No. 75 STATE OF MICHIGAN

JOURNAL OF THE

House of Representatives

98th Legislature REGULAR SESSION OF 2016

House Chamber, Lansing, Tuesday, December 6, 2016.

10:00 a.m.

The House was called to order by the Speaker.

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

Afendoulis—present	Garcia—present	Kosowski—present	Price—present
Banks—present	Garrett—excused	LaFontaine—present	Pscholka—present
Barrett—present	Gay-Dagnogo—present	LaGrand—present	Rendon—present
Bizon—present	Geiss—present	Lane—present	Roberts, B.—present
Brinks—present	Glardon—present	Lauwers—present	Roberts, S.—present
Brunner—present	Glenn—present	LaVoy—present	Robinson—excused
Bumstead—present	Goike—present	Leonard—present	Runestad—present
Byrd—present	Graves—present	Leutheuser—present	Rutledge—present
Callton—present	Green—present	Liberati—present	Santana—present
Canfield—present	Greig—present	Love—present	Schor—present
Chang—present	Greimel—present	Lucido—present	Sheppard—present
Chatfield—present	Guerra—present	Lyons—present	Singh—present
Chirkun—present	Hoadley—present	Maturen—present	Smiley—present
Clemente—present	Hooker—present	McBroom—present	Somerville—present
Cochran—present	Hovey-Wright—present	McCready—present	Talabi—present
Cole—present	Howell—present	Miller, A.—present	Tedder—present
Cotter—present	Howrylak—present	Moss—present	Theis—present
Cox—present	Hughes—present	Muxlow—present	Townsend—present
Crawford—present	Iden—present	Neeley—present	Vaupel—present
Darany—present	Inman—present	Nesbitt—present	VerHeulen—present
Dianda—present	Irwin—present	Outman—present	Victory—present
Driskell—present	Jacobsen—present	Pagan—present	Webber—present
Durhal—present	Jenkins—present	Pagel—present	Whiteford—present
Faris—present	Johnson—present	Phelps—present	Wittenberg—present
Farrington—present	Kelly—present	Plawecki, L.—present	Yanez—present
Forlini—present	Kesto—present	Poleski—present	Yonker—present
Franz—present	Kivela—present	Potvin—present	Zemke—present

Pastor Geraldine T. Richardson, Pastor of Maranatha Original Church of God in Battle Creek, offered the following invocation:

"Most gracious Father of mankind: It is our desire to request Your guidance and support for the individuals holding the direction of our government in their hands. It is evident that our control as it regards events, times and services is limited. Nevertheless, we are mindful of the high level of responsibility resting upon the shoulders of the occupants of each chair in the Chamber. Grant us a unified relationship as we acknowledge Your presence and listen attentively for divine direction. As we bring this session to closure, special appreciation for those who have served; as well as for those who will occupy those seats. Our first responsibility is to make sure the voices of those we serve are heard. It is the desire and responsibility to seek and provide governmental services that will enhance the lives of our constituents. This we pray in unity of the Father, Son and the Holy Spirit."

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

Rep. Singh moved that Reps. Garrett and Robinson be excused from today's session. The motion prevailed.

Motions and Resolutions

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution: **House Resolution No. 369.**

A resolution of tribute for the Honorable Bill LaVoy.

Whereas, It is a great honor to offer the congratulations of the House of Representatives to the Honorable Bill LaVoy as he completes his service to this legislative body. He has been a powerful advocate for the people of the Seventeenth District and his thoughtfulness and determination made him an excellent representative during his time in the House; and

Whereas, Representative LaVoy learned the value of serving one's community at an early age. His father was a judge and his mother was a principal, and their experiences pushed him to seek a career in public service after attending the University of Michigan. Before his election to the House in 2012, Representative LaVoy was the executive director of Monroe Public Access Cable Television for 14 years. He also served on the city of Monroe Airport Board, the Monroe Cable Television Committee, the Monroe Rotary, and the Monroe City-County Arts Council; and

Whereas, Representative LaVoy made education policy, the environment, and fiscal responsibility the hallmarks of his time in office. He was also a valuable member of the Agriculture, Energy and Technology, Energy Policy, and Tax Policy committees, asking important questions that benefited his colleagues and the public; now, therefore, be it

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

Resolved, That a copy of this resolution be transmitted to Representative LaVoy as evidence of our gratitude and best wishes.

The question being on the adoption of the resolution,

The resolution was adopted.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution: **House Resolution No. 370.**

A resolution of tribute for the Honorable Gretchen Driskell.

Whereas, This legislative body is pleased to honor and thank Representative Gretchen Driskell for her service. She faithfully and eagerly performed the duties of a legislator to the benefit of the Legislature, the Fifty-second District, and the state of Michigan; and

Whereas, Gretchen Driskell holds a bachelor's degree in accounting from Lynchburg College as well as a Master of Business Administration from George Washington University. She has worked as a certified public accountant and now works in the commercial real estate field. Before coming to the Legislature, she served on the Saline City Council for six years

and followed that with a 14-year stretch as mayor of the city. She was Saline's first female and longest-serving mayor. In addition, she has served many organizations, including the Michigan Municipal League, the Southeast Michigan Council of Governments, and Ann Arbor SPARK, among others; and

Whereas, First elected in 2012, Representative Driskell has spent four years through two terms of service in the Legislature. She has sat on the Commerce, Transportation and Infrastructure, Agriculture, and Communications and Technology committees where she diligently worked on legislation and pressing issues facing her constituents and the state. Also a leader in this body, she served as minority vice chair of the Elections Committee. Additionally, she worked ardently on education, environmental, and health care issues; now, therefore, be it

Resolved by the House of Representatives, That we commend the Honorable Gretchen Driskell for her steadfast work in the Legislature and efforts to improve the state; and be it further

Resolved, That a copy of this resolution be transmitted to Representative Driskell as evidence of our gratitude and best wishes for her future endeavors.

The question being on the adoption of the resolution,

The resolution was adopted.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution: **House Resolution No. 371.**

A resolution of tribute for the Honorable Jeff Farrington.

Whereas, It is with great appreciation for his commitment to the people of the Thirtieth District, as well as the entire state, that we honor Representative Jeff Farrington on his retirement from the Michigan House of Representatives after six years of dedicated service; and

Whereas, A graduate of Walsh College, where he received bachelor's and master's degrees, Jeff Farrington worked as a vice president at a national staffing firm before starting his own business, Dynamic Recruiters Inc. In addition to being a member of Kiwanis and the Walsh College Communications Advisory Board, he coached baseball at Trinity Lutheran Church and School; and

Whereas, Representative Farrington's tenure in the House of Representatives has been well served since 2011 by his business acumen, leadership, and his tireless effort to make Michigan a better place to work and raise a family. As chairman of the Committee on Tax Policy and the Committee on Roads and Economic Development, Representative Farrington has fought to create a business climate in this state that encourages job growth and attracts business. As a result of his steady leadership and work, Michigan's business income tax system has been reformed; personal property taxes have been reduced or eliminated; hundreds of millions of dollars will be dedicated to fixing our state's roads; and Michiganders can donate to the ALS of Michigan on their tax returns to help people suffering from Lou Gehrig's disease; now, therefore, be it

Resolved by the House of Representatives, That we offer this tribute to commend and thank the Honorable Jeff Farrington for his service and contributions to this legislative body; and be it further

Resolved, That a copy of this resolution be transmitted to Representative Farrington as evidence of our esteem and best wishes.

The question being on the adoption of the resolution,

The resolution was adopted.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution: **House Resolution No. 372.**

A resolution of tribute for the Honorable Anthony G. Forlini.

