No. 39 STATE OF MICHIGAN

Journal of the Senate

100th Legislature REGULAR SESSION OF 2019

Senate Chamber, Lansing, Thursday, April 25, 2019.

10:00 a.m.

The Senate was called to order by the President, Lieutenant Governor Garlin D. Gilchrist II.

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

Alexander—present	Horn—present	Outman—present
Ananich—present	Irwin—present	Polehanki—present
Barrett—present	Johnson—present	Runestad—present
Bayer—present	LaSata—present	Santana—present
Bizon—present	Lauwers—present	Schmidt—present
Brinks—present	Lucido—present	Shirkey—present
Bullock—present	MacDonald—present	Stamas—present
Bumstead—present	MacGregor—present	Theis—present
Chang—present	McBroom—present	VanderWall—present
Daley—present	McCann—present	Victory—present
Geiss—present	McMorrow—present	Wojno-present
Hertel—present	Moss—present	Zorn—present
Hollier—present	Nesbitt—present	_

Father Dennis Howard of Most Holy Trinity Parish of Fowler offered the following invocation:

Lord, we are gathered here today to ask Your blessing on our state government. We pray for our Governor and all the members of the Michigan House and Senate. Give them wisdom and courage. Help them to seek the good of all our citizens. Help us to work together to guard and protect the dignity of all people, especially those enslaved to addictions; victims of abortion, racism, bigotry, human trafficking, and all offenses against human dignity.

Father, help us all to recognize the great responsibility and privilege of serving the citizens of Michigan. We ask Your blessing in the name of Jesus Christ, our Lord. Amen.

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

Motions and Communications

Senators Horn, Johnson and Lauwers entered the Senate Chamber.

Senators Shirkey, Daley and Bullock asked and were granted unanimous consent to make statements and moved that the statements be printed in the Journal.

The motion prevailed.

Senator Shirkey's statement is as follows:

Today we have another staffer who has provided great wealth and great value to the Senate over the last few years who is deciding to pursue other interests.

Andy Buss came to the Legislature in 2013 and quickly demonstrated his quick-wit and quick learning skills and advanced quickly to the policy office in 2015. He has supported the Republican caucus on many complex issues such as economic development, paid sick leave, and minimum wage—and we all know how complex those were.

Andy is happily married to Bailey—Bailey, are you in the Gallery today? There she is. Thank you Bailey. They currently live in Holt with their two dogs—Reggie and Jordy—but they will be relocating to Rochester as Andy pursues a career in the private sector.

Andy has been a great teammate in the Senate policy office where he is constantly working to build camaraderie and magnify and leverage his wonderful creativity and sense of humor. Andy, we wish you a terrific future and, on behalf of the entire Senate, go forth and prosper, sir.

Senator Daley's statement is as follows:

I have a special guest with me today that I'd like to have my colleagues meet. I happen to have my mother with me today. Today is her 88th birthday so she decided to join me on the floor. I've got a couple other guests in the Gallery as well—I've got a couple sisters up there in the east Gallery, my sister Diane and my sister Karen. For those who didn't know, Karen happens to be—my name is Kevin, her name is Karen—we are twins. Don't hold that against me please.

This wonderful lady here bore nine children. She has 23 grandchildren and eleven great-grandchildren. I am kind of in the middle of that group. Let me tell you something else she did. Of those nine children—yes, we're Irish Catholic by the way; everybody asks that question—she had two sets of twins in a row. She had seven children under the age of eight years old. She's a saint. She really is.

She would have been married to my dad 57 years but he passed away back in 2000. She re-married and was married to another man for 17 years. She's got nine children, eight of whom have been married an average of over 37 years I believe. She instilled values in all of us kids that were really great. To celebrate her birthday, we've got cupcakes in the lobby. Please join her and come over to say hello to her.

Senator Bullock's statement is as follows:

I rise in honor of one of my office interns, Mr. Randy Perkins of Farmington Hills. He is completing his junior year at Michigan State University in the renowned James Madison College residential program as an international relations/criminal justice major. It is Randy's desire to eventually become a foreign diplomat or ambassador for the United States.

Since his internship began approximately three months ago, Randy has been an extremely valuable member of our office in just a short time. He's stepped into roles to assist in matters of policy analysis and research and has gone above and beyond. As this semester ends, Randy is leaving for a position this summer with the Emerson Collective in Palo Alto, California, an organization that supports social justice and focused on organizations working in education, immigration reform, social justice, conservation, media, and journalism through partnerships, grants, and investments. This experience will offer him the opportunity to grow as a student and socially-conscious citizen of the state of Michigan.

While it is bittersweet to see him go, I am thankful he will be returning to our office this fall with an expanded knowledge base. Colleagues, please help me wish him the best as he embarks on his next mission and gain some educational experience while staying involved in issues of policy and social justice.

