. Andrew ended up back in South Korea teaching with his kids and I remember at his desk he always had a picture of the kids. We lost a good man in Andrew, but we lost him to a good cause, back to teaching.

Then Hannah Kissling came in, and anybody in this chamber who knows the Kissling family knows we've got a good one. Hannah picked right up where Andrew left off and has done a wonderful job and has just been spectacular in how she's been able to handle scheduling, constituent work, we've even done double-duty and had her do some of the work on committee stuff. It seems like whatever we give Hannah, she can take it on and takes it on willingly and is very good at it. That comes from a good family.

Then Linda Pfotenhauer. Linda has been with me from the beginning. Linda was with me in the House. Some may not know this, but I'll share a little secret with you. Linda is my sister-in-law. Linda came from Escanaba, down to Lansing with me. Her family, her kids, were going to school down here so a lot of her family was in this area and so it was a nice fit for Linda, but she also knew the district very well. I won't say she's the only one because I don't know your offices that well, but I can tell you I was a little bit surprised and happy that she actually had letters to the editor talking about Linda and how good she was at what she did. Too often, we get credit and our staff gets it all done and they actually understood the difference and Linda got the credit. I was so happy for Linda that she was acknowledged that way. I'm very blessed to have the people that I had who stayed with me and I can say, like everybody else, I have the best staff but they have been so loyal and the district has benefited from it.

Kendra Everett, I watched her with her old boss, Cameron Brown, when I was in the middle of the Senate and House. She was testifying in a committee. I watched her testify on behalf of her boss, Cameron Brown, and I thought, wow, is she good. She was this soft-spoken, direct person who could pick pieces out of a bill and knew what to say and could have an exchange with somebody that was so even-keeled. Hence, the term "velvet hammer" became Kendra Everett. I went to Kendra at that meeting and said, "Kendra, I'm a long shot, but if I get into the Senate, is there any chance you'd come and work for me?" She started laughing in that soft way and she said yeah. I found out later she did laugh at me because she didn't think I was coming back. To her credit, when we did come back, she did come on board and wow, what a team. Her sister Kara, I think Darwin mentioned it, some in here and some out there probably don't know it but Kara and Kendra have switched places. I've had Kara fill in for Kendra when she wasn't there. We held our meetings in the office and nobody knew the difference. Life went on and what a blessing to have the two of them. All good stuff.

That leaves my work wife, Marty. Marty and I, for those who don't know, go back quite a ways. Marty was this little runt—and he was little at one time when I first knew Marty—and if you can imagine, in high school seeing this beautiful young girl and, you know, you'd love to date her. You ask her out and she's actually going to go. Then when you start dating her, her father, good man, he suggests when I take this young girl out that this little kid come with. That was Marty. I had him in the back seat in tow on occasion with dates and his dad, for some reason, thought that was a good idea. I didn't see the logic in that at all. That started a friendship that's hard to beat. I grew up with two sisters, never had a brother. If I had a brother, it would be Marty. Loyal, defends me to the death, I don't know why but he does, but we have been together almost from the beginning. I mentioned Frank Egeler earlier, he came on quickly into the House but left. He knew that wasn't for him. Marty came on and has been with me ever since. I think we made a heck of a team and I'll be forever grateful for that.

Quickly, I need to talk about my beautiful wife, Diane. She wasn't too sure about this thing in the beginning and I wasn't really that sure myself when we started, but when she committed to me, she was all in and she's never looked back. That includes surviving cancer twice and in the midst of all that, she's defending me and fighting for me and campaigning for me and has just been spectacular. I wouldn't be here, and I mean that sincerely, if Diane had not been with me. I would not be here. I love her. She is the love of my life. She has given me four beautiful children—Ashley, Tommy, Hillary, and Dane. Ashley was 15 years old when I ran for office; Ashley is 31 now. Tommy was 13; he is 29 years old now. Hillary was eight years old, and she's now 24. Dane was seven years old when I ran for office. He is now 23. All four of my children are married. My daughter Ashley has given me three beautiful grandbabies. My son Tommy has given me a grandson. And I'm having words with Hillary and Dane as to what the holdup is, but hopefully they'll be coming.

I'm going to end with something that I think most people know but every now and then, you need a good reminder. I have to thank Dr. Bizon and Dr. Canfield. It's amazing when you're doctors, you take that oath and you take it pretty serious and I got to see it in action. I thought I was having a heart attack sitting right here a while back. I told Marty I needed help. He took off running out of the chamber and the next thing I know, Dr. Canfield's in tow. He's in my office. We settled it. You're not having a heart attack, but there's something else wrong, but it's not a heart attack. The pain was so intense, I thought that's where I was heading. I'm just very grateful for him taking his profession that seriously and being helpful.

I mentioned Dr. Bizon because when I found out I was struggling with something and they told me I was having a muscle disorder but wasn't quite sure, Dr. Bizon came to me humbly and said, "If you want me to, I think I can help." He said, "The University of Michigan is doing a lot of research on muscle disorders and I think I could make a call to help, but I don't want to impose myself or anything." He's such a humble man. I said I'll take the help. The pain was incredible. He made that call and the University of Michigan called me back and that started a journey for me. I also want to shout-out and say thank you to the University of Michigan. I think I've been blessed with more days because of them, in all honesty. I went to the university and within a week, they knew it wasn't a muscle disorder. They found out that it was a little different and it's with your lung. What could that be? I had to go down for a biopsy. Because of the distance, it's hard to get everybody together, so Marty who was there every step of the way took me down there. My youngest son Dane and his wife Brittany came with us and they met us over there with my son Tommy. We're there and the rest of the family was waiting to do a conference call to give them an update on what happened. We do the biopsy and after it's over, I'm sitting in the hospital and the doctor says, "It's lung cancer. Stage IV." I have to tell you, No. 1, I don't smoke so to hear those words was almost like a cloud. It can't be true. But, wow, that was big.

Others have done it. I need to say it. I want to give praise and thanks to my Lord and Savior Jesus Christ because I can tell you I was talking to him instantly, instantly. The question really was, "Why?" He tells us in His word that He never leaves us nor forsakes us. I can tell you, after getting those words, it's hard to digest that one because, again, why? Well, we got through it. We did the conference call. The family was notified. I guess this is the part I want to leave you with. I believe God's word to be true. I think I can prove it from the words I just told you. He will never leave you nor forsake you, and you say, "Well, why would you say that?" I can tell you that because when everybody found out what I had, every text, every card, and every phone call, people were praying. He didn't leave me. He worked through every one of you who did that and I have a good report. I feel good. Bone cancer, as far as I know, is gone.

Folks, He will never leave us nor forsake us. Remember that. Thank you.

By unanimous consent the Senate returned to the order of

Messages from the House

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 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.

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, Lieutenant Governor Calley, designated Senator Hansen as Chairperson.

After some time spent therein, the Committee arose; and the President pro tempore, Senator Schuitmaker, having resumed the Chair, the Committee reported back to the Senate, favorably and without amendment, the following bill:

House Bill No. 5526, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," by amending sections 12a, 381, 392, 393, 502, 503, 507, 522, 528, 552, 561, and 1250 (MCL 380.12a, 380.381, 380.392, 380.393, 380.502, 380.503, 380.507, 380.522, 380.528, 380.552, 380.561, and 380.1250), section 12a as added by 2013 PA 96, sections 381, 392, and 393 as added and sections 502, 507, 522, 528, 552, 561, and 1250 as amended by 2016 PA 192, and section 503 as amended by 2011 PA 277, and by adding section 1280g; and to repeal acts and parts of acts.

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

The President, Lieutenant Governor Calley, resumed the Chair.

By unanimous consent the Senate returned to the order of

Third Reading of Bills

Senator Kowall moved that the rules be suspended and that the following bill, now on the order of Third Reading of Bills, be placed on its immediate passage at the head of the Third Reading of Bills calendar:

House Bill No. 5526

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

The following bill was read a third time:

House Bill No. 5526, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," by amending sections 12a, 381, 392, 393, 502, 503, 507, 522, 528, 552, 561, and 1250 (MCL 380.12a, 380.381, 380.392, 380.393, 380.502, 380.503, 380.507, 380.522, 380.528, 380.552, 380.561, and 380.1250), section 12a as added by 2013 PA 96, sections 381, 392, and 393 as added and sections 502, 507, 522, 528, 552, 561, and 1250 as amended by 2016 PA 192, and section 503 as amended by 2011 PA 277, and by adding section 1280g; and to repeal acts and parts of acts.

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. 838 Yeas—21

Booher Hansen MacGregor Schmidt
Brandenburg Hildenbrand Marleau Schuitmaker

CaspersonHornMeekhofShirkeyColbeckHuneProosStamasEmmonsKowallRobertsonZorn

Nays—17

Ananich Hollier Knezek Pavlov Knollenberg Bieda Hood Rocca Convers Hopgood Nofs Warren O'Brien Gregory Jones Young Hertel

Excused—0

Not Voting—0

In The Chair: President

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

"An act to provide a system of public instruction and elementary and secondary schools; to revise, consolidate, and clarify the laws relating to elementary and secondary education; to provide for the organization, regulation, and maintenance of schools, school districts, public school academies, intermediate school districts, and other public school entities; to prescribe rights, powers, duties, and privileges of schools, school districts, public school academies, intermediate school districts, and other public school entities; to provide for the regulation of school teachers and certain other school employees; to provide for school elections and to prescribe powers and duties with respect thereto; to provide for the levy and collection of taxes; to provide for the borrowing of money and issuance of bonds and other evidences of indebtedness; to establish a fund and provide for expenditures from that fund; to make appropriations for certain purposes; to provide for and prescribe the powers and duties of certain state departments, the state board of education, and certain other boards and officials; to provide for licensure of boarding schools; to prescribe penalties; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

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:

House Bill No. 4319
House Bill No. 5829
House Bill No. 5828
House Bill No. 5850
House Bill No. 5852
House Bill No. 5942
House Bill No. 5943
House Bill No. 5851
House Bill No. 6549
House Bill No. 6550
House Bill No. 5806
House Bill No. 5807
House Bill No. 5808
House Bill No. 4134
House Bill No. 4135

House Bill No. 5505 House Bill No. 5506

```
House Bill No. 5810
House Bill No. 5818
House Bill No. 5819
House Bill No. 5820
House Bill No. 6400
House Bill No. 6486
House Bill No. 6487
House Bill No. 6465
House Bill No. 6472
House Bill No. 6348
House Bill No. 6360
House Bill No. 6361
House Bill No. 5542
House Bill No. 5622
House Bill No. 5672
House Bill No. 5725
House Bill No. 5945
House Bill No. 6011
House Bill No. 6012
House Bill No. 6025
House Bill No. 6147
House Bill No. 6428
House Bill No. 6429
House Bill No. 6430
House Bill No. 5718
House Bill No. 6572
House Bill No. 6573
House Bill No. 5813
```