Whereas, For serving this legislative body with great dedication, we are honored to commend and thank Representative Anthony Forlini. He has worked diligently toward the betterment of this chamber, the residents of the Twenty-fourth District, and the entire state of Michigan; and

Whereas, Anthony Forlini graduated from Western Michigan University with a bachelor's degree in business administration. He has put his education to work for over 30 years in his own financial services business, in which he is a certified financial planner helping people with their finances. Before coming to the Legislature, he served as a Harrison Township supervisor. He is also active at St. Hubert's Catholic Church, the Macomb County Chamber of Commerce, and the Italian American Cultural Center, among other efforts in his community; and

Whereas, First elected in 2010, Representative Forlini has spent six years proudly serving in this legislative chamber. As a member of the Appropriations Committee, he worked to allocate taxpayer dollars effectively. In addition, he drew on his experience, expertise, and leadership as the chair of the Financial Services Committee. His contributions to the Legislature have reached far, as he has also worked on the Families, Children, and Seniors; Natural Resources; and Tourism and Outdoor Recreation committees. Moreover, he has worked on diverse legislation involving taxation, health, transportation, and many other important topics; now, therefore, be it

Resolved by the House of Representatives, That we express great appreciation to the Honorable Anthony G. Forlini for his work in the Legislature and service to the state; and be it further

Resolved, That a copy of this resolution be transmitted to Representative Forlini as evidence of our gratitude and best wishes for his future endeavors.

The question being on the adoption of the resolution,

The resolution was adopted.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution: **House Resolution No. 373.**

A resolution of tribute for the Honorable Ben Glardon.

Whereas, The members of the House of Representatives extend our thanks and best wishes to Representative Ben Glardon as he completes his tenure with this legislative body. His dedication and diligent efforts have benefited not only the Eighty-fifth District but our entire state; and

Whereas, Ben Glardon attended Corunna High School and the Missouri Auction School and became a successful auctioneer, realtor, and business owner. He also has a heart for service and leadership as he is past president of the Owosso Kiwanis Club and the Shiawassee Association of Realtors. He belongs to the Shiawassee Regional Chamber of Commerce and is active with youth agricultural programs in the Farm Bureau; and

Whereas, Representative Glardon has ably served as vice chair, and later chair, of the Transportation and Infrastructure Committee during his tenure in the House of Representatives. He has also served on the committees on Agriculture, Insurance, Commerce, Communications and Technology, and Military and Veterans Affairs. His commitment and contributions to this body are appreciated; now, therefore, be it

Resolved by the House of Representatives, That we offer this expression of gratitude to commend and thank the Honorable Ben Glardon for his notable contribution to this legislative body and our entire state; and be it further

Resolved, That a copy of this resolution be transmitted to Representative Glardon as evidence of our esteem and best wishes.

The question being on the adoption of the resolution,

The resolution was adopted.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution: **House Resolution No. 374.**

A resolution of tribute for the Honorable Ken Goike.

Whereas, The members of this legislative body hereby extend our highest praise and commendation to Representative Ken Goike as he concludes his final term with the Michigan House of Representatives. A distinguished lawmaker from the Thirty-third District, Representative Goike's talent, experience, and hard work have contributed to the development of sound policies in Michigan; and

Whereas, As owner of Goike Trucking and Excavating, Ken Goike has served the residents of Macomb County since 1981. He has made a positive contribution to his community as president of the Armada Fair and as a member of community organizations including the Lions, Knights of Columbus, and Macomb 4-H. His involvement with professional organizations including the Michigan Farm Bureau, Michigan Builders Association, and the Septic Association has provided him with experience beneficial to his work in Lansing; and

Whereas, Representative Goike brought his community and professional knowledge to the House of Representatives in 2010, and since that time has consistently worked for the benefit of his constituents and all the people of Michigan. In doing so, he has served as chair of the Joint Committee on Administrative Rules, vice chair of the House Committee on Tourism and Outdoor Recreation, and as a member on several other committees including Insurance, Natural Resources, Appropriations, and Transportation and Infrastructure. He has been especially active in efforts to strengthen the administrative rules process. His work in the House has been deeply appreciated by his colleagues and staff members; now, therefore, be it

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

Resolved, That a copy of this resolution be transmitted to Representative Goike as evidence of our gratitude and best wishes for his future endeavors.

The question being on the adoption of the resolution,

The resolution was adopted.

The Speaker, on behalf of the entire membership of the House of Representatives, offered the following resolution: **House Resolution No. 375.**

A resolution of tribute for the Honorable Thomas B. Hooker.

Whereas, The members of the House of Representatives are proud to offer this expression of gratitude to Representative Thomas Hooker for his service to the residents of the Seventy-seventh District and to this entire state. As he brings to a close his three terms of service, we are privileged to reflect on the impact that he has had on the lives of the citizens of this state; and

Whereas, Thomas Hooker was elected to the House of Representatives in 2010 after thirty-seven years of service to the Byron Center Public Schools. In addition to teaching, he was the high school football coach for over twenty years and the wrestling coach for thirty-seven years. Furthermore, as an active member of his church, he contributed to the ministry by working with at-risk youth; and

Whereas, His concern for youth and desire to help others created a natural segue to his interest in family and children's issues in the Legislature. He served as chair of the Families, Children, and Seniors Committee as well as a member of the Health Policy, Education, and Military and Veterans Affairs committees. His experiences afforded him an insight and perspective that have been invaluable to the House of Representatives; now, therefore be it

Resolved by the House of Representatives, That we honor Representative Thomas B. Hooker for his years of dedicated and conscientious service to the House of Representatives; and be it further

Resolved, That a copy of this resolution be transmitted to Representative Hooker as evidence of our gratitude and best wishes.

The question being on the adoption of the resolution,

The resolution was adopted.

Rep. Nesbitt moved that Rule 42 be suspended.

The motion prevailed, 3/5 of the members present voting therefor.

Rep. Nesbitt moved that the Committee on Appropriations be discharged from further consideration of **Senate Bill No. 1051**.

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

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

Messages from the Senate

The Senate requested the return of

Senate Bill No. 1051, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 21102 and 21104 (MCL 324.21102 and 324.21104).

Rep. Nesbitt moved that the request of the Senate be granted.

The motion prevailed.

By unanimous consent the House returned to the order of

Motions and Resolutions

Rep. Nesbitt moved that Rule 42 be suspended.

The motion prevailed, 3/5 of the members present voting therefor.

Rep. Nesbitt moved that the Committee on Appropriations be discharged from further consideration of **Senate Bill No. 1052**.

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

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

Messages from the Senate

The Senate requested the return of

Senate Bill No. 1052, entitled

A bill to amend 1984 PA 44, entitled "Motor fuels quality act," by amending section 6 (MCL 290.646), as amended by 2006 PA 271.

Rep. Nesbitt moved that the request of the Senate be granted.

The motion prevailed.

By unanimous consent the House returned to the order of

Motions and Resolutions

Rep. Nesbitt moved that Rule 42 be suspended.

The motion prevailed, 3/5 of the members present voting therefor.

Rep. Nesbitt moved that the Committee on Appropriations be discharged from further consideration of **Senate Bill No. 1053**.

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

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

Messages from the Senate

The Senate requested the return of

Senate Bill No. 1053, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 21506a and 21508 (MCL 324.21506a and 324.21508), as amended by 2014 PA 416.

Rep. Nesbitt moved that the request of the Senate be granted.

The motion prevailed.

Rep. Nesbitt moved that House Committees be given leave to meet during the balance of today's session. The motion prevailed.

Third Reading of Bills

Senate Bill No. 332, entitled

Durhal

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 703 (MCL 436.1703), as amended by 2012 PA 125.