The following communications were received and read: Office of the Senate Majority Leader

April 23, 2019

Pursuant to Executive Order 2018-13 and Executive Order 2015-11, I appoint the following individual to the **Michigan Future Talent Council**.

Senator Kevin Daley

April 23, 2019

Pursuant to MCL 399.833, I appoint the following individual to the **Michigan Historical Commission**. Thomas Truscott

April 23, 2019

Pursuant to MCL 752.973, I appoint the following individuals to the **Human Trafficking Commission**. Judy Emmons

Shari Montgomery

Sincerely, Mike Shirkey 16th Senate District Senate Majority Leader

The communications were referred to the Secretary for record.

The following communication was received: Office of Senator Betty Jean Alexander

April 24, 2019

I would like to add my name as a co-sponsor of Senate Bill 47 and Senate Bill 48, which was introduced by Senator Tom Barrett. Thank you for the opportunity and please let me know if you have any questions.

Sincerely,
Betty Jean Alexander
State Senator
5th District—Detroit,

Dearborn Heights, Garden City, Inkster, and Redford

The communication was referred to the Secretary for record.

The following communication was received: Office of Senator Rosemary Bayer

April 23, 2019

Per Senate Rule 1.110(c), I am requesting that my name be added as a co-sponsor to Senate Bill 269 introduced by Senator Erika Geiss on April 16, 2019.

Sincerely, Rosemary Bayer 12th Senate District State Senator

The communication was referred to the Secretary for record.

Recess

Senator MacGregor moved that the Senate recess subject to the call of the Chair. The motion prevailed, the time being 10:15 a.m.

10:22 a.m.

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

Messages from the House

Senate Bill No. 2, entitled

A bill to amend 1978 PA 368, entitled "Public health code," by amending section 7523 (MCL 333.7523), as amended by 2016 PA 418, and by adding section 7521a.

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 1978 PA 368, entitled "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," (MCL 333.1101 to 333.25211) by adding section 7521a.

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

Senator MacGregor 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. 42 Yeas—38

Alexander	Geiss	MacGregor	Santana
Ananich	Hertel	McBroom	Schmidt
Barrett	Hollier	McCann	Shirkey
Bayer	Horn	McMorrow	Stamas
Bizon	Irwin	Moss	Theis
Brinks	Johnson	Nesbitt	VanderWall
Bullock	LaSata	Outman	Victory
Bumstead	Lauwers	Polehanki	Wojno
Chang	Lucido	Runestad	Zorn
Daley	MacDonald		

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.

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

Senate Bill No. 150

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

By unanimous consent the Senate proceeded to the order of

Resolutions

Senator Chang offered the following resolution:

Senate Resolution No. 40.

A resolution to commemorate April 22-29, 2019, as Black April Memorial Week.

Whereas, April 30, 2019, marks the 44th anniversary of the end of the Vietnam War and the start of the eventual exodus of several million Vietnamese out of Vietnam after South Vietnam's capital of Saigon fell to the communists on April 30, 1975; and

Whereas, For many Vietnam and Vietnam-era veterans who were directly involved in the war and Vietnamese-Americans who have settled in the United States, the Vietnam War was a tragedy full of great suffering and the loss of American, Vietnamese, and Southeast Asian lives; and

Whereas, Over 58,000 people were killed and 304,000 were wounded out of the 2.59 million Americans who served in the Vietnam War. One out of every ten Americans who served in Vietnam became a casualty of war; and

Whereas, South Vietnamese armed forces lost 275,000 soldiers and many more wounded along with an unknown number of Vietnamese civilian casualties; and

Whereas, During the American evacuation of Saigon, the first wave of 135,000 Vietnamese who were mostly military officers and their families, took temporary shelter through several international refugee camps at Camp Pendleton in San Diego, Fort Chaffee in Arkansas, and Indiantown Gap in Pennsylvania; and

Whereas, Starting in 1977, and lasting through the mid-1980s, a second wave of Vietnamese refugees comprised mostly of "boat people" began leaving Vietnam. Seeing no future under communism, nearly 800,000 boat people risked their lives in small, dangerous boats to travel to resettlement camps in Hong Kong, Malaysia, Indonesia, Thailand, and the Philippines before eventually being resettled in the United States. The Red Cross estimated that during that time, at least 300,000 Vietnamese died on the high seas while trying to escape communism; and

Whereas, After 1985, a third wave of Vietnamese refugees came to the United States under the Orderly Departure Program; and

Whereas, In 1988, Congress passed the Operation Homecoming Act, a program allowing approximately 80,000 Amerasian children (offspring of GI fathers and Vietnamese mothers) to come to America; and

Whereas, By 1990, the fourth wave of Vietnamese refugees began arriving in the United States under the Humanitarian Operation and today, more than 1.7 million Vietnamese immigrants reside in the United States; and