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. 5411
House Bill No. 5609
House Bill No. 5606
House Bill No. 4319
House Bill No. 5829
House Bill No. 5828
House Bill No. 5850
House Bill No. 5852
House Bill No. 5942
House Bill No. 5943
House Bill No. 5851
House Bill No. 6549
House Bill No. 6550
House Bill No. 5806
House Bill No. 5807
House Bill No. 5808
House Bill No. 4134
House Bill No. 4135
House Bill No. 5505
House Bill No. 5506
House Bill No. 5810
House Bill No. 5818
House Bill No. 5819
House Bill No. 5820
House Bill No. 6400
```

House Bill No. 6486

House Bill No. 6487 House Bill No. 6465 House Bill No. 6472 House Bill No. 6348 House Bill No. 6360 House Bill No. 6361 House Bill No. 5542 House Bill No. 5622 House Bill No. 5672 House Bill No. 5725 House Bill No. 5945 House Bill No. 6011 House Bill No. 6012 House Bill No. 6025 House Bill No. 6147 House Bill No. 6428 House Bill No. 6429 House Bill No. 6430 House Bill No. 5718 House Bill No. 6572 House Bill No. 6573 House Bill No. 5813 The motion prevailed.

The following bill was read a third time:

House Bill No. 5411, entitled

A bill to amend 1943 PA 240, entitled "State employees' retirement act," by amending section 45 (MCL 38.45), as amended by 2002 PA 743.

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. 839

Yeas—38

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

Nays-0

Excused—0

Not Voting—0

In The Chair: President

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 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.

The following bill was read a third time:

House Bill No. 5609, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," by amending section 2024b (MCL 500.2024b), as added by 2005 PA 260.

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. 840

Yeas—38

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

Nays-0

Excused—0

Not Voting—0

In The Chair: President

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 revise, consolidate, and classify the laws relating to the insurance and surety business; to regulate the incorporation or formation of domestic insurance and surety companies and associations and the admission of foreign and alien companies and associations; to provide their rights, powers, and immunities and to prescribe the conditions on which companies and associations organized, existing, or authorized under this act may exercise their powers; to provide the rights, powers, and immunities and to prescribe the conditions on which other persons, firms, corporations, associations, risk retention groups, and purchasing groups engaged in an insurance or surety business may exercise their powers; to provide for the imposition of a privilege fee on domestic insurance companies and associations and the state accident fund; to provide for the imposition of a tax on the business of foreign and alien companies and associations; to provide for the imposition of a tax on risk retention groups and purchasing groups; to provide for the imposition of a tax on

the business of surplus line agents; to provide for the imposition of regulatory fees on certain insurers; to provide for assessment fees on certain health maintenance organizations; to modify tort liability arising out of certain accidents; to provide for limited actions with respect to that modified tort liability and to prescribe certain procedures for maintaining those actions; to require security for losses arising out of certain accidents; to provide for the continued availability and affordability of automobile insurance and homeowners insurance in this state and to facilitate the purchase of that insurance by all residents of this state at fair and reasonable rates; to provide for certain reporting with respect to insurance and with respect to certain claims against uninsured or self-insured persons; to prescribe duties for certain state departments and officers with respect to that reporting; to provide for certain assessments; to establish and continue certain state insurance funds; to modify and clarify the status, rights, powers, duties, and operations of the nonprofit malpractice insurance fund; to provide for the departmental supervision and regulation of the insurance and surety business within this state; to provide for regulation over worker's compensation self-insurers; to provide for the conservation, rehabilitation, or liquidation of unsound or insolvent insurers; to provide for the protection of policyholders, claimants, and creditors of unsound or insolvent insurers; to provide for associations of insurers to protect policyholders and claimants in the event of insurer insolvencies; to prescribe educational requirements for insurance agents and solicitors; to provide for the regulation of multiple employer welfare arrangements; to create an automobile theft prevention authority to reduce the number of automobile thefts in this state; to prescribe the powers and duties of the automobile theft prevention authority; to provide certain powers and duties upon certain officials, departments, and authorities of this state; to provide for an appropriation; to repeal acts and parts of acts; and to provide penalties for the violation of this act,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5606, 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 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. 841 Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 create a commission for the control of the alcoholic beverage traffic within this state, and to prescribe its powers, duties, and limitations; to provide for powers and duties for certain state departments and agencies; to impose certain taxes for certain purposes; to provide for the control of the alcoholic liquor traffic within this state and to provide for the power to establish state liquor stores; to prohibit the use of certain devices for the dispensing of alcoholic vapor; to provide for the care and treatment of alcoholics; to provide for the incorporation of farmer cooperative wineries and the granting of certain rights and privileges to those cooperatives; to provide for the licensing and taxation of activities regulated under this act and the disposition of the money received under this act; to prescribe liability for retail licensees under certain circumstances and to require security for that liability; to provide procedures, defenses, and remedies regarding violations of this act; to provide for the enforcement and to prescribe penalties for violations of this act; to provide for allocation of certain funds for certain purposes; to provide for the confiscation and disposition of property seized under this act; to provide referenda under certain circumstances; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 4319, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 803f (MCL 257.803f), as amended by 1998 PA 68.

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. 842

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 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,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5829, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," (MCL 380.1 to 380.1852) by adding section 1241. 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. 843

Yeas-38

Ananich	Hansen	Knollenberg	Robertson
Allallicii	Hallsell	Knonenderg	Kobertson
Bieda	Hertel	Kowall	Rocca
Booher	Hildenbrand	MacGregor	Schmidt
Brandenburg	Hollier	Marleau	Schuitmaker
Casperson	Hood	Meekhof	Shirkey
Colbeck	Hopgood	Nofs	Stamas
Conyers	Horn	O'Brien	Warren
Emmons	Hune	Pavlov	Young
Green	Jones	Proos	Zorn
Gregory	Knezek		

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 provide a system of public instruction and elementary and secondary schools; to revise, consolidate, and clarify the laws relating to elementary and secondary education; to provide for the organization, regulation, and maintenance of schools, school districts, public school academies, intermediate school districts, and other public school entities; to prescribe rights, powers, duties, and privileges of schools, school districts, public school academies, intermediate school districts, and other public school entities; to provide for the regulation of school teachers and certain other school employees; to provide for school elections and to prescribe powers and duties with respect thereto; to provide for the levy and collection of taxes; to provide for the borrowing of money and issuance of bonds and other evidences of indebtedness; to establish a fund and provide for expenditures from that fund; to make appropriations for certain purposes; to provide for and prescribe the powers and duties of certain state departments, the state board of education, and certain other boards and officials; to provide for licensure of boarding schools; to prescribe penalties; and to repeal acts and parts of acts,"

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5828, entitled

A bill to create the comprehensive school safety plan act; to create the school safety commission and provide for its powers and duties; to provide for the powers and duties of certain state and local governmental officers and entities; and to prohibit divulging certain information and prescribe penalties.

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. 844 Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 of the bill.

The following bill was read a third time:

House Bill No. 5850, entitled

A bill to amend 2013 PA 183, entitled "An act to create the student safety act; to provide for confidential reports of potential harm or criminal activities directed at school students, school employees, and schools; to establish a hotline for filing those reports; to create the student safety fund and to provide for contributions to and expenditures from that fund; to prescribe the powers and duties of certain state officials and departments; to provide for procedures for the release of certain confidential information; to prescribe penalties; and to repeal acts and parts of acts," (MCL 752.911 to 752.918) by repealing enacting section 1.

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. 845 Yeas—38

Ananich	Hansen	Knollenberg	Robertson
Bieda	Hertel	Kowall	Rocca
Booher	Hildenbrand	MacGregor	Schmidt

Brandenburg Hollier Marleau Schuitmaker Casperson Meekhof Shirkey Hood Colbeck Nofs Stamas Hopgood Convers Horn O'Brien Warren **Emmons** Hune Pavlov Young Green Jones Proos Zorn Knezek Gregory

Nays-0

Excused—0

Not Voting—0

In The Chair: President

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 of the bill.

The following bill was read a third time:

House Bill No. 5852, entitled

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

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. 846 Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 provide for the creation of the commission on law enforcement standards; to prescribe its membership, powers, and duties; to prescribe the reporting responsibilities of certain state and local agencies; to provide for additional costs in criminal cases; to provide for the establishment of the law enforcement officers training fund; and to provide for disbursement of allocations from the law enforcement officers training fund to local agencies of government participating in a police training program,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5942, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," (MCL 750.1 to 750.568) by adding section 235b. 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. 847

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 revise, consolidate, codify, and add to the statutes relating to crimes; to define crimes and prescribe the penalties and remedies; to provide for restitution under certain circumstances; to provide for the competency of evidence at the trial of persons accused of crime; to provide immunity from prosecution for certain witnesses appearing at criminal trials; to provide for liability for damages; and to repeal certain acts and parts of acts inconsistent with or contravening any of the provisions of this act,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5943, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 16m of chapter XVII (MCL 777.16m), as amended by 2014 PA 192.

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. 848

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 revise, consolidate, and codify the laws relating to criminal procedure and to define the jurisdiction, powers, and duties of courts, judges, and other officers of the court under the provisions of this act; to provide laws relative to the rights of persons accused of criminal offenses and ordinance violations; to provide for the arrest of persons charged with or suspected of criminal offenses and ordinance violations; to provide for bail of persons arrested for or accused of criminal offenses and ordinance violations; to provide for the examination of persons accused of criminal offenses; to regulate the procedure relative to grand juries, indictments, informations, and proceedings before trial; to provide for trials of persons complained of or indicted for criminal offenses and ordinance violations and to provide for the procedure in those trials; to provide for judgments and sentences of persons convicted of criminal offenses and ordinance violations; to establish a sentencing commission and to prescribe its powers and duties; to provide for procedure relating to new trials and appeals in criminal and ordinance violation cases; to provide a uniform system of probation throughout this state and the appointment of probation officers; to prescribe the powers, duties, and compensation of probation officers; to provide penalties for the violation of the duties of probation officers; to provide for procedure governing proceedings to prevent crime and proceedings for the discovery of crime; to provide for fees of officers, witnesses, and others in criminal and ordinance violation cases; to set forth miscellaneous provisions as to criminal procedure in certain cases; to provide penalties for the violation of certain provisions of this act; and to repeal all acts and parts of acts inconsistent with or contravening any of the provisions of this act,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5851, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," (MCL 380.1 to 380.1852) by adding section 1308a. 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. 849