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

Phelps

Roll Call No. 550 Yeas—105

Afendoulis Garcia LaFontaine Gay-Dagnogo LaGrand Banks Barrett Geiss Lane Glardon Bizon Lauwers **Brinks** Glenn LaVoy Brunner Goike Leonard Graves Leutheuser Bumstead Byrd Green Liberati Callton Greig Love Canfield Greimel Lucido Chang Guerra Lyons Chatfield Hoadley Maturen Chirkun Hovey-Wright McBroom Clemente Howell McCready Cochran Howrylak Miller, A. Cole Hughes Moss Cotter Iden Muxlow Cox Inman Neeley Crawford Irwin Nesbitt Darany Jacobsen Outman Dianda Jenkins Pagan Driskell Pagel Johnson

Kelly

Price Pscholka Rendon Roberts, B. Roberts, S. Runestad Rutledge Santana Schor Sheppard Singh Smiley Somerville Talabi Tedder Theis Townsend Vaupel VerHeulen Victory Webber Whiteford Wittenberg

FarisKestoPlawecki, L.YanezFarringtonKivelaPoleskiYonkerForliniKosowskiPotvinZemke

Franz

Nays—1

Hooker

In The Chair: Franz

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 House agreed to the full title.

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

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

House Bill No. 4142, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 724 (MCL 257.724), as amended by 2012 PA 498.

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

Roll Call No. 551 Yeas—69

Afendoulis Glardon Barrett Glenn Bizon Goike Brunner Graves Bumstead Hooker Callton Howell Canfield Howrylak Chatfield Hughes Clemente Iden Cole Inman Cotter Jacobsen Cox **Jenkins** Crawford Johnson Dianda Kelly Farrington Kesto Forlini Kivela Franz LaFontaine Garcia

Lauwers Leonard Leutheuser Lucido Lvons Maturen McBroom McCready Miller, A. Muxlow Neelev Nesbitt Outman Pagel Phelps Poleski Potvin

Price Pscholka Rendon Roberts, B. Runestad Rutledge Sheppard Smiley Somerville Tedder Theis Vaupel VerHeulen Victory Webber Whiteford Yonker

Nays—37

Kosowski Banks Gay-Dagnogo Roberts, S. Brinks Geiss LaGrand Santana Byrd Green Lane Schor Chang Greig LaVoy Singh Chirkun Greimel Liberati Talabi Cochran Guerra Love Townsend Hoadley Moss Darany Wittenberg Hovey-Wright Driskell Pagan Yanez Durhal Irwin Plawecki, L. Zemke Faris

In The Chair: Franz

The House agreed to the title of the bill.

Comments and Recommendations

Rep. Nesbitt moved that the following remarks be printed in the Journal. The motion prevailed.

Rep Bumstead:

"It's been a great honor for me to serve the constituents of the 100th district and the great state of Michigan for the past six years. It has been a privilege to work under Speaker Cotter and Speaker Bolger, as well as Governor Snyder and the Senate. I wish the incoming Speaker Tom Leonard, his team, and all new and returning members the best of luck in the future.

It was a true honor to serve on Appropriations. From being Chair of the Appropriations Committee on Natural Resources to Appropriations Vice-Chair, we've done a lot in our committees over these last few years to turn this state around. I want to thank Chairman Pscholka for being the best Appropriations Chair our state has ever seen.

When I came into office, I didn't realize how tremendous the debt was in our state. It caught a lot of us by surprise, but we made a lot of tough decisions to right the ship and get our state moving again.

I want to thank all of my family and friends for all your hard work over the years. From helping walk in parades to knocking doors, your support is greatly appreciated. I want to thank all of the lobbyists who work tirelessly behind the scenes to get things done. Your jobs are often criticized, but the work you do is invaluable. I also want to thank all of the excellent staff I've had over the years for all their hard work.

Finally, I want to wish Scott VanSingel the best of luck in the future. I'm confident that he will do a great job as the incoming state representative of the 100th district.

It's been a pleasure serving the great state of Michigan, and maybe one day I will be back."

Rep. Darany:

"I am grateful for this opportunity to speak to my colleagues for the next 45 minutes."

Just Kidding, It'll only seem like 45 minutes.

While I was preparing these remarks and reflecting on my time here, it occurred to me that the House might be better served if we would instead give <u>introductory</u> speeches as we're coming in, rather than <u>farewell</u> speeches as we're leaving.

Perhaps then, we might have learned more about what we all have in common outside of politics: favorite music, top ten movies, what cars we love, our favorite Michigan vacation spot.

Maybe if you knew that I like to write songs and jingles, it could have started more conversations that would have led to friendships more quickly.

You might not know that I have written more than 100 songs and advertising jingles. You might remember this one (start singing) 'I am stuck on Band Aid brand, cause Band Aid stuck on me.' Well...I didn't write THAT one. But one day I hope to write one just as catchy!

Along with getting to know each other, there's a lot to learn when you first arrive in Lansing, both about policy and politics.

I couldn't believe, for example, how much emphasis there would be on fund-raising.

Now, like many of you, I find it difficult to ask people for money. So when I got here, I was glad to learn that the state had already set up an account with money in it, just for me. It did seem a little strange that it had millions of dollars in it, but still, good news!

Imagine my disappointment when I learned that they were talking about $\underline{\text{THE}}$ RAINY DAY FUND, not $\underline{\text{DA}}$ RANY DAY FUND.

Anyway, I got smarter along the way. And, more importantly, I built relationships here that will be important to me for the rest of my life.

I want to thank ALL of you for being an incomparable part of my life for the past six years.

As we meet here in our final month, many of us will say goodbye to those with whom we have served on committees, argued with, and eventually worked together to do what we considered right for this great state.

We have raised our voices in frustration, and in celebration of a job well done. Those of us who are leaving, go forth as better men and women, confident that we have taken on a great task. The task of representing and giving voice to thousands of citizens who have entrusted us to do NOT what is right for <u>ourselves</u>, but what is right and necessary for the common good.

If I were to mention all the individuals here who have touched my life, this speech would go beyond even the 45 minutes I threatened you with earlier.

But there are some whom I can't leave this chamber without recognizing.

I've had three wonderful seatmates in my three terms here.

Steve Lindberg, my first seatmate, was a true gentleman. His guidance and friendship made my first two years very educational & enjoyable. Plus I learned a new language. (Steve was from the UP)

Ellen Cogan Lipton was my next seatmate. I chose to sit next to her because I knew she had a kind heart and was extremely smart, a Harvard grad, and I was hoping that some of that wisdom would rub off on me. Well, that didn't happen, but her love for education and her ability to work across the aisle was certainly inspiring.

That brings me to Sarah Roberts, my current seatmate. Her political insight on State and National issues is amazing. Her passion and views on education, the environment and women rights has certainly made me rethink my positions on many bills. And although I will never be as liberal as you, thank you, Sarah for making me a better legislator. More importantly, thank you for being someone I can always count on.

Bob Kosowski has been one of my best friends over the past four years. I don't know why. He has more hair, he wears nicer suits and shoes. He's a better poker player. But Bob is very easy to like. He's honest, outgoing and loves to laugh. We laughed a lot over the years. We also cried together at Julie Plawecki's funeral and when we lost Pete Pettalia. Bob has a heart that's bigger than this chamber and I'm proud to call him my friend.

It's been said that legislators need to have their heads examined. Well, Paul Clemente actually did? Of course, Paul is fine after having emergency surgery last year. Thanks Paul, for showing legislators they have nothing to fear. Paul and I have been pals since the first day we met and I trust we will always be.

I have been blessed with an excellent staff. Kristi Schmidt joined Team Darany this year. Her enthusiasm is contagious and commitment is so appreciated. Thank you, Kristi.

Lori Die was with me for five years. I'm not sure who misses her more: me, or the residents of my district. Lori, thank you so much for all your hard work and kindness.

Then there's Bill. Bill Drake has been with me since day one. Bill always 'had my back' and definitely made me look good. His loyalty and friendship will never be forgotten. I don't know what I did to deserve Bill, but I do know will be friends forever and I thank God that he put him in my life. Thanks for everything Bill.

I need to thank my best friend Gary Woronchak who first put the thought in my head that I could run and actually win this seat. A seat he had previously held. Thanks, Gary, for believing in me.

I want to also thank my Mom, sister Theresa and her husband David who have sacrificed so much to allow me the time needed to serve my constituents well.