Whereas, Studies using census data show that foreign-born Vietnamese entering the United States in the 1980s, 1990s, and 2000s have seen an increase in terms of English proficiency, proportion of college graduates, the number of owner-occupied housing, family median income, and naturalization; and

Whereas, Over the years, Vietnamese immigrants have overcome social, economic, and language barriers of unforeseen magnitude to grow and become the most assimilated along civic dimensions of any large group in America; and

Whereas, Through emphasis on intense study, Vietnamese-Americans have reached the pinnacles of American success in a variety of fields including business and entrepreneurship, science and technology, space travel, medicine, the executive branch of the United States government, politics, the United States military, the United States judicial system, professional sports, and, most recently, cultural icon status in cooking, modeling, acting, and comedy; and

Whereas, In order to serve their community and prosper in America, Vietnamese Americans formed well-established and thriving Vietnamese-American commercial districts throughout the United States, including an enclave in southeast Oakland County and in west Michigan; and

Whereas, More than 17,000 Vietnamese now live in Michigan; and

Whereas, We must teach our children and future generations the important lessons from the Vietnam War, including how the plight of the Vietnamese refugees following the end of war serves as a powerful example of the values of freedom and democracy; and

Whereas, Refugees and immigrants from the former Republic of Vietnam who came to the United States and settled as free Vietnamese-Americans are honored and remembered for their sacrifices for freedom and human rights and for their ongoing contributions to our democratic society; and

Whereas, The Vietnamese Heritage and Freedom flag, which is yellow with three horizontal red stripes, is the only symbol that can unite most Vietnamese around the world and bring them together under the banner that symbolizes the aspiration for freedom and democracy in their homeland; and

Whereas, Although united in sorrow as they commemorate April 30, 2019, as Black April, an occasion to reflect on the sacrifices of the past, Vietnamese-American communities throughout Michigan consider Black April a memorial and remembrance of the resilience of the Vietnamese people; now, therefore, be it

Resolved by the Senate, That the members of this legislative body commemorate April 22-29,2019, as Black April Memorial Week. We recognize this as a special time for Michiganians to honor the tragedy of the suffering and countless lives lost during the Vietnam War era and to pay tribute to those lives lost by affecting human rights and freedom to the people of Vietnam.

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

Senator MacGregor moved that the rule be suspended.

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

The resolution was adopted.

Senators Alexander, Ananich, Bayer, Bizon, Brinks, Bullock, Geiss, Hollier, MacGregor, McMorrow, Moss, Polehanki, Runestad, Santana, Wojno and Zorn were named co-sponsors of the resolution.

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

The motion prevailed.

Senator Chang's statement is as follows:

I rise to offer a resolution to recognize this week of April as Black April Memorial Week.

This week is a memorial to the 44th anniversary of the fall of Saigon and the end of the Vietnam War on April 30. For many, this war ended in tragedy—275,000 South Vietnamese soldiers, 58,000 Americans, and 2,654 brave service members from Michigan lost their lives during the conflict. There were also an estimated two million civilian deaths in Vietnam, as well as countless children who were born of GI fathers and Vietnamese mothers, and who would have to overcome their own bouts of adversity to try to lead normal, successful lives.

While ultimately democracy did not prevail in Saigon that April day, democratic values were not lost on many Vietnamese families. Over the next generation, hundreds of thousands of Vietnamese fled the shores of their home country in search of freedom and democracy. Unfortunately, not everyone survived that journey. And still, the Vietnamese saw opportunity in this very country that sought to repel the Communist threat in their home. Over the years, these refugees have overcome significant social, economic, and language barriers of unforeseen magnitudes to grow and become one of the most assimilated ethnic groups in America.

Today, more than 17,000 Vietnamese Americans live here in Michigan, and more than 1.7 million reside here in the United States. Through their blood, sweat, and tears, they have built communities and commercial districts throughout our state and our country. So, while April 30 may be a reflection on the sacrifices of the past, it's also an opportunity to recognize the values and ideals of the Vietnamese American people. The week of April 22 is an important time to honor the connected culture and history that we share with our Vietnamese brothers and sisters.

With that, I'd like to welcome the Vietnamese American Association of Michigan who have traveled here from all across our state to pay tribute to our Vietnamese American friends and neighbors.

Introduction and Referral of Bills

Senator Lucido introduced

Senate Joint Resolution F, entitled

A joint resolution proposing an amendment to the state constitution of 1963, by amending section 4 of article I and section 2 of article VIII, to allow certain deductions or credits for nonpublic K-12 educational expenses from state income tax.

The joint resolution was read a first and second time by title and referred to the Committee on Education and Career Readiness.

Senator Lucido introduced

Senate Bill No. 285, entitled

A bill to amend 2000 PA 161, entitled "Michigan education savings program act," by amending sections 2 and 16 (MCL 390.1472 and 390.1486), section 2 as amended by 2010 PA 6.