Yeas—38

Ananich Hansen Knollenberg Robertson Bieda Hertel Kowall Rocca

Booher Hildenbrand Hollier Brandenburg Casperson Hood Colbeck Hopgood Convers Horn **Emmons** Hune Green Jones Gregory Knezek

MacGregor Marleau Meekhof Nofs O'Brien Pavlov Proos Schmidt Schuitmaker Shirkey Stamas Warren Young Zorn

Nays-0

Excused—0

Not Voting—0

In The Chair: President

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 provide a system of public instruction and elementary and secondary schools; to revise, consolidate, and clarify the laws relating to elementary and secondary education; to provide for the organization, regulation, and maintenance of schools, school districts, public school academies, intermediate school districts, and other public school entities; to prescribe rights, powers, duties, and privileges of schools, school districts, public school academies, intermediate school districts, and other public school entities; to provide for the regulation of school teachers and certain other school employees; to provide for school elections and to prescribe powers and duties with respect thereto; to provide for the levy and collection of taxes; to provide for the borrowing of money and issuance of bonds and other evidences of indebtedness; to establish a fund and provide for expenditures from that fund; to make appropriations for certain purposes; to provide for and prescribe the powers and duties of certain state departments, the state board of education, and certain other boards and officials; to provide for licensure of boarding schools; to prescribe penalties; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6549, entitled

A bill to amend 1933 PA 167, entitled "General sales tax act," by amending section 4x (MCL 205.54x), as amended by 2009 PA 53.

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. 850 Yeas—38

Ananich Hansen Bieda Hertel Booher Hildenbrand Brandenburg Hollier Casperson Hood Colbeck Hopgood Convers Horn **Emmons** Hune Green Jones Gregory Knezek

Knollenberg Kowall MacGregor Marleau Meekhof Nofs O'Brien Pavlov Proos Robertson Rocca Schmidt Schuitmaker Shirkey Stamas Warren Young Zorn Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 the raising of additional public revenue by prescribing certain specific taxes, fees, and charges to be paid to the state for the privilege of engaging in certain business activities; to provide, incident to the enforcement thereof, for the issuance of licenses to engage in such occupations; to provide for the ascertainment, assessment and collection thereof; to appropriate the proceeds thereof; and to prescribe penalties for violations of the provisions of this act,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6550, entitled

A bill to amend 1937 PA 94, entitled "Use tax act," by amending section 4k (MCL 205.94k), as amended by 2012 PA 429.

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. 851

Yeas—38

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

Nays-0

Excused—0

Not Voting—0

In The Chair: President

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 the levy, assessment, and collection of a specific excise tax on the storage, use, or consumption in this state of tangible personal property and certain services; to appropriate the proceeds of that tax; to prescribe penalties; and to make appropriations,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5806, entitled

A bill to amend 1961 PA 236, entitled "Revised judicature act of 1961," (MCL 600.101 to 600.9947) by adding chapter 10C. 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. 852

Yeas-38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5807, entitled

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

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. 853

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5808, entitled

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

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. 854

Yeas—38

Ananich Hansen Bieda Hertel Kowall Booher Hildenbrand MacGregor Hollier Marleau Brandenburg Casperson Hood Meekhof Colbeck Hopgood Nofs Convers Horn O'Brien **Emmons** Hune Pavlov Green Jones Proos Gregory Knezek

Knollenberg Robertson
Kowall Rocca
MacGregor Schmidt
Marleau Schuitmaker
Meekhof Shirkey
Nofs Stamas
O'Brien Warren
Pavlov Young
Proos Zorn

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 revise and consolidate the statutes relating to certain aspects of the family division of circuit court, to the jurisdiction, powers, and duties of the family division of circuit court and its judges and other officers, to the change of name of adults and children, and to the adoption of adults and children; to prescribe certain jurisdiction, powers, and duties of the family division of circuit court and its judges and other officers; to prescribe the manner and time within which certain actions and proceedings may be brought in the family division of the circuit court; to prescribe pleading, evidence, practice, and procedure in certain actions and proceedings in the family division of circuit court; to provide for appeals from certain actions in the family division of circuit court; to prescribe the powers and duties of certain state departments, agencies, and officers; to provide for certain immunity from liability; and to provide remedies and penalties,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 4134, entitled

A bill to amend 1978 PA 368, entitled "Public health code," (MCL 333.1101 to 333.25211) by adding section 16147. The question being on the passage of the bill,

Yeas—38

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

Roll Call No. 855

Ananich Hansen Knollenberg Bieda Hertel Kowall Booher Hildenbrand MacGregor Hollier Brandenburg Marleau Casperson Hood Meekhof Colbeck Nofs Hopgood Convers Horn O'Brien **Emmons** Hune Pavlov Green Jones Proos Knezek Gregory

owall Rocca
acGregor Schmidt
arleau Schuitmaker
eekhof Shirkey
ofs Stamas
Brien Warren
vlov Young
oos Zorn

Robertson

Navs—0

Excused—0

Not Voting—0

In The Chair: President

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 protect and promote the public health; to codify, revise, consolidate, classify, and add to the laws relating to public health; to provide for the prevention and control of diseases and disabilities; to provide for the classification, administration, regulation, financing, and maintenance of personal, environmental, and other health services and activities; to create or continue, and prescribe the powers and duties of, departments, boards, commissions, councils, committees, task forces, and other agencies; to prescribe the powers and duties of governmental entities and officials; to regulate occupations, facilities, and agencies affecting the public health; to regulate health maintenance organizations and certain third party administrators and insurers; to provide for the imposition of a regulatory fee; to provide for the levy of taxes against certain health facilities or agencies; to promote the efficient and economical delivery of health care services, to provide for the appropriate utilization of health care facilities and services, and to provide for the closure of hospitals or consolidation of hospitals or services; to provide for the collection and use of data and information; to provide for the transfer of property; to provide certain immunity from liability; to regulate and prohibit the sale and offering for sale of drug paraphernalia under certain circumstances; to provide for the implementation of federal law; to provide for penalties and remedies; to provide for sanctions for violations of this act and local ordinances; to provide for an appropriation and supplements; to repeal certain acts and parts of acts; to repeal certain parts of this act; and to repeal certain parts of this act on specific dates,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 4135, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," (MCL 500.100 to 500.8302) by adding section 2212d. The 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. 856

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 revise, consolidate, and classify the laws relating to the insurance and surety business; to regulate the incorporation or formation of domestic insurance and surety companies and associations and the admission of foreign and alien

companies and associations; to provide their rights, powers, and immunities and to prescribe the conditions on which companies and associations organized, existing, or authorized under this act may exercise their powers; to provide the rights, powers, and immunities and to prescribe the conditions on which other persons, firms, corporations, associations, risk retention groups, and purchasing groups engaged in an insurance or surety business may exercise their powers; to provide for the imposition of a privilege fee on domestic insurance companies and associations and the state accident fund; to provide for the imposition of a tax on the business of foreign and alien companies and associations; to provide for the imposition of a tax on risk retention groups and purchasing groups; to provide for the imposition of a tax on the business of surplus line agents; to provide for the imposition of regulatory fees on certain insurers; to provide for assessment fees on certain health maintenance organizations; to modify tort liability arising out of certain accidents; to provide for limited actions with respect to that modified tort liability and to prescribe certain procedures for maintaining those actions; to require security for losses arising out of certain accidents; to provide for the continued availability and affordability of automobile insurance and homeowners insurance in this state and to facilitate the purchase of that insurance by all residents of this state at fair and reasonable rates; to provide for certain reporting with respect to insurance and with respect to certain claims against uninsured or self-insured persons; to prescribe duties for certain state departments and officers with respect to that reporting; to provide for certain assessments; to establish and continue certain state insurance funds; to modify and clarify the status, rights, powers, duties, and operations of the nonprofit malpractice insurance fund; to provide for the departmental supervision and regulation of the insurance and surety business within this state; to provide for regulation over worker's compensation self-insurers; to provide for the conservation, rehabilitation, or liquidation of unsound or insolvent insurers; to provide for the protection of policyholders, claimants, and creditors of unsound or insolvent insurers; to provide for associations of insurers to protect policyholders and claimants in the event of insurer insolvencies; to prescribe educational requirements for insurance agents and solicitors; to provide for the regulation of multiple employer welfare arrangements; to create an automobile theft prevention authority to reduce the number of automobile thefts in this state; to prescribe the powers and duties of the automobile theft prevention authority; to provide certain powers and duties upon certain officials, departments, and authorities of this state; to provide for an appropriation; to repeal acts and parts of acts; and to provide penalties for the violation of this act,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5505, entitled

A bill to amend 1979 PA 218, entitled "Adult foster care facility licensing act," by amending sections 3, 4, 5, 7, 13, 13a, 14, 15, and 22 (MCL 400.703, 400.704, 400.705, 400.707, 400.713, 400.713a, 400.714, 400.715, and 400.722), sections 3 and 4 as amended by 2016 PA 525, section 5 as amended by 2010 PA 380, section 7 as amended by 1986 PA 257, section 13 as amended by 2012 PA 52, section 13a as amended by 2004 PA 285, section 15 as amended by 1984 PA 40, and section 22 as amended by 2004 PA 59, and by adding sections 22a and 22c.

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. 857 Yeas—35

Ananich Gregory Knezek Robertson Bieda Hansen Knollenberg Rocca Booher Hertel Kowall Schmidt Brandenburg Hildenbrand MacGregor Shirkey Casperson Hollier Marleau Stamas Colbeck Hood Meekhof Warren Conyers Hopgood Nofs Young **Emmons** Horn Payloy Zorn Green Jones Proos

Nays—3

Hune O'Brien Schuitmaker

Excused—0

Not Voting—0

In The Chair: President

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 provide for the licensing and regulation of adult foster care facilities; to provide for the establishment of standards of care for adult foster care facilities; to prescribe powers and duties of the department of licensing and regulatory affairs and other departments; to prescribe certain fees; to prescribe penalties; and to repeal certain acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5506, entitled

A bill to amend 1979 PA 218, entitled "Adult foster care facility licensing act," by amending sections 24, 25, 34b, and 34c (MCL 400.724, 400.725, 400.734b, and 400.734c), section 24 as amended by 2016 PA 492, section 34b as amended by 2014 PA 73, and section 34c as added by 2006 PA 29; and to repeal acts and parts of acts.

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.	858	Yeas—33