We all leave this House with memories that will stay with us always. One of my most treasured memories is the first bill of mine that was passed, a veterans bill in honor of my Father and those who served alongside him. It was a bill to assist veterans in securing suitable employment upon their return when their service to our country is completed.

My Dad passed away before I was elected to serve in this House. So today I hold in my hand my Dad's good conduct medal as a comfort, an inspiration, and a reminder of the true meaning of the phrase 'we must never forget.'

It has been the greatest honor to be chosen by my community to accept this responsibility, and to be chosen again to come back and continue the work that is so important.

To those of you who leave with me this year, I wish you well, reminding you to never stop viewing the world as your home, and the people as your family.

To those who are staying, I ask you to make this House a home for justice, honesty, freedom, and opportunity for every citizen of this state.

To those who are arriving for the first time, I ask you to remember that this great mission that lies before you is one of the highest honors you will ever receive. It is not a personal <u>victory</u>, but rather a personal <u>mission</u> that requires the gifts of humility, generosity, courage, and wisdom.

In his book 'Profiles in Courage,' President Kennedy said when trying to decide which way to vote on an important bill, you have to consider the three C's:

The first C is your caucus or party — what will they think or say if you vote one way or another.

The second C is your constituents — have you voted in such a way that represents them.

The final C is your conscience — will you be able to sleep at night with your decision.

Of the three C's, President Kennedy said you should always go with your conscience. Well, I believe I have voted with my conscience as a state rep. and I am proud of my record.

I leave here with great optimism and faith in my colleagues, that you will find ways to see beyond your differences, beyond party lines, and seek the will of all good people. Let this house have fewer Democrats, less Republicans and more State Reps.

These are high expectations, I know, but they are my expectations based upon six years of experience in Lansing, realizing that there is hope and goodness in everyone I have met here.

In closing, I wish to offer my support to each of you in the future. Please, never hesitate to contact me for any assistance or advice, or even if you just feel like talking.

As I prepare to leave, there is only thing that I'm sad about: And that is that I will truly miss your company.

So what will I take away from this experience?

Allow me to answer that by paraphrasing some of the great philosophers of our time... The Beatles

'And in the end, the love I take, is equal to the friends...I make'

It's been an honor to serve with you.

God Bless You

Thank you

George T. Darany

Michigan State Representative – D"

Rep. LaVoy:

"Thank you Mr. Speaker.

As I stand here today giving my farewell address to this chamber many things are running through my mind. When most of us embark on this journey of public service, it is out of a sense of trying to help others and make the world a better place. While I believe much has been accomplished I also believe much remains to be done. So while I am now saying goodbye to this chamber, I am not giving up my commitment to public service.

This legislative session had a little bit of everything. Dealing with unexpected issues such as the Flint Water Crisis as well as the tragic deaths, expulsions and resignations of colleagues added to the challenges of what is already a difficult job.

I have several people to thank. First and foremost, my family, friends and supporters. Our families make great sacrifices for us to not only GET here, but also while we ARE here. The biggest thank you goes out to my wife, Michelle who is here today. Without her support none of this could have been possible. My two daughters, Grace age 13 and Carolyn age 8 are constant reminders of why I am here. I truly believe that good government policy is a legacy that we leave to future generations. My late mother Carolyn was an educator and my father Bill was an educator, a prosecutor and a Circuit Court Judge. Both of my parents instilled in me a sense of public service that continues this day.

This past Sunday my grandmother Margaret Rostash celebrated her 104th birthday. She is a constant source of inspiration and a reminder that through hard work and perseverance you can accomplish almost anything. She is also a reminder that we need to continue to be mindful of seniors in this state and honor the promises we have made.

To all of my colleagues. It has been an honor to serve with you. John Kivela, Representative and now Senator David Knezek and Frank Liberati to name a few. Representative Kosowski was a little harder to figure out. He mostly speaks the truth, it is just hard to figure out when. To Committee Chairs Daley, Farrington, Lauwers and Nesbitt. You have done a great job. Like him or not, I respect the way that Chairman Farrington ran Tax Policy. That is the way to run a committee.

It is also refreshing to be able to work with Representative Sheppard. We share the representation of Monroe County. He puts the politics aside which is much different from those that represented the Monroe area my first term.

Seat mates Paul Clemente and Doug Geiss from my first term and Adam Zemke this term taught me much.

None of us can do this job without the people behind the scenes. Most of my life I have been one of those people, they need to be recognized. Nothing happens without paid office staff and interns. Blane Wetzel was with me from the beginning but left this past summer to join the FBI. Amanda Hernandez, Steve James, Andrew Felder, Sarah Tylutki, Rob Brown, Caitlin Vincent, Allison Glasson, Andrew Poling, some of them are in the gallery. Thank you. There may be no greater satisfaction than helping someone start a new career. Policy Staff and Leah Wawro. Thank you. Tim Bowlin and the rest of the House business office that keeps things going. Thank you.

To the lobbyists. Thank you for educating me on the issues, even when I didn't want to listen.

I would be remiss by not thanking the voters that trusted me to be their voice over the last four years. To the residents of the 17h District. Thank you for believing in me. It has been an honor to serve you.

As I have walked through the Capitol after the election, I have been continually drawn to the unfinished portrait of Governor John Swainson. His story is a reminder of the ups and downs of politics and life in general, and the feeling of unfinished business that many of us have when we leave here, either by election results or term limits.

Speaking of unfinished business, both terms that I have served I have introduced legislation that I believe would help stem the opiate addiction problem in this state and country. Many of the recommendations of the Opiate Addiction Task Force

remain unimplemented. Some are included in my current HB 4811. It is time to do more prevention and increase awareness and treatment. As Minority Vice Chair of the Energy Policy committee, I would hope that in the next few days good Energy Policy that supports Michigan jobs and Michigan power generation can be added to the list of the accomplishments of the 98th Legislature.

I leave you with a quote of a theme that has been said and pondered by many in this building.

T. S. Eliot said 'What we call the beginning is often the end. And to make an end is to make a beginning. The end is where we start from."

Rep. Driskell:

"Thank you for the opportunity to share my gratitude and closing thoughts as a legislator these last four years. As I've listened to past floor speeches this term and last, I am reminded of how little we know about each other's personal lives. There is a fresh perspective that is offered to our fellow legislators, a place for our similarities to solidify, as we work on behalf of all of our citizens around our great state. We come from diverse backgrounds and life experiences, and so have an opportunity to create a state that reflects our diversity, as we learn from each other.

As for my bio; I am the proud mother of 3 young adults, and only one has left the state so far. He graduated from the Naval academy last spring and is studying to be a pilot in TX. I thank my children, Ryan, Matthew, and Marielle, for supporting my time in public service and for sharing our time together with so many. My 24 years of public service, of which 20 years were as a nonpartisan mayor and councilmember in Saline, comes from being raised in a family with generations of military service. The expectation that I would participate in community building, and help my fellow citizens and country in any capacity I could was ingrained early on. My parents supported my work in public service from afar, though I became an orphan in these last few years. That makes the mantle of responsibility even heavier on my shoulders.

The other relevant part of my bio is that I am not Michigan born. I came here 28 years ago with a young family. I didn't expect to stay more than a few years but I fell in love with this magnificent state and all the inspiring people I have had the privilege to work with and for.

In 24 years I have seen a lot of change. We all know our economy is cyclical, but our core assets remain the same. We have some of the best universities in the world, a strong history of innovation and entrepreneurship, and unrivaled natural resources, especially all our water. Most importantly, we have a strong work ethic and great pride in our heritage.

However, there are some fault lines in our current state of affairs.

Our economy has picked up and our unemployment rate is 4.7%, however our employment to total population ratio is 10 percentage points below 2000, and we continue to have a net outflow of population, especially our young talent.

Our per capita income has improved since the recession but we were ranked 16th in the country in 2000, and now we are in the mid 30's. Not only that, our kids living in poverty has increased 23% since 2006, so today almost 1 in 4 children in Michigan are living in poverty.

Finally, our public education system, the foundation for strong communities, has gone from being one of the best in the country in rankings on quality of education to the bottom ten states in the country.