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

Senator Lucido introduced

Senate Bill No. 286, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," by amending section 3104 (MCL 500.3104), as amended by 2002 PA 662.

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

Senator Nesbitt introduced

Senate Bill No. 287, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," by amending section 227 (MCL 750.227), as amended by 1986 PA 8.

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

Statements

Senators McMorrow, Ananich, Hollier, McBroom and Hertel asked and were granted unanimous consent to make statements and moved that the statements be printed in the Journal.

The motion prevailed.

Senator McMorrow's statement is as follows:

Yesterday I introduced Senate Bill No. 284, and I rise today to ask for your co-sponsorship.

I'd like you to think back to long before we were all here in this room; think back to before you started your career. Maybe before you had kids, maybe before you were married, before your first job. Think back to elementary school; think back to when you were growing up. Think back to the time when you were just discovering who you were, where you fit in social circles, what your personality was, and what you believed in. I want you to think about the first time you fell in love. Maybe you didn't know it was love yet. Maybe it was the first time that you looked at somebody else and there was something inside you that stirred so deep, that you just wanted to spend all of your time with that person. And spending time with that person made you feel like a better person—it made you feel whole. Think of the joy and think of how that impacted who you are today.

Now, imagining yourself at that age, think about somebody telling you that you are wrong, that your feelings are wrong, and that you are broken. That all of these newfound feelings and beliefs that you know to be true in your soul about who you are and who you love, and who you gravitate toward is wrong. That something so core to you is unwelcome. Now imagine that going further. Imagine going through the process of you being forced out of you. Imagine going through the process and being told over and over again the idea that who you are has to change. That the only way for you to be welcome and to be accepted is to become something that you are not.

Conversion therapy is not therapy. It is not grounded in science. It is immoral; it is unethical. And it is harming our young people by telling them that at their core, they are broken. That they are wrong. But this is not just a moral issue. Young residents are taking their talents and skills out of Michigan to other states. And Millennials often cite demand for communities that are welcoming and open-minded. Sixteen states have already banned conversion therapy, including New Jersey where Republican Governor Chris Christie signed a ban into law in 2013, and Washington State where Democratic Governor Jay Inslee signed one in 2018. And conversion therapy—this practice or lack thereof—not only is not effective in turning somebody who might be gay or queer into somebody who is straight, but it is irreparably damaging. It increases self-harming tendencies, it increases anxiety and depression and rates of suicide. Think back to who you were when you were trying to discover who you were. Imagine the feeling of hopelessness in being told over and over that you are not welcome and getting to the point where you have no other option but to die. Because you know in your core that you cannot change who you are. This is what is happening in this horrific practice.

I welcome your co-sponsorship today so that we might stand up and with one loud unified voice, tell every young person in the state of Michigan that you are welcome and that you are valued. To tell every resident and everybody around the country that Michigan is a place that will welcome you and serve you no matter who you are or who you love. Because your sexual orientation doesn't change who you are as a neighbor or a community member or what ideas you have or how you are going to help us grow our economy or what businesses you're going to create. Let's send one loud and clear message that you are welcome in Michigan, and that Michigan will not tolerate anybody forcibly trying to change you into something you are not.

Senator Ananich's statement is as follows:

I rise to recognize an unfortunate anniversary. The famous names and camera crews have left town. Those who remain are the true champions of Flint—the moms and dads, grandparents, teachers, doctors and healthcare workers, police officers and firefighters, and all the people who were there before and are still there today. The real heroes are the people who have experienced the worst and stayed the course for the fight for the justice they deserve. The true grit and determination of a community shines brightest once the spotlights are turned off and the sensationalism dies down.

Today is the fifth anniversary of the Flint water crisis and I am proud of my hometown. Five years ago, a lever was pulled and the lives of people in my city were forever changed. Flint has never been a city looking for a handout. We are a community fighting for justice.

There were some in this town who tried to sweep the crisis under the rug, but there were even more who knew we needed to act. For those of you in this chamber who recognized our struggle and were willing to support us in the fight, I want to say thank you. Sincerely, thank you. Your willingness to listen to the truth made the difference. I want you to know our efforts have helped. We're making progress in lead pipe replacement. I've said from the beginning that no one will be able to trust their water until every lead pipe is replaced. We're not there yet, but we're getting close. The home remediation program is helping to ensure that we're getting rid of lead in homes once and for all. More children and adults have access to the specific healthcare they need. We've made progress connecting kids to doctors via the Community Health Access Program—or CHAP—and ensuring access to nutrition prescriptions because we know that healthy foods can help mitigate the effects of lead. We also know that lead can cause serious learning challenges for children. Funds to expand Early On and early childcare as well as doubling down on literacy programs have given our kids a shot at success. And the generosity of strangers helped to deliver 100,000 books to Flint kids. A year and a half ago we voted on the Flint Promise, and thanks to the support of individuals and businesses, Flint kids can now receive two years of college tuition-free. Today, I'm asking the residents of my hometown to sign up on the Flint Registry at www.flintregistry.org. We've already seen 6,000 people pre-register with the website. This registry will help connect residents with available services in the community to promote health and wellness. All of these initiatives are vital to our recovery and I invite anyone in this room to come spend a day with me in my district. I want to show you how far we've come and how far we have yet to go.