Ananich	Gregory	Knollenberg	Robertson
Bieda	Hansen	Kowall	Rocca
Booher	Hildenbrand	MacGregor	Schmidt
Brandenburg	Hood	Marleau	Shirkey
Casperson	Hopgood	Meekhof	Stamas
Colbeck	Horn	Nofs	Warren
Conyers	Jones	Pavlov	Young
Emmons	Knezek	Proos	Zorn
Green			

Nays—5

Hertel	Hune	O'Brien	Schuitmaker
Hollier			

Excused—0

Not Voting—0

In The Chair: President

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 provide for the licensing and regulation of adult foster care facilities; to provide for the establishment of standards of care for adult foster care facilities; to prescribe powers and duties of the department of licensing and regulatory affairs and other departments; to prescribe certain fees; to prescribe penalties; and to repeal certain acts and parts of acts,". The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5810, entitled

A bill to amend 1974 PA 258, entitled "Mental health code," by amending sections 100a, 400, 401, 409, 410, 434, 435, 436, 438, 452, 455, 461, 464a, 468, 469a, 472a, 473, 474, 474a, 475, 475a, 477, 478, 482, and 489 (MCL 330.1100a, 330.1400, 330.1401, 330.1409, 330.1410, 330.1434, 330.1435, 330.1436, 330.1438, 330.1452, 330.1455, 330.1461, 330.1464a, 330.1468, 330.1469a, 330.1472a, 330.1473, 330.1474, 330.1474a, 330.1475, 330.1475a, 330.1477, 330.1478, 330.1482, and 330.1489), sections 100a, 401, 434, 435, 438, 452, 455, 461, 468, 469a, 472a, 474, 474a, and 475 as amended by 2016 PA 320, section 400 as amended by 2004 PA 553, section 409 as amended by 2006 PA 306, section 410 as amended by 2004 PA 556, section 436 as amended by 1995 PA 290, section 464a as amended by 2014 PA 200, section 473 as amended by 2004 PA 498, section 475a as added and section 482 as amended by 1996 PA 588, and section 477 as amended by 1986 PA 117.

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. 859 Yeas—37

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

Nays—1

Colbeck

Hansen

Excused—0

Not Voting—0

In The Chair: President

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 codify, revise, consolidate, and classify the laws relating to mental health; to prescribe the powers and duties of certain state and local agencies and officials and certain private agencies and individuals; to regulate certain agencies and facilities providing mental health or substance use disorder services; to provide for certain charges and fees; to establish civil admission procedures for individuals with mental illness, substance use disorder, or developmental

disability; to establish guardianship procedures for individuals with developmental disability; to establish procedures regarding individuals with mental illness, substance use disorder, or developmental disability who are in the criminal justice system; to provide for penalties and remedies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5818, entitled

A bill to amend 1998 PA 386, entitled "Estates and protected individuals code," by amending section 5314 (MCL 700.5314), as amended by 2017 PA 155.

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. 860

Yeas—37

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

Nays—1

Colbeck

Excused—0

Not Voting—0

In The Chair: President

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 codify, revise, consolidate, and classify aspects of the law relating to wills and intestacy, relating to the administration and distribution of estates of certain individuals, relating to trusts, and relating to the affairs of certain individuals under legal incapacity; to provide for the powers and procedures of the court that has jurisdiction over these matters; to provide for the validity and effect of certain transfers, contracts, and deposits that relate to death; to provide procedures to facilitate enforcement of certain trusts; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5819, entitled

A bill to amend 1974 PA 258, entitled "Mental health code," by amending sections 100a, 400, 415, 416, 419, and 420 (MCL 330.1100a, 330.1400, 330.1415, 330.1416, 330.1419, and 330.1420), sections 100a and 420 as amended by 2016

PA 320, section 400 as amended by 2004 PA 553, section 415 as amended by 2004 PA 557, section 416 as amended by 1995 PA 290, and section 419 as amended by 1984 PA 186.

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. 861

Yeas—37

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

Nays—1

Colbeck

Excused—0

Not Voting—0

In The Chair: President

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 codify, revise, consolidate, and classify the laws relating to mental health; to prescribe the powers and duties of certain state and local agencies and officials and certain private agencies and individuals; to regulate certain agencies and facilities providing mental health or substance use disorder services; to provide for certain charges and fees; to establish civil admission procedures for individuals with mental illness, substance use disorder, or developmental disability; to establish guardianship procedures for individuals with developmental disability; to establish procedures regarding individuals with mental illness, substance use disorder, or developmental disability who are in the criminal justice system; to provide for penalties and remedies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5820, entitled

A bill to amend 1974 PA 258, entitled "Mental health code," by amending a subheading of chapter 5 and sections 500, 501, 502, 503, 504, 505, 508, 509, 510, 511, 512, 515, 516, 517, 518, 519, 520, 521, 525, 526, 527, 528, 531, 532, 536, 537, 540, and 541 (MCL 330.1500, 330.1501, 330.1502, 330.1503, 330.1504, 330.1505, 330.1508, 330.1509, 330.1510, 330.1511, 330.1512, 330.1515, 330.1516, 330.1517, 330.1518, 330.1519, 330.1520, 330.1521, 330.1525, 330.1526, 330.1527, 330.1528, 330.1531, 330.1532, 330.1536, 330.1537, 330.1540, and 330.1541), sections 500, 502, 503, 505, 508, 509, 510, 511, 512, 516, 517, 518, 519, 520, 521, 527, 528, 531, 532, 536, 537, 540, and 541 as amended by 1995 PA 290, sections 504 and 515 as amended by 2014 PA 72, and section 525 as amended by 1998 PA 382.

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. 862

Yeas—37

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

Hansen

Nays—1

Colbeck

Excused—0

Not Voting—0

In The Chair: President

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 codify, revise, consolidate, and classify the laws relating to mental health; to prescribe the powers and duties of certain state and local agencies and officials and certain private agencies and individuals; to regulate certain agencies and facilities providing mental health or substance use disorder services; to provide for certain charges and fees; to establish civil admission procedures for individuals with mental illness, substance use disorder, or developmental disability; to establish guardianship procedures for individuals with developmental disability; to establish procedures regarding individuals with mental illness, substance use disorder, or developmental disability who are in the criminal justice system; to provide for penalties and remedies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6400, entitled

A bill to amend 2006 PA 110, entitled "Michigan zoning enabling act," by amending section 206 (MCL 125.3206), as amended by 2007 PA 219.

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. 863

Yeas—38

Ananich	Hansen	Knollenberg	Robertson
Bieda	Hertel	Kowall	Rocca
Booher	Hildenbrand	MacGregor	Schmidt
Brandenburg	Hollier	Marleau	Schuitmaker
Casperson	Hood	Meekhof	Shirkey

Colbeck Hopgood Nofs Stamas O'Brien Conyers Horn Warren **Emmons** Hune Pavlov Young Jones Zorn Green Proos Knezek Gregory

Navs—0

Excused—0

Not Voting—0

In The Chair: President

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 codify the laws regarding local units of government regulating the development and use of land; to provide for the adoption of zoning ordinances; to provide for the establishment in counties, townships, cities, and villages of zoning districts; to prescribe the powers and duties of certain officials; to provide for the assessment and collection of fees; to authorize the issuance of bonds and notes; to prescribe penalties and provide remedies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6486, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 80304, 80305, 80307, 80309, 80314, 80319, 80320, and 80321 (MCL 324.80304, 324.80305, 324.80307, 324.80309, 324.80314, 324.80319, 324.80320, and 324.80321), sections 80304, 80305, 80314, 80319, and 80321 as added by 1995 PA 58, sections 80307 and 80309 as amended by 2005 PA 271, and section 80320 as amended by 2005 PA 37, and by adding section 80315f.

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. 864

Yeas—38

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

Excused—0

Not Voting—0

In The Chair: President

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 protect the environment and natural resources of the state; to codify, revise, consolidate, and classify laws relating to the environment and natural resources of the state; to regulate the discharge of certain substances into the environment; to regulate the use of certain lands, waters, and other natural resources of the state; to protect the people's right to hunt and fish; to prescribe the powers and duties of certain state and local agencies and officials; to provide for certain charges, fees, assessments, and donations; to provide certain appropriations; to prescribe penalties and provide remedies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6487, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 81103, 81104, 81105, 81108, 81109, 81111, 81112, and 81113 (MCL 324.81103, 324.81104, 324.81105, 324.81108, 324.81109, 324.81111, 324.81112, and 324.81113), sections 81103, 81104, 81105, and 81111 as added by 1995 PA 58, section 81108 as amended by 2012 PA 28, section 81109 as amended by 1996 PA 175, section 81112 as amended by 2005 PA 271, and section 81113 as amended by 1997 PA 102, and by adding section 81114f.

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. 865 Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

Green

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 protect the environment and natural resources of the state; to codify, revise, consolidate, and classify laws relating to the environment and natural resources of the state; to regulate the discharge of certain substances into the environment; to regulate the use of certain lands, waters, and other natural resources of the state; to protect the people's right to hunt and fish; to prescribe the powers and duties of certain state and local agencies and officials; to provide for certain charges, fees, assessments, and donations; to provide certain appropriations; to prescribe penalties and provide remedies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6465, entitled

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

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. 866 Yeas—29

Ananich	Hansen	Kowall	Proos
Booher	Hertel	MacGregor	Robertson
Brandenburg	Hildenbrand	Marleau	Schmidt
Casperson	Horn	Meekhof	Schuitmaker
Colbeck	Hune	Nofs	Shirkey
Conyers	Knezek	O'Brien	Stamas
Emmons	Knollenberg	Pavlov	Zorn

Nays—9

Bieda	Hood	Jones	Warren
Gregory	Hopgood	Rocca	Young
Hollier			

Excused—0

Not Voting—0

In The Chair: President

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 protect the environment and natural resources of the state; to codify, revise, consolidate, and classify laws relating to the environment and natural resources of the state; to regulate the discharge of certain substances into the environment; to regulate the use of certain lands, waters, and other natural resources of the state; to protect the people's right to hunt and fish; to prescribe the powers and duties of certain state and local agencies and officials; to provide for certain charges, fees, assessments, and donations; to provide certain appropriations; to prescribe penalties and provide remedies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6472, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 3104 (MCL 324.3104), as amended by 2015 PA 82.

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. 867

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 protect the environment and natural resources of the state; to codify, revise, consolidate, and classify laws relating to the environment and natural resources of the state; to regulate the discharge of certain substances into the environment; to regulate the use of certain lands, waters, and other natural resources of the state; to protect the people's right to hunt and fish; to prescribe the powers and duties of certain state and local agencies and officials; to provide for certain charges, fees, assessments, and donations; to provide certain appropriations; to prescribe penalties and provide remedies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6348, entitled

A bill to amend 2014 PA 86, entitled "Local community stabilization authority act," by amending sections 17 and 18 (MCL 123.1357 and 123.1358), as amended by 2018 PA 248.

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. 868

Yeas—38

Ananich Hansen Knollenberg Robertson Bieda Hertel Kowall Rocca

Booher Hildenbrand Brandenburg Hollier Casperson Hood Colbeck Hopgood Convers Horn **Emmons** Hune Green Jones Gregory Knezek

MacGregor Marleau Meekhof Nofs O'Brien Pavlov Proos Schmidt Schuitmaker Shirkey Stamas Warren Young Zorn

Robertson

Rocca

Schmidt

Shirkey

Stamas

Warren

Young

Zorn

Schuitmaker

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 create a metropolitan authority; to prescribe the powers, duties, and jurisdictions of the metropolitan authority; to prescribe the powers and duties of certain state officials; to levy, collect, and distribute a tax; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6360, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," by amending section 3101a (MCL 500.3101a), as amended by 2014 PA 419.