Clearly there is more work to be done for all of us who call Michigan home. We know that the ability to accomplish the important goals that our citizens count on, is determined by our ability to work together.

I would like to thank all the staff that work with the legislators. We turnover as a body so frequently and in such high numbers. The continuity of good governance, of strong comprehensive policies, is difficult to develop in this environment and we couldn't do it without you. All of the state employees, from our office staff (thank you Annika Doner and Mari Manning) to state department heads, help us do the good work for the citizens of Michigan.

I also want to thank my fellow legislators for the opportunity to learn from you, and for your commitment to work hard and be a voice for all of our citizens. No matter your background, this is not easy work. But it is important work, the lives and futures of so many are impacted by our decisions.

I truly appreciate the great friendships that have developed and I look forward to working with many of you in the future.

And most of all I would like to thank all our citizens. Those who supported me, challenged me, and taught me so much. They believe in this great state and all that we can do together."

By unanimous consent the House returned to the order of

Third Reading of Bills

House Bill No. 6013, entitled

A bill to amend 2014 PA 259, entitled "Michigan national guard tuition assistance act," by amending section 3 (MCL 32.433).

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

Roll Call No. 552

Yeas—106

Afendoulis Garcia LaFontaine Price Banks Gay-Dagnogo LaGrand Pscholka Geiss Barrett Lane Rendon Glardon Roberts, B. Bizon Lauwers **Brinks** Glenn Roberts, S. LaVoy Brunner Goike Leonard Runestad Bumstead Graves Leutheuser Rutledge Santana Byrd Green Liberati Callton Greig Love Schor Canfield Greimel Sheppard Lucido Chang Guerra Lyons Singh Chatfield Hoadley Maturen Smiley Chirkun Hooker McBroom Somerville Hovey-Wright Clemente McCready Talabi Howell Tedder Cochran Miller, A. Cole Howrylak Moss Theis Cotter Hughes Muxlow Townsend Cox Iden Neeley Vaupel Crawford Inman Nesbitt VerHeulen Victory Darany Irwin Outman Dianda Jacobsen Pagan Webber Driskell Whiteford **Jenkins** Pagel Phelps Wittenberg Durhal Johnson Yanez Faris Kellv Plawecki, L. Farrington Kesto Poleski Yonker Forlini Kivela Potvin Zemke Franz Kosowski

Nays-0

In The Chair: Franz

The House agreed to the title of the bill.

Senate Bill No. 333, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 319 (MCL 257.319), as amended by 2015 PA 11.

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

Roll Call No. 553

Yeas—106

Afendoulis	Garcia	LaFontaine
Banks	Gay-Dagnogo	LaGrand
Barrett	Geiss	Lane
Bizon	Glardon	Lauwers
Brinks	Glenn	LaVoy
Brunner	Goike	Leonard
Bumstead	Graves	Leutheuser
Byrd	Green	Liberati
Callton	Greig	Love

Price Pscholka Rendon Roberts, B. Roberts, S. Runestad Rutledge Santana Schor Canfield Chang Chatfield Chirkun Clemente Cochran Cole Cotter Cox Crawford Darany Dianda Driskell Durhal Faris Farrington

Forlini

Franz

Greimel Guerra Hoadley Hooker Hovey-Wright Howell Howrylak Hughes Iden Inman Irwin Jacobsen Jenkins Johnson Kelly Kesto Kivela Kosowski

Lucido Lvons Maturen McBroom McCready Miller, A. Moss Muxlow Neeley Nesbitt Outman Pagan Pagel Phelps Plawecki, L. Poleski Potvin

Sheppard Singh Smiley Somerville Talabi Tedder Theis Townsend Vaupel VerHeulen Victory Webber Whiteford Wittenberg Yanez Yonker Zemke

Nays-0

In The Chair: Franz

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

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

A bill to amend 1949 PA 300, entitled "An act to provide for the registration, titling, sale, transfer, and regulation of certain vehicles operated upon the public highways of this state or any other place open to the general public or generally accessible to motor vehicles and distressed vehicles; to provide for the licensing of dealers; to provide for the examination, licensing, and control of operators and chauffeurs; to provide for the giving of proof of financial responsibility and security by owners and operators of vehicles; to provide for the imposition, levy, and collection of specific taxes on vehicles, and the levy and collection of sales and use taxes, license fees, and permit fees; to provide for the regulation and use of streets and highways; to create certain funds; to provide penalties and sanctions for a violation of this act; to provide for civil liability of manufacturers, the manufacturers of certain devices, the manufacturers of automated technology, upfitters, owners, and operators of vehicles and service of process on residents and nonresidents; to regulate the introduction and use of certain evidence; to regulate and certify the manufacturers of certain devices; to provide for approval and certification of installers and servicers of certain devices; to provide for the levy of certain assessments; to provide for the enforcement of this act; to provide for the creation of and to prescribe the powers and duties of certain state and local agencies; to impose liability upon the state or local agencies; to provide appropriations for certain purposes; to repeal all other acts or parts of acts inconsistent with this act or contrary to this act; and to repeal certain parts of this act on a specific date," by amending section 319 (MCL 257.319), as amended by 2016 PA 32.

The motion prevailed.

The House agreed to the title as amended.

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

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

Second Reading of Bills

House Bill No. 4630, entitled

A bill to amend 1962 PA 150, entitled "An act relating to solicitations for employment; to prohibit recruitment of or advertising for employees to take the place of employees engaged in a labor dispute without stating that the employment offered is in place of employees involved in a labor dispute; to prohibit the importation of strikebreakers; and to provide penalties for violations of this act," (MCL 423.251 to 423.254) by amending the title; and to repeal acts and parts of acts.

The bill was read a second time.

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

The motion prevailed.

House Bill No. 4643, entitled

A bill to amend 1939 PA 176, entitled "An act to create a commission relative to labor disputes, and to prescribe its powers and duties; to provide for the mediation and arbitration of labor disputes, and the holding of elections thereon; to regulate the conduct of parties to labor disputes and to require the parties to follow certain procedures; to regulate and limit the right to strike and picket; to protect the rights and privileges of employees, including the right to organize and engage in lawful concerted activities; to protect the rights and privileges of employers; to make certain acts unlawful; to make appropriations; and to prescribe means of enforcement and penalties for violations of this act," by amending section 9f (MCL 423.9f).

The bill was read a second time.

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

The motion prevailed.

By unanimous consent the House returned to the order of

Motions and Resolutions

Rep. Nesbitt moved that when the House adjourns today it stand adjourned until Wednesday, December 7, at 10:00 a.m. The motion prevailed.

Announcement by the Clerk of Printing and Enrollment

The Clerk announced the enrollment printing and presentation to the Governor on Thursday, December 1, for his approval of the following bill:

Enrolled House Bill No. 4580 at 11:16 a.m.

The Clerk announced that the following bills and joint resolution had been reproduced and made available electronically on Thursday, December 1:

House Bill Nos. 6087 6088 6089 6090 6091 6092 6093 6094 6095 6096 6097

House Joint Resolution VV

Senate Bill No. 1187

The Clerk announced the enrollment printing and presentation to the Governor on Monday, December 5, for his approval of the following bills:

Enrolled House Bill No. 5504 at 4:18 pm.

Enrolled House Bill No. 5542 at 4:20 p.m.

Enrolled House Bill No. 5543 at 4:22 p.m.

Enrolled House Bill No. 5544 at 4:24 p.m.

The Clerk announced that the following Senate bill had been received on Tuesday, December 6:

Senate Bill No. 852

Reports of Standing Committees

The Committee on Health Policy, by Rep. Callton, Chair, reported

Senate Bill No. 564, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 2690 (MCL 333.2690).