While I thank those who have partnered with me, I want to remind you that our work is not done. There are children in Flint who will have lead in their systems for a lifetime. It is critical that we continue to fund education and healthcare programs in this budget, and the next, and the next, and so on. We must vigorously pursue ways to keep our water safe and tested, and we need to establish trust again. Broken trust is harder to replace than a broken pipe, but it's incumbent upon us to fix it.

The people of Flint are resilient. Just to name a few, they're people like LeeAnn Walters and Melissa Mays who sounded the first alarms when they knew something wasn't quite right, and Dr. Mona Hanna-Attisha who had the science to prove the crisis was real, and Little Miss Flint who kept and continues to keep the spotlight on our town even after the cameras have left.

It is five years later and the people of Flint will never stop fighting for justice. I am inspired by their strength and I am honored to be their Senator. I want them and you to know that I will never stop fighting to right the wrongs inflicted upon my community. Again, genuinely, thank you.

Senator Hollier's statement is as follows:

I have a special guest, and please excuse my prop as we talk about this very critical item. It's just her and she won't let me put her down because she's having one of those moments. My daughter is what I would consider the best, most well-adjusted little kid and I imagine many of you would feel the same about your children, although many of you have said so about mine today.

The not-so-normal thing is that we're following Senator Ananich and I didn't expect him to be talking about the five-year anniversary of the Flint water crisis, nor to be talking about the effects or the long-term issues of lead poisoning. I wanted to take an opportunity to talk about how blessed I am to be able to bring my daughter to work with me. At any moment, that could change because Lillian was poisoned with lead. She had more than twice the acceptable limit, and not from water but from paint dust which is the most common way for children to be poisoned by lead. As Senator Ananich mentioned, it's a forever thing. If at any moment you hear a loud outburst or you hear her banging her head against the floor or the wall or see a brief change in her mood, it's probably because she had elevated lead. Not because we didn't try to fix it, not because we didn't have the resources, but because we have a crisis in this state that is not being addressed.

It's a crisis in Detroit which has the highest levels of lead of any city followed immediately by Jackson. This is not an urban issue, this is not a Republican or Democratic issue, but this is an issue that affects our children. An issue that we pay for time and time again as we talk very clearly about children meeting their third-grade reading levels or accomplishing those things.

On my desk, I'll have a blueback to create a lead task force. Not to spend a bajillion dollars to solve this problem, but to look at the programs we're already using and the things we already have on the books that we can expand to help solve problems like this. In particular, programs like weatherization. For most parents, you

think, oh, she's just acting up. For us, we always have to think that that's the first sign of lead coming in. I'll have a blueback on my desk to create a lead task force with one goal: funding the solution. To make sure that no parent has to worry, is the reason their child acting up because they can't cope because they were poisoned or because they were just having a bad day? Right now, too many parents can't do that. They can't do that and they won't be able to do that until we ensure that lead poisoning does not happen to our children.

Once again, I'll have a blueback on my desk to create a lead task force with just one goal: funding the solution. We know what the problem is, but we haven't figured out how we're going to fund it.

Senator McBroom's statement is as follows:

I wanted to say a few words in thanks to the members of this body for the many prayers and calls I received last week after my dad had a bad accident. He fell down about ten feet and broke his pelvis in three places. Many of you know that I farm with my dad, my folks, my wife, and how difficult it is right now for us. He's in the hospital for the next four weeks at least, and then a long recovery after. I appreciate many of your call and support during this time.

Some of you know that last fall—in October—my mother had a bad accident too and ended up in the hospital for four weeks after hitting her head on the farm. Of course, last summer—on July 7—my brother was killed in a car accident leaving behind his eight kids and his wife. It goes to show all of us how fragile and precious life is and how fleeting it can be. I came upon the scene of my brother's accident and saw his dead body and what had happened to it. The reality of death is something we all face and it makes life so precious every day. We just went through the Easter season and we think about the trauma of Christ and what He went through and the miracle of the resurrection and that gives me the hope that I'll be seeing my brother again.