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. 869

Yeas—38

Ananich Hansen Knollenberg Bieda Hertel Kowall MacGregor Booher Hildenbrand Brandenburg Hollier Marleau Meekhof Casperson Hood Colbeck Hopgood Nofs O'Brien Convers Horn **Emmons** Hune Pavlov Green Jones Proos Knezek Gregory

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 revise, consolidate, and classify the laws relating to the insurance and surety business; to regulate the incorporation or formation of domestic insurance and surety companies and associations and the admission of foreign and alien companies and associations; to provide their rights, powers, and immunities and to prescribe the conditions on which companies and associations organized, existing, or authorized under this act may exercise their powers; to provide the rights, powers, and immunities and to prescribe the conditions on which other persons, firms, corporations, associations, risk retention groups, and purchasing groups engaged in an insurance or surety business may exercise their powers; to provide for the imposition of a privilege fee on domestic insurance companies and associations and the state accident fund; to provide for the imposition of a tax on the business of foreign and alien companies and associations; to provide for the imposition of a tax on risk retention groups and purchasing groups; to provide for the imposition of a tax on the business of surplus line agents; to provide for the imposition of regulatory fees on certain insurers; to provide for assessment fees on certain health maintenance organizations; to modify tort liability arising out of certain accidents; to provide for limited actions with respect to that modified tort liability and to prescribe certain procedures for maintaining those actions; to require security for losses arising out of certain accidents; to provide for the continued availability and affordability of automobile insurance and homeowners insurance in this state and to facilitate the purchase of that insurance by all residents of this state at fair and reasonable rates; to provide for certain reporting with respect to insurance and with respect to certain claims against uninsured or self-insured persons; to prescribe duties for certain state departments and officers with respect to that reporting; to provide for certain assessments; to establish and continue certain state insurance funds; to modify and clarify the status, rights, powers, duties, and operations of the nonprofit malpractice insurance fund; to provide for the departmental supervision and regulation of the insurance and surety business within this state; to provide for regulation over worker's compensation self-insurers; to provide for the conservation, rehabilitation, or liquidation of unsound or insolvent insurers; to provide for the protection of policyholders, claimants, and creditors of unsound or insolvent insurers; to provide for associations of insurers to protect policyholders and claimants in the event of insurer insolvencies; to prescribe educational requirements for insurance agents and solicitors; to provide for the regulation of multiple employer welfare arrangements; to create an automobile theft prevention authority to reduce the number of automobile thefts in this state; to prescribe the powers and duties of the automobile theft prevention authority; to provide certain powers and duties upon certain officials, departments, and authorities of this state; to provide for an appropriation; to repeal acts and parts of acts; and to provide penalties for the violation of this act,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6361, entitled

A bill to amend 1939 PA 280, entitled "The social welfare act," by amending section 106 (MCL 400.106), as amended by 2014 PA 452.

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. 870

Yeas—38

Ananich Hansen Bieda Hertel Booher Hildenbrand Brandenburg Hollier Casperson Hood Colbeck Hopgood Convers Horn **Emmons** Hune Green Jones Gregory Knezek

Knollenberg Kowall MacGregor Marleau Meekhof Nofs O'Brien Pavlov Proos Robertson Rocca Schmidt Schuitmaker Shirkey Stamas Warren Young Zorn Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 protect the welfare of the people of this state; to provide general assistance, hospitalization, infirmary and medical care to poor or unfortunate persons; to provide for compliance by this state with the social security act; to provide protection, welfare and services to aged persons, dependent children, the blind, and the permanently and totally disabled; to administer programs and services for the prevention and treatment of delinquency, dependency and neglect of children; to create a state department of social services; to prescribe the powers and duties of the department; to provide for the interstate and intercounty transfer of dependents; to create county and district departments of social services; to create within certain county departments, bureaus of social aid and certain divisions and offices thereunder; to prescribe the powers and duties of the departments, bureaus and officers; to provide for appeals in certain cases; to prescribe the powers and duties of the state department with respect to county and district departments; to prescribe certain duties of certain other state departments, officers, and agencies; to make an appropriation; to prescribe penalties for the violation of the provisions of this act; and to repeal certain parts of this act on specific dates,".

The Senate agreed to the full title.

The following bill was read a third time:

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 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. 871 Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 promote safety upon highways open to the public by regulating the operation of certain vehicles; to provide consistent regulation of these areas by state agencies and local units of government; to establish the qualifications of persons necessary for the safe operation of such vehicles; to establish certain violations of shippers offering certain materials for transportation; to limit the hours of service of persons engaged in operating such vehicles; to require the keeping of records of such operations; to provide penalties for the violation of this act; to prescribe the powers and duties of certain state agencies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5622, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 20b.

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. 872

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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:

House Bill No. 5672, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 68a.

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. 873

Yeas—38

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

Nays-0

Excused—0

Not Voting—0

In The Chair: President

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:

House Bill No. 5725, entitled

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

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. 874

Yeas—38

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

Excused—0

Not Voting—0

In The Chair: President

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:

House Bill No. 5945, entitled

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

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. 875

Yeas-38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

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 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,".

The Senate agreed to the full title.

The following bill was read a third time:

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 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. 876

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: President

The President pro tempore, Senator Schuitmaker, resumed the Chair.

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 of the bill.

The following bill was read a third time:

House Bill No. 6012, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending sections 317, 318, 601d, and 749 (MCL 257.317, 257.318, 257.601d, and 257.749), section 317 as amended by 2004 PA 362, sections 318 and 749 as amended by 2008 PA 7, and section 601d as amended by 2016 PA 46.

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. 877

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 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,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6025, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 3b.

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. 878

Yeas—38

Ananich Hansen Knollenberg Robertson Bieda Hertel Kowall Rocca Booher Hildenbrand MacGregor Schmidt Brandenburg Hollier
Casperson Hood
Colbeck Hopgood
Conyers Horn
Emmons Hune
Green Jones
Gregory Knezek

Marleau Meekhof Nofs O'Brien Pavlov Proos Schuitmaker Shirkey Stamas Warren Young Zorn

Nays—0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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:

House Bill No. 6147, entitled

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

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. 879

Yeas—38

Ananich Hansen Bieda Hertel Booher Hildenbrand Brandenburg Hollier Casperson Hood Colbeck Hopgood Convers Horn Emmons Hune Green Jones Gregory Knezek

Knollenberg
Kowall
MacGregor
Marleau
Meekhof
Nofs
O'Brien
Pavlov
Proos

Robertson Rocca Schmidt Schuitmaker Shirkey Stamas Warren Young Zorn

Nays—0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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:

House Bill No. 6428, entitled

A bill to amend 1939 PA 3, entitled "An act to provide for the regulation and control of public and certain private utilities and other services affected with a public interest within this state; to provide for alternative energy suppliers; to provide for licensing; to include municipally owned utilities and other providers of energy under certain provisions of this act; to create a public service commission and to prescribe and define its powers and duties; to abolish the Michigan public utilities commission and to confer the powers and duties vested by law on the public service commission; to provide for the powers and duties of certain state governmental officers and entities; to provide for the continuance, transfer, and completion of certain matters and proceedings; to abolish automatic adjustment clauses; to prohibit certain rate increases without notice and hearing; to qualify residential energy conservation programs permitted under state law for certain federal exemption; to create a fund; to encourage the utilization of resource recovery facilities; to prohibit certain acts and practices of providers of energy; to allow for the securitization of stranded costs; to reduce rates; to provide for appeals; to provide appropriations; to declare the effect and purpose of this act; to prescribe remedies and penalties; and to repeal acts and parts of acts," by amending section 10y (MCL 460.10y), as amended by 2008 PA 286.

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. 880 Yeas—37

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

N.I.

Nays—1

Colbeck

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 of the bill.

The following bill was read a third time:

House Bill No. 6429, entitled

A bill to amend 1951 PA 35, entitled "An act to authorize intergovernmental contracts between municipal corporations; to authorize any municipal corporation to contract with any person or any municipal corporation to furnish any lawful municipal service to property outside the corporate limits of the first municipal corporation for a consideration; to prescribe certain penalties; to authorize contracts between municipal corporations and with certain nonprofit public transportation corporations to form group self-insurance pools; and to prescribe conditions for the performance of those contracts," by amending section 3 (MCL 124.3), as amended by 2000 PA 155.

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. 881 Yeas—37

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

Nays—1

Colbeck

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 of the bill.

The following bill was read a third time:

House Bill No. 6430, entitled

A bill to amend 1909 PA 279, entitled "The home rule city act," by amending section 4f (MCL 117.4f), as amended by 2000 PA 156.

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. 882 Yeas—37

Ananich Hertel Knollenberg Robertson Bieda Hildenbrand Kowall Rocca

Booher Hollier MacGregor Schmidt Marleau Schuitmaker Brandenburg Hood Meekhof Shirkey Casperson Hopgood Convers Horn Nofs Stamas **Emmons** Hune O'Brien Warren Green Jones Pavlov Young Gregory Knezek Proos Zorn Hansen

Nays-1

Colbeck

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 provide for the incorporation of cities and for revising and amending their charters; to provide for certain powers and duties; to provide for the levy and collection of taxes by cities, borrowing of money, and issuance of bonds or other evidences of indebtedness; to validate actions taken, bonds issued, and obligations heretofore incurred; to prescribe penalties and provide remedies; and to repeal acts and parts of acts on specific dates,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5718, entitled