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

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Callton, Vaupel, Hooker, Yonker, Graves, Hughes, Kesto, VerHeulen, Bizon, Crawford, Garcia, Tedder, Darany and Brinks

Nays: Reps. Cochran, Phelps, Geiss, Liberati and Neeley

The Committee on Health Policy, by Rep. Callton, Chair, reported

Senate Bill No. 565, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 13k of chapter XVII (MCL 777.13k), as amended by 2012 PA 539.

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

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Callton, Vaupel, Hooker, Yonker, Graves, Hughes, Kesto, VerHeulen, Bizon, Crawford, Garcia, Tedder and Darany

Nays: Reps. Brinks, Cochran, Phelps, Geiss, Liberati and Neeley

The Committee on Health Policy, by Rep. Callton, Chair, reported

Senate Bill No. 805, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 17744b (MCL 333.17744b), as added by 2014 PA 311.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Callton, Vaupel, Hooker, Yonker, Graves, Hughes, Kesto, VerHeulen, Bizon, Crawford, Garcia, Tedder, Darany, Brinks, Cochran, Phelps, Geiss, Liberati and Neeley

Nays: None

The Committee on Health Policy, by Rep. Callton, Chair, reported

Senate Bill No. 806, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," by amending sections 5 and 1178 (MCL 380.5 and 380.1178), section 5 as amended by 2016 PA 192 and section 1178 as amended by 2013 PA 187, and by adding section 1179b. Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Callton, Vaupel, Hooker, Yonker, Graves, Hughes, Kesto, VerHeulen, Bizon, Crawford, Garcia, Tedder, Darany, Brinks, Cochran, Phelps, Geiss, Liberati and Neeley

Nays: None

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Callton, Chair, of the Committee on Health Policy, was received and read: Meeting held on: Tuesday, December 6, 2016

Present: Reps. Callton, Vaupel, Hooker, Yonker, Graves, Hughes, Kesto, VerHeulen, Bizon, Crawford, Garcia, Tedder, Darany, Brinks, Cochran, Phelps, Geiss, Liberati and Neeley

Absent: Reps. Chatfield and Wittenberg Excused: Reps. Chatfield and Wittenberg

The Committee on Financial Services, by Rep. Forlini, Chair, reported

Senate Bill No. 234, entitled

A bill to amend 1967 PA 281, entitled "Income tax act of 1967," by amending sections 651, 653, 655, and 657 (MCL 206.651, 206.653, 206.655, and 206.657), section 651 as amended by 2011 PA 171, section 653 as amended by 2011 PA 183, and sections 655 and 657 as added by 2011 PA 38.

With the recommendation that the substitute (H-4) be adopted and that the bill then pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Forlini, Callton, Goike, Graves, Lucido, Theis, Clemente and Gay-Dagnogo

Nays: None

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Forlini, Chair, of the Committee on Financial Services, was received and read: Meeting held on: Tuesday, December 6, 2016

Present: Reps. Forlini, Callton, Goike, Graves, Lucido, Theis, Yanez, Clemente, Gay-Dagnogo and Love

The Committee on Elections, by Rep. Lyons, Chair, reported

House Bill No. 6097, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," by amending sections 867 and 881 (MCL 168.867 and 168.881), as amended by 2014 PA 406.

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

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Lyons, Leutheuser, Jacobsen, Nesbitt and Kesto

Nays: Reps. Irwin and Hoadley

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Lyons, Chair, of the Committee on Elections, was received and read:

Meeting held on: Tuesday, December 6, 2016

Present: Reps. Lyons, Leutheuser, Jacobsen, Nesbitt, Kesto, Driskell, Irwin and Hoadley

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

Senate Bill No. 392, entitled

A bill to amend 1982 PA 432, entitled "Motor bus transportation act," by amending the title and sections 3, 4, 5, 7, 9, 15, 16, 17, 27, 29, 32, 33, 34, 35, and 39 (MCL 474.103, 474.104, 474.105, 474.107, 474.109, 474.115, 474.116, 474.117, 474.127, 474.129, 474.132, 474.133, 474.134, 474.135, and 474.139), sections 3, 4, 5, 7, 17, 27, 29, 33, 34, 35, and 39 as amended and section 32 as added by 1989 PA 233, section 9 as amended by 2012 PA 570, and section 16 as amended by 1996 PA 421, and by adding section 10; and to repeal acts and parts of acts.

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

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Graves, Sheppard, Callton, Johnson, Rendon, Somerville, Hughes, Barrett, Garcia, Glenn, Leutheuser, Schor, Townsend, Geiss, Love and Moss

Nays: Rep. Jenkins

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

Senate Bill No. 991, entitled

A bill to amend 1933 PA 167, entitled "General sales tax act," by amending section 1 (MCL 205.51), as amended by 2016 PA 8.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Graves, Sheppard, Callton, Jenkins, Johnson, Rendon, Somerville, Hughes, Barrett, Garcia, Glenn, Leutheuser and Geiss

Nays: Rep. Townsend

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Graves, Chair, of the Committee on Commerce and Trade, was received and read: Meeting held on: Tuesday, December 6, 2016

Present: Reps. Graves, Sheppard, Callton, Jenkins, Johnson, Rendon, Somerville, Hughes, Barrett, Garcia, Glenn, Leutheuser, Schor, Townsend, Geiss, Love and Moss

Absent: Reps. Byrd and Garrett Excused: Reps. Byrd and Garrett

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

House Bill No. 4919, entitled

A bill to amend 1978 PA 59, entitled "Condominium act," by amending sections 60, 107, and 115 (MCL 559.160, 559.207, and 559.215), section 107 as amended by 2000 PA 379 and section 115 as amended by 1982 PA 538.

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

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Howrylak, Cole, Runestad and Guerra

Navs: None

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

House Bill No. 5626, entitled

A bill to amend 1939 PA 288, entitled "Probate code of 1939," by amending section 55 of chapter X (MCL 710.55), as added by 1994 PA 222.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Cole, Runestad, Irwin, Chang and Guerra

Nays: None

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

House Bill No. 5628, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," by amending section 136c (MCL 750.136c), as added by 2000 PA 205.

Without amendment and with the recommendation that the bill pass.

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

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Cole, Runestad, Irwin, Chang and Guerra

Nays: Rep. Howrylak

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

House Bill No. 5629, entitled

A bill to amend 1998 PA 386, entitled "Estates and protected individuals code," by amending section 5103 (MCL 700.5103), as amended by 2004 PA 93.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Cole, Runestad, Irwin, Chang and Guerra

Nays: Rep. Howrylak

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

House Bill No. 5638, entitled

A bill to amend 1998 PA 386, entitled "Estates and protected individuals code," by amending section 2404 (MCL 700.2404), as amended by 2000 PA 177.

With the recommendation that the substitute (H-3) be adopted and that the bill then pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Howrylak, Cole, Irwin, Chang and Guerra

Nays: None

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

Senate Bill No. 924, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 15f of chapter XVII (MCL 777.15f), as added by 2002 PA 206.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Cole, Runestad, Irwin, Chang and Guerra

Nays: Rep. Howrylak

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

Senate Bill No. 982, entitled

A bill to amend 1998 PA 434, entitled "Uniform fraudulent transfer act," by amending the title and sections 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, and 13 (MCL 566.31, 566.32, 566.33, 566.34, 566.35, 566.36, 566.37, 566.38, 566.39, 566.40, 566.41, 566.42, and 566.43), section 1 as amended by 2009 PA 44 and section 8 as amended by 2000 PA 362, and by adding sections 14 and 15.

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

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

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Howrylak, Cole, Irwin, Chang and Guerra

Nays: None

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

Senate Bill No. 983, entitled

A bill to amend 1972 PA 284, entitled "Business corporation act," by amending section 122 (MCL 450.1122), as amended by 2001 PA 57.

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

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Howrylak, Cole, Irwin, Chang and Guerra

Nays: None

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

Senate Bill No. 984, entitled

A bill to amend 1982 PA 162, entitled "Nonprofit corporation act," by amending section 122 (MCL 450.2122), as amended by 2014 PA 557.