When we see a body that's hurt, when we see a body injured, it causes us to flinch. It causes a real visceral reaction within us. I went to the movies last week and saw something that caused the same thing to me. I watched a movie where I watched a little baby torn apart limb by limb—the leg, the other leg, the arms. It's an image I will never forget. It's unconscionable. The movie destroys any pretense of abortion being anything less than unconscionable, painful destruction of a fragile and living life. The Bible tells us, "My people are destroyed for lack of knowledge. Because you have rejected knowledge, I also will reject you from being priest for Me; because you have forgotten the law of your God, I also will forget your children." So, I say another Bible verse, "Come now, and let us reason together." That movie is the story of Abby Johnson and what she saw that day shocked her. It shook the very foundations that she had built to make sense of her world; showed them that they were just sand and they crumbled around her. It did the same to me, even though I'm already convinced that abortion is wrong. It shook that long-held belief and the complacency that I've had about it. It shook it because of the brutal reality of seeing those things and recognizing after what I've been through in the last year, the reality of death and trauma, how fragile and precious life is. It doesn't just stop with the fact that this woman oversaw 22,000 deaths in her eight years there, but the trauma that it effects on the persons and families of those babies.

Can God be merciful to us and use this message of truth? Can He hold us up and give us one last chance to repent? To keep our consciences alive? How can we harden our hearts in the face of this truth? Just like the injustices that happen whether it's Flint or other people we passionately advocate for them, but are we passionate about this great injustice and sin that's plaguing our culture and our world? When we've changed the conversation from being safe and rare to being a noble good, I fear for the future.

Senator Hertel's statement is as follows:

Today on my desk I have available for co-sponsorship a bipartisan package from myself, Senator Lucido, and Senator Bizon known as Wyatt's Law. These bills would create a publicly-accessible registry of individuals convicted of child abuse.

The inspiration for this legislation is a boy named Wyatt. At 18 months old, Wyatt was violently shaken by his father's new girlfriend. He had a fractured skull, a major brain bleed, suffered permanent brain damage, went blind in one eye, had broken ribs, and five years later continues to have severe cognitive and developmental delays. The abuse was so severe, Wyatt almost died.

Just imagine that for a moment—that level of abuse for an 18-month-old child. And it absolutely could have been prevented.

The story gets worse when you find out the woman who did this to Wyatt was twice convicted for abusing another child. Wyatt's mother Erica knew that something wasn't right with her ex-husband's new girlfriend, but continually hit roadblocks when trying to find information about her. Erica continually asked the Friend of the Court to intervene by requiring a background check, or the proper information so that Erica could do the proper background check herself. They continuously refused her pleas. Without a date of birth and a location of her previous convictions, Erica had no way to access this life-saving information. For those of you who have met Erica, you know how persistent and savvy she is, and even she could not even access this information. Any reasonable person should be able to find information to protect their loved ones against a convicted child abuser. This legislation will do just that.

There have been more than 1,200 convictions of child abuse in Michigan over the last three years. We have to do something. We have to do something to prevent this from ever happening again. We must keep our children away from the hands of convicted child abusers. This legislation is a dramatic step toward that goal.

This journey for Wyatt's Law is four years now in the making. Last year, it passed the Senate and got stuck in the House of Representatives. Since then, Vice President Pence, when he was Governor of Indiana, signed this legislation, and Democratic governors have signed it in other states as well. It is time for Michigan to catch up. I urge you to show your support for Wyatt and every single child in this state by signing on as a co-sponsor of this legislation.

I also ask you to recognize Erica and Wyatt who are in the Gallery and help me welcome them to the Capitol.

By unanimous consent the Senate returned to the order of

General Orders

Senator MacGregor 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 Gilchrist, designated Senator Wojno as Chairperson.

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

House Bill No. 4244, entitled

A bill to make, supplement, and adjust appropriations for certain capital outlay projects for the fiscal year ending September 30, 2019; to provide for expenditure of the appropriations; and to prescribe certain conditions for the appropriations.

House Bill No. 4286, entitled

A bill to amend 2016 PA 343, entitled "Wrongful imprisonment compensation act," by amending the title and section 6 (MCL 691.1756).

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:

Senate Bill No. 150, entitled

A bill to make, supplement, and adjust appropriations for various state departments and agencies for the fiscal year ending September 30, 2019; and to provide for the expenditure of the appropriations. Substitute (S-3)

The following are the amendments to the substitute recommended by the Committee of the Whole:

 Amend page 4, following line 16, by inserting: "Sec. 105. DEPARTMENT OF STATE POLICE

(1) APPROPRIATION SUMMARY GROSS APPROPRIATION..... 0 Interdepartmental grant revenues: Total interdepartmental grants and intradepartmental transfers..... n ADJUSTED GROSS APPROPRIATION..... 0 Federal revenues: Total federal revenues 0 Special revenue funds: Total local revenues 0 0 Total private revenues Total other state restricted revenues 0 State general fund/general purpose..... 0 (2) ONE-TIME APPROPRIATIONS Disaster and emergency contingency fund (100,000)Disaster and emergency contingency fund 100,000 GROSS APPROPRIATION..... \$ Special revenue funds: Other state restricted revenues..... 0 0" State general fund/general purpose..... and renumbering subsequent sections and adjusting the subtotals, totals, and section 201 accordingly.