A bill to amend 1979 PA 214, entitled "An act to provide for the disposition and sale of certain stolen or abandoned property recovered or discovered within a city, village, or township; and to provide for the disposition of the proceeds of sale and certain other property," by amending the title and sections 1, 2, 3, and 4 (MCL 434.181, 434.182, 434.183, and 434.184), the title and section 1 as amended by 2006 PA 556 and sections 2, 3, and 4 as amended by 1984 PA 258, and by adding section 1a; and to repeal acts and parts of acts.

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. 883 Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 of the bill.

The following bill was read a third time:

House Bill No. 6572, 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 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. 884

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 permit employees to review personnel records; to provide criteria for the review; to prescribe the information which may be contained in personnel records; and to provide penalties,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6573, 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 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. 885 Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 require the creation and maintenance of certain law enforcement officer personnel records; to prescribe the information that may be contained in the personnel records; to permit law enforcement officers to review the personnel records; and to provide for immunity from civil liability to law enforcement agencies in certain circumstances,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5813, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," (MCL 760.1 to 777.69) by adding section 15h to chapter IV.

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. 886 Yeas—38

Ananich	Hansen	Knollenberg	Robertson
Bieda	Hertel	Kowall	Rocca
Booher	Hildenbrand	MacGregor	Schmidt
Brandenburg	Hollier	Marleau	Schuitmaker

Casperson Hood Meekhof Shirkey Colbeck Hopgood Nofs Stamas Convers Horn O'Brien Warren **Emmons** Hune Pavlov Young Green Jones Proos Zorn Gregory Knezek

Nays-0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 revise, consolidate, and codify the laws relating to criminal procedure and to define the jurisdiction, powers, and duties of courts, judges, and other officers of the court under the provisions of this act; to provide laws relative to the rights of persons accused of criminal offenses and ordinance violations; to provide for the arrest of persons charged with or suspected of criminal offenses and ordinance violations; to provide for bail of persons arrested for or accused of criminal offenses and ordinance violations; to provide for the examination of persons accused of criminal offenses; to regulate the procedure relative to grand juries, indictments, informations, and proceedings before trial; to provide for trials of persons complained of or indicted for criminal offenses and ordinance violations and to provide for the procedure in those trials; to provide for judgments and sentences of persons convicted of criminal offenses and ordinance violations; to establish a sentencing commission and to prescribe its powers and duties; to provide for procedure relating to new trials and appeals in criminal and ordinance violation cases; to provide a uniform system of probation throughout this state and the appointment of probation officers; to prescribe the powers, duties, and compensation of probation officers; to provide penalties for the violation of the duties of probation officers; to provide for procedure governing proceedings to prevent crime and proceedings for the discovery of crime; to provide for fees of officers, witnesses, and others in criminal and ordinance violation cases; to set forth miscellaneous provisions as to criminal procedure in certain cases; to provide penalties for the violation of certain provisions of this act; and to repeal all acts and parts of acts inconsistent with or contravening any of the provisions of this act,".

The Senate agreed to the full title.

By unanimous consent the Senate returned to the order of

Motions and Communications

Senator Kowall moved that the Committee on Regulatory Reform be discharged from further consideration of the following bills:

House Bill No. 4608, entitled

A bill to amend 1980 PA 299, entitled "Occupational code," by amending section 2404 (MCL 339.2404), as amended by 2014 PA 176.

House Bill No. 5376, entitled

A bill to amend 1972 PA 230, entitled "Stille-DeRossett-Hale single state construction code act," by amending section 4 (MCL 125.1504), as amended by 2012 PA 504.

The motion prevailed, a majority of the members serving voting therefor, and the bills were placed on the order of General Orders.

Senator Kowall moved that the rules be suspended and that the following bill, now on the order of General Orders, be placed on the General Orders calendar for consideration today:

House Bill No. 4608

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

Senator Kowall moved that the following bill, now on Third Reading of Bills, be referred to the Committee of the Whole and placed on the General Orders calendar for consideration today:

House Bill No. 6355, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 48729 (MCL 324.48729), as amended by 2012 PA 337.

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 Hansen as Chairperson. After some time spent therein, the Committee arose; and the President pro tempore, Senator Schuitmaker, having resumed the Chair, the Committee reported back to the Senate, favorably and without amendment, the following bill:

House Bill No. 6355, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 48729 (MCL 324.48729), as amended by 2012 PA 337.

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

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 Hansen as Chairperson. After some time spent therein, the Committee arose; and the President pro tempore, Senator Schuitmaker, having resumed the Chair, the Committee reported back to the Senate, favorably and without amendment, the following bills:

House Bill No. 4506, entitled

A bill to amend 2008 PA 546, entitled "Sexual assault victims' medical forensic intervention and treatment act," by amending section 5 (MCL 400.1535).

House Bill No. 6050, entitled

A bill to amend 2000 PA 274, entitled "Large carnivore act," by amending section 22 (MCL 287.1122), as amended by 2013 PA 8.

House Bill No. 4608, entitled

A bill to amend 1980 PA 299, entitled "Occupational code," by amending section 2404 (MCL 339.2404), as amended by 2014 PA 176.

The bills were 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. 4505, entitled**

A bill to amend 1976 PA 223, entitled "An act to create an agency concerned with crime victim services; to prescribe its powers and duties; to provide compensation to certain victims of crimes; to provide for the promulgation of rules; and to provide for penalties," by amending section 5a (MCL 18.355a), as added by 2008 PA 391.

Substitute (S-1).

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. 5854, entitled**

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 30312d (MCL 324.30312d), as amended by 2013 PA 98, and by adding section 30312f.

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. 5855, entitled**

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 30301 (MCL 324.30301), as amended by 2012 PA 247.

Substitute (S-1).

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

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 at the head of the Third Reading of Bills calendar:

House Bill No. 5750

House Bill No. 5751

House Bill No. 5953

House Bill No. 5954

House Bill No. 5634

House Bill No. 6405

House Bill No. 6406

House Bill No. 6491

House Bill No. 6355

House Bill No. 5854

House Bill No. 5855

House Bill No. 4505

House Bill No. 4506

House Bill No. 6050

House Bill No. 4608

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

The following bill was read a third time:

House Bill No. 5750, entitled

A bill to amend 1939 PA 288, entitled "Probate code of 1939," by amending sections 1, 2, and 3 of chapter XII (MCL 712.1, 712.2, and 712.3), sections 1 and 3 as amended by 2006 PA 488 and section 2 as added by 2000 PA 232.

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. 887 Yeas—30

Bieda	Hansen	MacGregor	Robertson
Booher	Hertel	Marleau	Rocca
Brandenburg	Hildenbrand	Meekhof	Schmidt
Casperson	Horn	Nofs	Schuitmaker
Colbeck	Hune	O'Brien	Shirkey
Conyers	Jones	Pavlov	Stamas
Emmons	Knollenberg	Proos	Zorn
Green	Kowall		

Nays—8

Ananich Hollier Hopgood Warren Gregory Hood Knezek Young

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 revise and consolidate the statutes relating to certain aspects of the family division of circuit court, to the jurisdiction, powers, and duties of the family division of circuit court and its judges and other officers, to the change of name of adults and children, and to the adoption of adults and children; to prescribe certain jurisdiction, powers, and duties of the family division of circuit court and its judges and other officers; to prescribe the manner and time within which certain actions and proceedings may be brought in the family division of the circuit court; to prescribe pleading, evidence, practice, and procedure in certain actions and proceedings in the family division of circuit court; to provide for appeals from certain actions in the family division of circuit court; to prescribe the powers and duties of certain state departments, agencies, and officers; to provide for certain immunity from liability; and to provide remedies and penalties,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5751, entitled

A bill to amend 1939 PA 288, entitled "Probate code of 1939," by amending sections 5, 7, 10, 17, and 20 of chapter XII (MCL 712.5, 712.7, 712.10, 712.17, and 712.20), section 5 as added by 2000 PA 232, sections 7 and 10 as amended by 2006 PA 488, section 17 as amended by 2010 PA 348, and section 20 as amended by 2003 PA 245, and by adding section 3a.

The question being on the passage of the bill,

Senator Hertel offered the following amendment:

1. Amend page 3, following line 23, by inserting:

"(3) THE MANUFACTURER IS LIABLE FOR ANY DAMAGES FOR PERSONAL INJURY, INCLUDING DEATH, THAT RESULT FROM THE USE OF OR A MALFUNCTION OF A NEWBORN SAFETY DEVICE.".

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

Senator Bieda offered the following amendment:

1. Amend page 1, line 4, after "PROVIDER." by inserting "IN ORDER TO RECEIVE A NEWBORN USING A NEWBORN SAFETY DEVICE, THE EMERGENCY SERVICE PROVIDER MUST HAVE 24-HOUR, 7 DAYS PER WEEK EMERGENCY RESPONDER STAFF OR MUST BE A HOSPITAL.".

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

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. 888 Yeas—32

Ananich Green Knollenberg Proos Bieda Kowall Robertson Gregory Booher Hansen MacGregor Rocca Brandenburg Hertel Marleau Schmidt

Casperson Hildenbrand Meekhof Schuitmaker Colbeck Horn Nofs Shirkey Convers Hune O'Brien Stamas **Emmons** Jones Payloy Zorn

Nays—6

Hollier Hopgood Warren Young

Hood Knezek

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 revise and consolidate the statutes relating to certain aspects of the family division of circuit court, to the jurisdiction, powers, and duties of the family division of circuit court and its judges and other officers, to the change of name of adults and children, and to the adoption of adults and children; to prescribe certain jurisdiction, powers, and duties of the family division of circuit court and its judges and other officers; to prescribe the manner and time within which certain actions and proceedings may be brought in the family division of the circuit court; to prescribe pleading, evidence, practice, and procedure in certain actions and proceedings in the family division of circuit court; to provide for appeals from certain actions in the family division of circuit court; to prescribe the powers and duties of certain state departments, agencies, and officers; to provide for certain immunity from liability; and to provide remedies and penalties,".

The Senate agreed to the full title.

Senator Bieda asked and was granted unanimous consent to make a statement and moved that the statement be printed in the Journal.

The motion prevailed.

Senator Bieda's statement is as follows:

This is a friendly amendment. My amendment simply clarifies that the newborn safety devices be limited to sites with 24/7 emergency responder staff on the premises, or just to hospitals. This amendment will prevent situations from occurring where an infant is surrendered into a device and there isn't emergency service personnel available to respond in a timely manner

I realize that surrendering a baby into one of these devices triggers a 9-1-1 call, but we all know that calling 9-1-1 doesn't always mean that there's the capacity to immediately respond. It's upsetting to think about a child being in one of these devices for an extended period of time. What happens if the device somehow malfunctions? So, this is a friendly amendment. While the department will be required to implement rules addressing these kinds of circumstances, we don't know how thorough these rules will be until about six months after the bill is enacted.

I ask for your support for this amendment.

The following bill was read a third time:

House Bill No. 5953, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 2843 (MCL 333.2843), as amended by 2013 PA 79.

The question being on the passage of the bill,

Yeas—32

Ananich Green Knollenberg Proos Bieda Gregory Kowall Robertson Booher Hansen MacGregor Rocca Schmidt Brandenburg Hertel Marleau Casperson Hildenbrand Meekhof Schuitmaker Colbeck Horn Nofs Shirkey Convers Hune O'Brien Stamas **Emmons** Jones Pavlov Zorn

Nays-6

Hollier Hopgood Warren Young Hood Knezek