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

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Howrylak, Cole, Irwin, Chang and Guerra

Nays: None

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

Senate Bill No. 985, entitled

A bill to amend 1982 PA 295, entitled "Support and parenting time enforcement act," by amending section 24a (MCL 552.624a), as amended by 2002 PA 572.

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

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Howrylak, Cole, Irwin, Chang and Guerra

Nays: None

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

Senate Bill No. 1175, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 7401 (MCL 333.7401), as amended by 2012 PA 183.

Without amendment and with the recommendation that the bill pass.

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

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Howrylak, Irwin, Chang and Guerra

Nays: Rep. Cole

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

Senate Bill No. 1176, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 13m of chapter XVII (MCL 777.13m), as amended by 2016 PA 126.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Kesto, Lucido, Johnson, Somerville, Howrylak, Irwin, Chang and Guerra

Nays: Rep. Cole

COMMITTEE ATTENDANCE REPORT

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

Meeting held on: Tuesday, December 6, 2016

Present: Reps. Kesto, Lucido, Johnson, Somerville, Howrylak, Cole, Runestad, Irwin, Chang and Guerra

Absent: Rep. Robinson Excused: Rep. Robinson

The Committee on Transportation and Infrastructure, by Rep. Glardon, Chair, reported **Senate Bill No. 879, 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," by amending sections 1h and 1i (MCL 247.651h and 247.651i), section 1h as amended by 2008 PA 501 and section 1i as added by 2001 PA 259.

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

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

To Report Out:

Yeas: Reps. Glardon, Farrington, Goike, Yonker, Lauwers, Cole, Maturen, Howell, Lane, Rutledge, Smiley, Dianda and Neeley

Nays: Rep. LaGrand

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

Senate Bill No. 953, entitled

A bill to amend 1972 PA 106, entitled "Highway advertising act of 1972," by amending sections 2, 3, 4, 6, 7b, 11, 11a, 17, and 17a (MCL 252.302, 252.303, 252.304, 252.306, 252.307b, 252.311, 252.311a, 252.317, and 252.317a), sections 2, 4, 6, 11, 11a, and 17 as amended and sections 7b and 17a as added by 2014 PA 2 and section 3 as amended by 2006 PA 448.

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

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Glardon, Farrington, Goike, Yonker, Lauwers, Cole, Lane, Rutledge, Smiley, Dianda and Neeley

Nays: Reps. Howell and LaGrand

COMMITTEE ATTENDANCE REPORT

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

Meeting held on: Tuesday, December 6, 2016

Present: Reps. Glardon, Farrington, Goike, Jacobsen, Yonker, Lauwers, Cole, Maturen, Howell, Lane, Rutledge, Smiley, Dianda, Neeley and LaGrand

Absent: Rep. McCready Excused: Rep. McCready

The Committee on Natural Resources, by Rep. LaFontaine, Chair, reported

Senate Bill No. 908, entitled

A bill to amend 1996 PA 381, entitled "Brownfield redevelopment financing act," by amending sections 2, 3, 4, 7, 8, 8a, 11, 13, 14, 15, 15a, and 16 (MCL 125.2652, 125.2653, 125.2654, 125.2657, 125.2658, 125.2658a, 125.2661, 125.2663, 125.2664, 125.2665, 125.2665a, and 125.2666), section 2 as amended by 2013 PA 67, section 3 as amended by 2000 PA 145, sections 4, 8, 13, 15, and 16 as amended and section 8a as added by 2012 PA 502, section 7 as amended by 2002 PA 413, and section 15a as amended by 2014 PA 20, and by adding sections 13a and 13b; and to repeal acts and parts of acts.

With the recommendation that the following amendments be adopted and that the bill then pass.

- 1. Amend page 57, line 19, after "211.906," by inserting "INCLUDING 50% OF THAT PORTION OF SPECIFIC TAXES ATTRIBUTABLE TO THE STATE EDUCATION TAX ACT, 1993 PA 331, MCL 211.901 TO 211.906,".
 - 2. Amend page 58, line 10, after the first "THE" by striking out "3 MILLS THAT ARE" and inserting "AMOUNT". The bill and amendments were referred to the order of Second Reading of Bills.

Favorable Roll Call

To Report Out:

Yeas: Reps. LaFontaine, Rendon, Forlini, Goike, McBroom, Whiteford, Kivela, Smiley and Lauren Plawecki Nays: None

The Committee on Natural Resources, by Rep. LaFontaine, Chair, reported

Senate Bill No. 909, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 19511, 19512, and 19513 (MCL 324.19511, 324.19512, and 324.19513), as added by 1995 PA 60.

Without amendment and with the recommendation that the bill pass.

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

To Report Out:

Yeas: Reps. LaFontaine, Rendon, Forlini, Goike, McBroom, Whiteford, Kivela, Smiley and Lauren Plawecki

Navs: None

The Committee on Natural Resources, by Rep. LaFontaine, Chair, reported

Senate Bill No. 910, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 19601, 19607, 19608, and 19608a (MCL 324.19601, 324.19607, 324.19608, and 324.19608a), sections 19601 and 19607 as added by 1998 PA 288, section 19608 as amended by 2012 PA 446, and section 19608a as added by 2003 PA 253, and by adding section 19608b.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. LaFontaine, Rendon, Forlini, Goike, McBroom, Whiteford, Kivela, Smiley and Lauren Plawecki

Nays: None

The Committee on Natural Resources, by Rep. LaFontaine, Chair, reported

Senate Bill No. 911, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 19508, 19509, and 19510 (MCL 324.19508, 324.19509, and 324.19510), as added by 1995 PA 60.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. LaFontaine, Rendon, Forlini, Goike, McBroom, Whiteford, Kivela, Smiley and Lauren Plawecki

Navs: None

The Committee on Natural Resources, by Rep. LaFontaine, Chair, reported

Senate Bill No. 912, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 19609, 19610, 19611, and 19612 (MCL 324.19609, 324.19610, 324.19611, and 324.19612), sections 19609, 19610, and 19611 as added by 1998 PA 288 and section 19612 as amended by 2014 PA 115, and by adding section 19610a.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. LaFontaine, Rendon, Forlini, Goike, McBroom, Whiteford, Kivela, Smiley and Lauren Plawecki

Nays: None

The Committee on Natural Resources, by Rep. LaFontaine, Chair, reported

Senate Bill No. 913, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 20108b (MCL 324.20108b), as amended by 2010 PA 233.

Without amendment and with the recommendation that the bill pass.

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

To Report Out:

Yeas: Reps. LaFontaine, Rendon, Forlini, Goike, McBroom, Whiteford, Kivela, Smiley and Lauren Plawecki

Nays: None

The Committee on Natural Resources, by Rep. LaFontaine, Chair, reported

Senate Bill No. 950, entitled

A bill to amend 1976 PA 399, entitled "Safe drinking water act," (MCL 325.1001 to 325.1023) by adding section 19a. With the recommendation that the substitute (H-2) be adopted and that the bill then pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. LaFontaine, Rendon, Forlini, Goike, McBroom, Whiteford, Kivela, Smiley and Lauren Plawecki

Nays: None

The Committee on Natural Resources, by Rep. LaFontaine, Chair, reported

Senate Bill No. 1093, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending section 41302a (MCL 324.41302a), as added by 2014 PA 537.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. LaFontaine, Rendon, Forlini, Goike, McBroom, Whiteford, Kivela, Smiley and Lauren Plawecki

Nays: None

The Committee on Natural Resources, by Rep. LaFontaine, Chair, reported

Senate Bill No. 1117, entitled

A bill to amend 1956 PA 40, entitled "The drain code of 1956," by amending section 464 (MCL 280.464), as amended by 1989 PA 134.

Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. LaFontaine, Rendon, Forlini, Goike, McBroom, Whiteford, Kivela, Smiley and Lauren Plawecki

Nays: None

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. LaFontaine, Chair, of the Committee on Natural Resources, was received and read:

Meeting held on: Tuesday, December 6, 2016

Present: Reps. LaFontaine, Rendon, Forlini, Goike, McBroom, Whiteford, Kivela, Smiley and Lauren Plawecki

The Committee on Local Government, by Rep. Chatfield, Chair, reported

House Bill No. 6075, entitled

A bill to amend 1965 PA 314, entitled "Public employee retirement system investment act," by amending sections 13 and 20h (MCL 38.1133 and 38.1140h), section 13 as amended by 2016 PA 145 and section 20h as amended by 2012 PA 347. Without amendment and with the recommendation that the bill pass.

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

Favorable Roll Call

To Report Out:

Yeas: Reps. Chatfield, Price, Maturen, Runestad, Sheppard, Theis, Vaupel, Moss, Brunner and Rutledge

Nays: Rep. Neeley

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Chatfield, Chair, of the Committee on Local Government, was received and read: Meeting held on: Tuesday, December 6, 2016

Present: Reps. Chatfield, Price, Maturen, Runestad, Sheppard, Theis, Vaupel, Moss, Brunner, Rutledge and Neeley

COMMITTEE ATTENDANCE REPORT

The following report, submitted by Rep. Chatfield, Chair, of the Committee on Local Government, was received and read: Meeting held on: Thursday, December 1, 2016

Present: Reps. Chatfield, Price, Maturen, Runestad, Sheppard, Theis, Vaupel, Moss, Brunner, Rutledge and Neeley

Communications from State Officers

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

December 1, 2016

The Michigan Department of State Police (MSP) hereby informs the legislature that the Disaster and Emergency Contingency Fund Annual Accounting of Expenditures report for Fiscal Year 2016 is complete and available for viewing via the following link.

http://www.michigan.gov/documents/msp/FY2016_DECF_Annual_Report_544074_7.pdf

Additional statutorily and boilerplate required reports for the Michigan Department of State Police are available via the following link.

http://www.michigan.gov/msp/0,4643,7-123-1586_3501-19869—,00.html

Please direct questions concerning the Disaster and Emergency Contingency Annual Report to Mr. Shawn Sible, Deputy Director, Administrative Services Bureau at 517-284-3309.

Sincerely,
Halima el-Sulayman
Executive Secretary
Departmental Services Division
Michigan State Police
P.O. Box 30634
Lansing, MI 48909
TX: 517-284-3286

The communication was referred to the Clerk.

Introduction of Bills

Rep. Franz introduced

House Bill No. 6098, entitled

A bill to amend 1996 PA 101, entitled "Property rights preservation act," by amending section 2 (MCL 24.422). The bill was read a first time by its title and referred to the Committee on Judiciary.

Rep. Franz introduced

House Bill No. 6099, entitled

A bill to amend 1996 PA 101, entitled "Property rights preservation act," (MCL 24.421 to 24.425) by amending the title and by adding section 6.

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

Rep. Franz introduced

House Bill No. 6100, entitled

A bill to amend 1996 PA 101, entitled "Property rights preservation act," by amending section 4 (MCL 24.424). The bill was read a first time by its title and referred to the Committee on Judiciary.

Reps. Howrylak, Kosowski, Vaupel, Lucido, Santana and Liberati introduced

House Bill No. 6101, entitled

A bill to create Michigan crime survivor trauma recovery centers; to establish the purpose and duties of the Michigan crime survivor trauma recovery centers; to provide standards for the operation of Michigan crime survivor trauma recovery centers; to create a crime survivor trauma recovery center advisory committee; to create a crime survivor trauma recovery center fund; and to provide for the powers and duties of certain state and local governmental officers and entities.

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

Reps. Kosowski, Vaupel, Howrylak, Lucido, Santana and Liberati introduced

House Bill No. 6102, entitled

A bill to create the crime survivor trauma recovery center data collection act; to describe the crime survivor trauma recovery center data collection system; and to provide for the powers and duties of certain state and local governmental officers and entities.

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

Reps. Vaupel, Kosowski, Howrylak, Lucido, Santana and Liberati introduced

House Bill No. 6103, entitled

A bill to amend 1989 PA 196, entitled "An act to abolish the criminal assessments commission; to prescribe certain duties of the crime victim services commission; to create the crime victim's rights fund; to provide for expenditures from the fund; to provide for assessments against criminal defendants and certain juvenile offenders; to provide for payment of crime victim's rights services; and to prescribe the powers and duties of certain state and local agencies and departments," by amending section 4 (MCL 780.904), as amended by 2015 PA 9.

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

Reps. Liberati, Kosowski, Vaupel, Howrylak, Lucido and Santana introduced

House Bill No. 6104, entitled

A bill to amend 1975 PA 238, entitled "Child protection law," (MCL 722.621 to 722.638) by adding section 14a. The bill was read a first time by its title and referred to the Committee on Criminal Justice.

Reps. Kesto, Kosowski, Vaupel, Howrylak, Lucido, Santana and Liberati introduced

House Bill No. 6105, entitled

A bill to amend 1939 PA 280, entitled "The social welfare act," (MCL 400.1 to 400.119b) by adding section 10h. The bill was read a first time by its title and referred to the Committee on Criminal Justice.

Reps. Santana, Kosowski, Vaupel, Howrylak, Lucido and Liberati introduced

House Bill No. 6106, entitled

A bill to amend 1985 PA 87, entitled "William Van Regenmorter crime victim's rights act," by amending sections 3 and 6 (MCL 780.753 and 780.756), section 3 as amended by 2000 PA 503 and section 6 as amended by 2005 PA 184, and by adding section 16c.

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

Reps. Lucido, Kosowski, Howrylak, Santana and Liberati introduced

House Bill No. 6107, entitled

A bill to amend 1978 PA 368, entitled "Public health code," (MCL 333.1101 to 333.25211) by adding sections 20969a and 21527a.

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

Announcements by the Clerk

November 17, 2016

Received from the Michigan Economic Development Corporation the proposed resolution and program guidelines that would expand eligibility for the Michigan Collateral Support Program (a part of the Michigan Supplier Diversification Fund), under the Michigan Strategic Fund Act, Act 270 of 1984.

Gary L. Randall Clerk of the House

By unanimous consent the House returned to the order of

Messages from the Senate

Senate Bill No. 852, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending sections 319, 682, and 907 (MCL 257.319, 257.682, and 257.907), section 319 as amended by 2015 PA 11, section 682 as amended by 2012 PA 263, and section 907 as amended by 2015 PA 126.

The Senate has passed the bill.

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

Senate Bill No. 1051, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 21102 and 21104 (MCL 324.21102 and 324.21104).

(The bill was read a first time and referred to the Committee on Appropriations on December 1, see House Journal No. 74, p. 2128; bill discharged from committee and Senate request for return granted earlier today, see today's Journal, p. 2139.)

The bill was referred to the Committee on Appropriations.

Senate Bill No. 1052, entitled

A bill to amend 1984 PA 44, entitled "Motor fuels quality act," by amending section 6 (MCL 290.646), as amended by 2006 PA 271.

(The bill was read a first time and referred to the Committee on Appropriations on December 1, see House Journal No. 74, p. 2128; bill discharged from committee and Senate request for return granted earlier today, see today's Journal, p. 2139.)

The bill was referred to the Committee on Appropriations.

Senate Bill No. 1053, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," by amending sections 21506a and 21508 (MCL 324.21506a and 324.21508), as amended by 2014 PA 416.

(The bill was read a first time and referred to the Committee on Appropriations on December 1, see House Journal No. 74, p. 2128; bill discharged from committee and Senate request for return granted earlier today, see today's Journal, p. 2140.)

The bill was referred to the Committee on Appropriations.

House Bill No. 4874, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 9a.

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

The House agreed to the full title.

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

Rep. Iden moved that the House adjourn. The motion prevailed, the time being 6:05 p.m.

Associate Speaker Pro Tempore Franz declared the House adjourned until Wednesday, December 7, at 10:00 a.m.

GARY L. RANDALL Clerk of the House of Representatives