2. Amend page 6, line 6, by striking out section 302 and inserting:
"Sec. 302. The department shall partner with DHHS to notify recipients of food assistance program benefits that their benefits can be spent with their bridge cards at many farmer's markets in this state. The department shall also partner with DHHS to notify recipients about the double up food bucks program that

is administered by the fair food network. Recipients shall receive information about the double up food bucks program, including information that when the recipient spends up to \$20.00 at participating farmer's markets and grocery stores through the program, the recipient can receive an additional \$20.00 to buy Michigan produce. The department shall work with the Fair Food Network to expand access to the double up food bucks program in each of the state's counties with grocery stores or farmers markets that meet the program's eligibility requirements.".

3. Amend page 7, following line 18, by inserting:

"DEPARTMENT OF STATE POLICE

Sec. 451. From the one-time funds appropriated in part 1 for the disaster and emergency contingency fund, the department shall allocate funding as follows:

(a) Burns Township Fire Department	\$ 490
(b) City of Corunna	1,110
(c) City of Durand	8,750
(d) City of Owosso Department of Public Works	2,840
(e) City of Perry	2,190
(f) Delhi Township Public Works	610
(g) Hazelton Township Fire Department	810
(h) Shiawassee County Road Commission	39,500
(i) Shiawassee County Sheriff	3,690
(j) Shiawassee Township Fire Department	6,420
(k) Swartz Creek Fire Department	490
(1) Venice Township Fire Department	6,820
(m)Vernon Township Fire Department	26,280
Total	\$ 100,000".
	\$ -,

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.

Recess

Senator MacGregor moved that the Senate recess subject to the call of the Chair. The motion prevailed, the time being 11:06 a.m.

11:13 a.m.

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

By unanimous consent the Senate returned to the order of

Third Reading of Bills

Senator MacGregor 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. 4244

House Bill No. 4286

Senate Bill No. 150

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

The following bill was read a third time:

House Bill No. 4001, entitled

A bill to amend 1978 PA 368, entitled "Public health code," (MCL 333.1101 to 333.25211) by adding section 7523a.

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. 43 Yeas—37

Alexander	Geiss	MacGregor	Santana
Ananich	Hertel	McBroom	Schmidt

Barrett Hollier McCann Shirkey Bayer Horn McMorrow Stamas Bizon Irwin Moss Theis Brinks VanderWall Johnson Nesbitt Bullock Lauwers Outman Victory Bumstead Lucido Polehanki Wojno Chang MacDonald Runestad Zorn Daley

Nays—1

LaSata

Excused—0

Not Voting—0

In The Chair: Nesbitt

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. 4002, entitled

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

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. 44 Yeas—37

Alexander Geiss MacGregor Santana Ananich Hertel McBroom Schmidt

Barrett Hollier McCann Shirkey Bayer Horn McMorrow Stamas Bizon Irwin Moss Theis Brinks Johnson Nesbitt VanderWall Bullock Lauwers Outman Victory Bumstead Lucido Polehanki Wojno Chang MacDonald Runestad Zorn Daley

Nays-1

LaSata

Excused—0

Not Voting—0

In The Chair: Nesbitt

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. 4244, entitled

A bill to make, supplement, and adjust appropriations for certain capital outlay projects for the fiscal year ending September 30, 2019; to provide for expenditure of the appropriations; and to prescribe certain conditions for the appropriations.

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. 45 Yeas—38

Alexander Geiss MacGregor Santana Ananich Hertel McBroom Schmidt

Barrett	Hollier	McCann	Shirkey
Bayer	Horn	McMorrow	Stamas
Bizon	Irwin	Moss	Theis
Brinks	Johnson	Nesbitt	VanderWall
Bullock	LaSata	Outman	Victory
Bumstead	Lauwers	Polehanki	Wojno
Chang	Lucido	Runestad	Zorn
Daley	MacDonald		

Nays-0

Excused—0

Not Voting-0

In The Chair: Nesbitt

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. 4286, entitled

A bill to amend 2016 PA 343, entitled "Wrongful imprisonment compensation act," by amending the title and section 6 (MCL 691.1756).

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. 46 Yeas—38

Alexander	Geiss	MacGregor	Santana
Ananich	Hertel	McBroom	Schmidt
Barrett	Hollier	McCann	Shirkey
Bayer	Horn	McMorrow	Stamas
Bizon	Irwin	Moss	Theis
Brinks	Johnson	Nesbitt	VanderWall
Bullock	LaSata	Outman	Victory
Bumstead	Lauwers	Polehanki	Wojno
Chang	Lucido	Runestad	Zorn
Daley	MacDonald		

Nays-0

Excused—0

Not Voting-0

In The Chair: Nesbitt

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 compensation and other relief for individuals wrongfully imprisoned for crimes; to prescribe the powers and duties of certain state and local governmental officers and agencies; to provide remedies; and to make an appropriation,".