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 protect and promote the public health; to codify, revise, consolidate, classify, and add to the laws relating to public health; to provide for the prevention and control of diseases and disabilities; to provide for the classification, administration, regulation, financing, and maintenance of personal, environmental, and other health services and activities; to create or continue, and prescribe the powers and duties of, departments, boards, commissions, councils, committees, task forces, and other agencies; to prescribe the powers and duties of governmental entities and officials; to regulate occupations, facilities, and agencies affecting the public health; to regulate health maintenance organizations and certain third party administrators and insurers; to provide for the imposition of a regulatory fee; to provide for the levy of taxes against certain health facilities or agencies; to promote the efficient and economical delivery of health care services, to provide for the appropriate utilization of health care facilities and services, and to provide for the closure of hospitals or consolidation of hospitals or services; to provide for the collection and use of data and information; to provide for the transfer of property; to provide certain immunity from liability; to regulate and prohibit the sale and offering for sale of drug paraphernalia under certain circumstances; to provide for the implementation of federal law; to provide for penalties and remedies; to provide for sanctions for violations of this act and local ordinances; to provide for an appropriation and supplements; to repeal certain acts and parts of acts; to repeal certain parts of this act; and to repeal certain parts of this act on specific dates,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5954, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," by amending section 135 (MCL 750.135), as amended by 2002 PA 689.

The question being on the passage of the bill,

Yeas—31

Bieda Gregory Kowall Robertson Booher Hansen MacGregor Rocca Marleau Schmidt Brandenburg Hertel Casperson Hildenbrand Meekhof Schuitmaker Colbeck Nofs Shirkey Horn Convers Hune O'Brien Stamas Emmons Payloy **Jones** Zorn Proos Green Knollenberg

Nays—7

Ananich Hood Knezek Young Hollier Hopgood Warren

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 revise, consolidate, codify, and add to the statutes relating to crimes; to define crimes and prescribe the penalties and remedies; to provide for restitution under certain circumstances; to provide for the competency of evidence at the trial of persons accused of crime; to provide immunity from prosecution for certain witnesses appearing at criminal trials; to provide for liability for damages; and to repeal certain acts and parts of acts inconsistent with or contravening any of the provisions of this act,".

The Senate agreed to the full title.

Protest

Senator Hollier, under his constitutional right of protest (Art. 4, Sec. 18), protested against the passage of House Bill No. 5954 and moved that the statement he made during the discussion of the bill be printed as his reasons for voting "no." The motion prevailed.

Senator Hollier's statement is as follows:

I was a volunteer firefighter and my dad was a fire fighter and I could not imagine returning home from a run covered in soot and all the other things that you may have, whether it may be a medical or fire run, and being tasked with uncovering a baby out of box. As a new dad this is probably the scariest thing and something that deeply concerns me.

I think the legislation has a lot of great things in increasing the time limit and allowing better opportunities, and I hope my colleagues who are returning next year will find some time that we can really look to make real safe harbors for parents who are unable to take care of their children. But I'm deeply concerned that putting a baby in a box is the option.

The following bill was read a third time:

House Bill No. 5634, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 709 (MCL 257.709), as amended by 2010 PA 258.

The question being on the passage of the bill,

Yeas—20

Pavlov Booher Hansen Kowall Brandenburg Hildenbrand MacGregor Robertson Casperson Meekhof Horn Rocca Convers Hune **Nofs** Schmidt **Emmons** Knollenberg O'Brien Stamas

Nays—18

Ananich Hertel Knezek Shirkey Hollier Marleau Warren Bieda Colbeck Young Hood Proos Green Hopgood Schuitmaker Zorn Gregory Jones

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 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,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6405, entitled

A bill to require certain entities to provide notice to certain persons in the event of a breach of security that results in the unauthorized acquisition of sensitive personally identifying information; to provide for the powers and duties of certain state governmental officers and entities; and to prescribe penalties and provide remedies.

The question being on the passage of the bill,

Senator Kowall moved that further consideration of the bill be postponed temporarily.

The motion prevailed.

The following bill was read a third time:

House Bill No. 6406, entitled

A bill to amend 2004 PA 452, entitled "Identity theft protection act," by amending the title and section 3 (MCL 445.63), the title as amended by 2006 PA 566 and section 3 as amended by 2010 PA 318, and by adding section 4; and to repeal acts and parts of acts.

The question being on the passage of the bill,

Senator Kowall moved that further consideration of the bill be postponed temporarily.

The motion prevailed.

The following bill was read a third time:

House Bill No. 6491, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," (MCL 500.100 to 500.8302) by adding chapter 5A. The question being on the passage of the bill,

Senator Kowall moved that further consideration of the bill be postponed temporarily.

The motion prevailed.

The following bill was read a third time:

House Bill No. 6355, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 48729 (MCL 324.48729), as amended by 2012 PA 337.

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. 892	Yeas—34
NUII Call 110. 072	16a5—3 7

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

Nays-4

Hollier Hood Warren Young

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 protect the environment and natural resources of the state; to codify, revise, consolidate, and classify laws relating to the environment and natural resources of the state; to regulate the discharge of certain substances into the

environment; to regulate the use of certain lands, waters, and other natural resources of the state; to protect the people's right to hunt and fish; to prescribe the powers and duties of certain state and local agencies and officials; to provide for certain charges, fees, assessments, and donations; to provide certain appropriations; to prescribe penalties and provide remedies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5854, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 30312d (MCL 324.30312d), as amended by 2013 PA 98, and by adding section 30312f.

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. 893

Yeas-38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 protect the environment and natural resources of the state; to codify, revise, consolidate, and classify laws relating to the environment and natural resources of the state; to regulate the discharge of certain substances into the environment; to regulate the use of certain lands, waters, and other natural resources of the state; to protect the people's right to hunt and fish; to prescribe the powers and duties of certain state and local agencies and officials; to provide for certain charges, fees, assessments, and donations; to provide certain appropriations; to prescribe penalties and provide remedies; and to repeal acts and parts of acts,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 5855, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 30301 (MCL 324.30301), as amended by 2012 PA 247.

The question being on the passage of the bill,

Yeas—38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 protect the environment and natural resources of the state; to codify, revise, consolidate, and classify laws relating to the environment and natural resources of the state; to regulate the discharge of certain substances into the environment; to regulate the use of certain lands, waters, and other natural resources of the state; to protect the people's right to hunt and fish; to prescribe the powers and duties of certain state and local agencies and officials; to provide for certain charges, fees, assessments, and donations; to provide certain appropriations; to prescribe penalties and provide remedies; and to repeal acts and parts of acts,"

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 4505, entitled

A bill to amend 1976 PA 223, entitled "An act to create an agency concerned with crime victim services; to prescribe its powers and duties; to provide compensation to certain victims of crimes; to provide for the promulgation of rules; and to provide for penalties," by amending section 5a (MCL 18.355a), as added by 2008 PA 391.

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. 895

Yeas—38

Ananich Hansen Bieda Hertel Booher Hildenbrand Hollier Brandenburg Casperson Hood Colbeck Hopgood Convers Horn **Emmons** Hune Green Jones Gregory Knezek

Knollenberg Kowall MacGregor Marleau Meekhof Nofs O'Brien Pavlov Proos Robertson Rocca Schmidt Schuitmaker Shirkey Stamas Warren Young Zorn

Nays—0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 of the bill.

The following bill was read a third time:

House Bill No. 4506, entitled

A bill to amend 2008 PA 546, entitled "Sexual assault victims' medical forensic intervention and treatment act," by amending section 5 (MCL 400.1535).

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. 896

Yeas-38

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

Nays—0

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 create the sexual assault victims' medical forensic intervention and treatment fund; to provide for assessments against certain criminal defendants and certain juvenile offenders; to provide for expenditures from the fund; to provide for establishment of and funding for medical forensic intervention and treatment programs for victims of criminal sexual conduct; and to prescribe the powers and duties of certain state and local governmental officers and agencies,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 6050, entitled

A bill to amend 2000 PA 274, entitled "Large carnivore act," by amending section 22 (MCL 287.1122), as amended by 2013 PA 8.

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. 897 Yeas—26

Booher	Hildenbrand	Marleau	Robertson
Brandenburg	Horn	Meekhof	Schmidt
Casperson	Hune	Nofs	Schuitmaker
Colbeck	Jones	O'Brien	Shirkey
Emmons	Knollenberg	Pavlov	Stamas
Green	Kowall	Proos	Zorn
Hansen	MacGregor		

Nays—12

Ananich	Gregory	Hood	Rocca
Bieda	Hertel	Hopgood	Warren
Conyers	Hollier	Knezek	Young

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 regulate the ownership, possession, and care of certain large carnivores; to prohibit the ownership and possession of certain large carnivores; to impose fees; to prescribe the powers and duties of certain governmental entities and officials and of certain veterinarians; and to prescribe penalties and provide remedies,".

The Senate agreed to the full title.

The following bill was read a third time:

House Bill No. 4608, entitled

A bill to amend 1980 PA 299, entitled "Occupational code," by amending section 2404 (MCL 339.2404), as amended by 2014 PA 176.

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. 898 Yeas—26

Booher	Hildenbrand	Marleau	Robertson
Brandenburg	Horn	Meekhof	Schmidt
Casperson	Hune	Nofs	Schuitmaker
Colbeck	Jones	O'Brien	Shirkey

EmmonsKnollenbergPavlovStamasGreenKowallProosZornHansenMacGregor

Nays—12

Ananich Gregory Hood Rocca
Bieda Hertel Hopgood Warren
Conyers Hollier Knezek Young

Excused—0

Not Voting—0

In The Chair: Schuitmaker

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 revise, consolidate, and classify the laws of this state regarding the regulation of certain occupations and to regulate certain persons and activities relative to those occupations; to create a board for each of those occupations; to establish the powers and duties of certain departments and agencies and the boards of each occupation; to provide for the promulgation of rules; to provide for certain fees; to provide for penalties and civil fines; to establish rights, relationships, and remedies of certain persons under certain circumstances; to provide immunity from certain civil liability for certain entities and certain related occupations under certain circumstances; to repeal certain parts of this act on a specific date; and to repeal certain acts and parts of acts,".

The Senate agreed to the full title.

Recess

Senator Kowall moved that the Senate recess subject to the call of the Chair. The motion prevailed, the time being 11:21 p.m.

11:53 p.m.

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

Senator Kowall moved that when the Senate adjourns today, it stand adjourned until Wednesday, December 19, 2018 at 12:30 a.m.

The motion prevailed.

Announcements of Printing and Enrollment

The Secretary announced the enrollment printing and presentation to the Governor on Friday, December 14, for his approval the following bills:

Enrolled Senate Bill No. 960 at 2:16 p.m.

Enrolled Senate Bill No. 1051 at 2:18 p.m.

Enrolled Senate Bill No. 962 at 2:20 p.m.

The Secretary announced the enrollment printing and presentation to the Governor on Monday, December 17, for his approval the following bills:

Enrolled Senate Bill No. 1013 at 4:18 p.m.

Enrolled Senate Bill No. 1023 at 4:20 p.m.

Enrolled Senate Bill No. 434 at 4:22 p.m.

```
Enrolled Senate Bill No. 929 at 4:24 p.m.
Enrolled Senate Bill No. 965 at 4:26 p.m.
Enrolled Senate Bill No. 981 at 4:28 p.m.
Enrolled Senate Bill No. 898 at 4:30 p.m.
Enrolled Senate Bill No. 1029 at 4:32 p.m.
Enrolled Senate Bill No. 1154 at 4:34 p.m.
Enrolled Senate Bill No. 1155 at 4:36 p.m.
Enrolled Senate Bill No. 1156 at 4:38 p.m.
Enrolled Senate Bill No. 1157 at 4:40 p.m.
Enrolled Senate Bill No. 1158 at 4:42 p.m.
Enrolled Senate Bill No. 1159 at 4:44 p.m.
Enrolled Senate Bill No. 1160 at 4:46 p.m.
Enrolled Senate Bill No. 1161 at 4:48 p.m.
Enrolled Senate Bill No. 1162 at 4:50 p.m.
Enrolled Senate Bill No. 1163 at 4:52 p.m.
Enrolled Senate Bill No. 1164 at 4:54 p.m.
Enrolled Senate Bill No. 1165 at 4:56 p.m.
Enrolled Senate Bill No. 1166 at 4:58 p.m.
Enrolled Senate Bill No. 1167 at 5:00 p.m.
Enrolled Senate Bill No. 1168 at 5:02 p.m.
Enrolled Senate Bill No. 1181 at 5:04 p.m.
Enrolled Senate Bill No. 842 at 5:06 p.m.
Enrolled Senate Bill No. 489 at 5:08 p.m.
Enrolled Senate Bill No. 490 at 5:10 p.m.
Enrolled Senate Bill No. 797 at 5:12 p.m.
Enrolled Senate Bill No. 798 at 5:14 p.m.
Enrolled Senate Bill No. 917 at 5:16 p.m.
Enrolled Senate Bill No. 1233 at 5:18 p.m.
Enrolled Senate Bill No. 747 at 5:20 p.m.
```

Committee Reports

The Committee on Transportation reported

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.

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Conyers

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Transportation reported

House Bill No. 5622, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 20a.

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

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Conyers

Navs: None

The bill and the substitute recommended by the committee were referred to the Committee of the Whole.

The Committee on Transportation reported

House Bill No. 5634, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 709 (MCL 257.709), as amended by 2010 PA 258.

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov and Convers

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Transportation reported

House Bill No. 5672, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 3b.

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

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Conyers

Nays: None

The bill and the substitute recommended by the committee were referred to the Committee of the Whole.

The Committee on Transportation reported

House Bill No. 5725, entitled

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

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Convers

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Transportation reported

House Bill No. 5945, entitled

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

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Convers

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Transportation reported

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.

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Convers

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Transportation reported

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.

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

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Conyers

Nays: None

The bill and the substitute recommended by the committee were referred to the Committee of the Whole.

The Committee on Transportation reported

House Bill No. 6025, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 3b.

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Conyers

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Transportation reported

House Bill No. 6087, entitled

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

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Conyers

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Transportation reported

House Bill No. 6088, entitled

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

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Convers

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Transportation reported

House Bill No. 6147, entitled

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

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Thomas A. Casperson Chairperson

To Report Out:

Yeas: Senators Casperson, Horn, Pavlov, Marleau and Conyers

Navs: None

The bill was referred to the Committee of the Whole.

COMMITTEE ATTENDANCE REPORT

The Committee on Transportation submitted the following:

Meeting held on Thursday, December 13, 2018, at 8:00 a.m., Room 1100, Binsfeld Office Building

Present: Senators Casperson (C), Horn, Pavlov, Marleau and Convers

The Committee on Energy and Technology reported

House Bill No. 6428, entitled

A bill to amend 1939 PA 3, entitled "An act to provide for the regulation and control of public and certain private utilities and other services affected with a public interest within this state; to provide for alternative energy suppliers; to provide for licensing; to include municipally owned utilities and other providers of energy under certain provisions of this act; to create a public service commission and to prescribe and define its powers and duties; to abolish the Michigan public utilities commission and to confer the powers and duties vested by law on the public service commission; to provide for the powers and duties of certain state governmental officers and entities; to provide for the continuance,

transfer, and completion of certain matters and proceedings; to abolish automatic adjustment clauses; to prohibit certain rate increases without notice and hearing; to qualify residential energy conservation programs permitted under state law for certain federal exemption; to create a fund; to encourage the utilization of resource recovery facilities; to prohibit certain acts and practices of providers of energy; to allow for the securitization of stranded costs; to reduce rates; to provide for appeals; to provide appropriations; to declare the effect and purpose of this act; to prescribe remedies and penalties; and to repeal acts and parts of acts," by amending section 10y (MCL 460.10y), as amended by 2008 PA 286.

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Michael L. Nofs Chairperson

To Report Out:

Yeas: Senators Nofs, Proos, Schuitmaker, Hune, Zorn, Hopgood, Conyers and Hollier

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Energy and Technology reported

House Bill No. 6429, entitled

A bill to amend 1951 PA 35, entitled "An act to authorize intergovernmental contracts between municipal corporations; to authorize any municipal corporation to contract with any person or any municipal corporation to furnish any lawful municipal service to property outside the corporate limits of the first municipal corporation for a consideration; to prescribe certain penalties; to authorize contracts between municipal corporations and with certain nonprofit public transportation corporations to form group self-insurance pools; and to prescribe conditions for the performance of those contracts," by amending section 3 (MCL 124.3), as amended by 2000 PA 155.

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Michael L. Nofs Chairperson

To Report Out:

Yeas: Senators Nofs, Proos, Schuitmaker, Hune, Zorn, Hopgood, Conyers and Hollier

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Energy and Technology reported

House Bill No. 6430, entitled

A bill to amend 1909 PA 279, entitled "The home rule city act," by amending section 4f (MCL 117.4f), as amended by 2000 PA 156.

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Michael L. Nofs Chairperson

To Report Out:

Yeas: Senators Nofs, Proos, Schuitmaker, Hune, Zorn, Hopgood, Convers and Hollier

Nays: None

The bill was referred to the Committee of the Whole.

COMMITTEE ATTENDANCE REPORT

The Committee on Energy and Technology submitted the following:

Meeting held on Thursday, December 13, 2018, at 12:30 p.m., Room 1100, Binsfeld Office Building Present: Senators Nofs (C), Proos, Horn, Schuitmaker, Hune, Zorn, Hopgood, Conyers and Hollier

Excused: Senator Shirkey

The Committee on Finance reported

House Bill No. 6405, entitled

A bill to require certain entities to provide notice to certain persons in the event of a breach of security that results in the unauthorized acquisition of sensitive personally identifying information; to provide for the powers and duties of certain state governmental officers and entities; and to prescribe penalties and provide remedies.

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

The committee further recommends that the bill be given immediate effect.

Jack M. Brandenburg Chairperson

To Report Out:

Yeas: Senators Brandenburg, Robertson, Knollenberg, Casperson, Proos, Bieda and Warren

Nays: None

The bill and the substitute recommended by the committee were referred to the Committee of the Whole.

The Committee on Finance reported

House Bill No. 6406, entitled

A bill to amend 2004 PA 452, entitled "Identity theft protection act," by amending the title and section 3 (MCL 445.63), the title as amended by 2006 PA 566 and section 3 as amended by 2010 PA 318, and by adding section 4; and to repeal acts and parts of acts.

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

The committee further recommends that the bill be given immediate effect.

Jack M. Brandenburg Chairperson

To Report Out:

Yeas: Senators Brandenburg, Robertson, Knollenberg, Casperson, Proos, Bieda and Warren

Nays: None

The bill and the substitute recommended by the committee were referred to the Committee of the Whole.

The Committee on Finance reported

House Bill No. 6491, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," (MCL 500.100 to 500.8302) by adding chapter 5A. With the recommendation that the substitute (S-3) be adopted and that the bill then pass.

The committee further recommends that the bill be given immediate effect.

Jack M. Brandenburg Chairperson

To Report Out:

Yeas: Senators Brandenburg, Robertson, Knollenberg, Casperson, Proos, Bieda and Warren

Nays: None

The bill and the substitute recommended by the committee were referred to the Committee of the Whole.

COMMITTEE ATTENDANCE REPORT

The Committee on Finance submitted the following:

Meeting held on Thursday, December 13, 2018, at 12:30 p.m., Room 1300, Binsfeld Office Building

Present: Senators Brandenburg (C), Robertson, Knollenberg, Casperson, Proos, Bieda and Warren

The Committee on Families, Seniors and Human Services reported

House Bill No. 5813, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," (MCL 760.1 to 777.69) by adding section 15h to chapter IV.

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

The committee further recommends that the bill be given immediate effect.

Judith K. Emmons Chairperson

To Report Out:

Yeas: Senators Emmons, Pavlov, Jones and Gregory

Nays: None

The bill and the substitute recommended by the committee were referred to the Committee of the Whole.

COMMITTEE ATTENDANCE REPORT

The Committee on Families, Seniors and Human Services submitted the following:

Meeting held on Tuesday, December 18, 2018, at 8:45 a.m., Room 1100, Binsfeld Office Building

Present: Senators Emmons (C), Pavlov, Jones and Gregory

Excused: Senator Casperson

The Committee on Judiciary reported

House Bill No. 5718, entitled

A bill to amend 1979 PA 214, entitled "An act to provide for the disposition and sale of certain stolen or abandoned property recovered or discovered within a city, village, or township; and to provide for the disposition of the proceeds of sale and certain other property," by amending the title and sections 1, 2, 3, and 4 (MCL 434.181, 434.182, 434.183, and 434.184), the title and section 1 as amended by 2006 PA 556 and sections 2, 3, and 4 as amended by 1984 PA 258, and by adding section 1a; and to repeal acts and parts of acts.

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Rick Jones Chairperson

To Report Out:

Yeas: Senators Jones, Schuitmaker, Rocca, Emmons and Bieda

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Judiciary reported

House Bill No. 6572, 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).

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Rick Jones Chairperson

To Report Out:

Yeas: Senators Jones, Schuitmaker, Rocca, Emmons and Bieda

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Judiciary reported

House Bill No. 6573, entitled

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

With the recommendation that the bill pass.

The committee further recommends that the bill be given immediate effect.

Rick Jones Chairperson

To Report Out:

Yeas: Senators Jones, Schuitmaker, Rocca, Emmons and Bieda

Navs: None

The bill was referred to the Committee of the Whole.

COMMITTEE ATTENDANCE REPORT

The Committee on Judiciary submitted the following:

Meeting held on Tuesday, December 18, 2018, at 9:30 a.m., Room 1300, Binsfeld Office Building

Present: Senators Jones (C), Schuitmaker, Rocca, Emmons and Bieda

COMMITTEE ATTENDANCE REPORT

The Senate Fiscal Agency Board of Governors submitted the following:

Meeting held on Thursday, December 13, 2018, at 9:30 a.m., Harry T. Gast Senate Appropriations Room, 3rd Floor, Capitol Building

Present: Senators Hildenbrand (C), Meekhof, MacGregor, Ananich and Gregory

Scheduled Meetings

Appropriations - Wednesday, December 19, 2:00 p.m., Harry T. Gast Appropriations Room, 3rd Floor, Capitol Building (373-5307)

Elections and Government Reform - Wednesday, December 19, 11:00 a.m., Room 1200, Binsfeld Office Building (373-5323)

Regulatory Reform - Wednesday, December 19, 1:00 p.m., Room 1100, Binsfeld Office Building (373-5323)

Senator Kowall moved that the Senate adjourn.

The motion prevailed, the time being 11:54 p.m.

In pursuance of the order previously made, the President, Lieutenant Governor Calley, declared the Senate adjourned until Wednesday, December 19, 2018, at 12:30 a.m.

JEFFREY F. COBB Secretary of the Senate