The Senate agreed to the full title.

The following bill was read a third time:

Senate Bill No. 150, entitled

Roll Call No. 47

A bill to make, supplement, and adjust appropriations for various state departments and agencies for the fiscal year ending September 30, 2019; to provide for the expenditure of the appropriations; and to repeal acts and parts of acts.

The question being on the passage of the bill,

Senator Stamas offered the following amendment:

1. Amend page 4, following line 18, by striking "ENVIRONMENT" and inserting "DEVELOPMENT".

Yeas-37

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:

11011 011111101 17	•	2000	
Alexander	Geiss	MacDonald	Santana
Ananich	Hertel	MacGregor	Schmidt
Barrett	Hollier	McCann	Shirkey
Bayer	Horn	McMorrow	Stamas
Bizon	Irwin	Moss	Theis
Brinks	Johnson	Nesbitt	VanderWall
Bullock	LaSata	Outman	Victory
Bumstead	Lauwers	Polehanki	Wojno
Chang	Lucido	Runestad	Zorn
Daley			
•			
Navs—0			
·			

Excused—0

Not Voting—1

McBroom

In The Chair: Neshitt

The Senate agreed to the title of the bill.

Pursuant to rule 1.306, Senator McBroom submitted the following: Office of Senator Ed McBroom

April 25, 2019

Pursuant to Senate Rule 1.306, I am hereby disclosing a potential personal financial interest in Senate Bill 150. Because my family farm may benefit financially from certain provisions in this bill, and out of an abundance of caution, I will not vote on Senate Bill 150 pursuant to Senate Rule 1.306.

I ask that my comments be printed in the Journal as my disclosure under Senate Rule 1.306. Thank you.

Sincerely, Ed McBroom State Senator 38th District

Announcements of Printing and Enrollment

The Secretary announced that the following bills and resolution were printed and filed on Wednesday, April 24, and are available on the Michigan Legislature website:

Senate Bill Nos. 281 282 283 284

Senate Resolution No. 39

House Bill Nos. 4496 4497 4498 4499 4500

Committee Reports

The Committee on Natural Resources reported

Senate Resolution No. 25.

A resolution to memorialize the Congress of the United States to continue full funding of the Great Lakes Restoration Initiative.

(For text of resolution, see Senate Journal No. 27, p. 232.)

With the recommendation that the following substitute (S-1) be adopted and that the resolution then be adopted: A resolution to memorialize the Congress of the United States to continue full funding of the Great Lakes Restoration Initiative and to prioritize cleaning up the remaining Great Lakes areas of concern in accordance with a comprehensive strategy and schedule.

Whereas, The Great Lakes are a critical resource for our nation, supporting the economy and a way of life in Michigan and the other seven states within the Great Lakes region. The Great Lakes hold 20 percent of the world's surface freshwater and 90 percent of the United States' surface freshwater. This globally significant freshwater resource provides drinking water for more than 30 million people and directly supports 1.5 million jobs, generating \$62 billion in wages; and

Whereas, The Great Lakes Restoration Initiative (GLRI) has provided crucial funding to support long overdue work to protect and restore the Great Lakes. In partnership with the states, local governments, and other organizations, the federal government has invested more than \$3 billion and supported over 4,700 projects over the last decade, including around \$600 million for more than 1,100 projects in Michigan. These projects have cleaned up toxic pollution, reduced runoff from cities and farms, combatted invasive species, and restored fish and wildlife habitat; and

Whereas, The Great Lakes Restoration Initiative has made a significant difference and represents a sound investment in both the environment and the economies of the Great Lakes region. A 2018 study calculated that for every federal dollar invested in Great Lakes restoration there is \$3.35 in additional economic activity, with older industrial cities like Detroit seeing an even higher return on investment; and

Whereas, The Great Lakes Restoration Initiative has made a particular difference in addressing toxic hot spots around the Great Lakes. Prior to the GLRI, only one of these 31 "areas of concern" within the United States had been cleaned up in more than 20 years. Since 2010, GLRI funding has facilitated the cleanup of six additional areas of concern, five in Michigan. Cleaning up these areas of concerns makes a real difference to the environment as well as local economies by improving water quality, restoring fish and wildlife habitat, enhancing recreational opportunities, and facilitating new development; and

Whereas, Far more work needs to be done. Whether toxic algal blooms shutting down Toledo's drinking water supply, invasive carp threatening billion-dollar fisheries, or contaminated sediments restricting recreational opportunities, substantial limitations and threats to the use of the Great Lakes remain. Twenty-four areas of concern still need additional cleanup work done, including eight in Michigan. These problems require a collaborative effort to solve; and

Whereas, Less than 40 percent of the available funds have been spent in recent years cleaning up the federally designated areas of concern. Greater emphasis should be placed on addressing these sites, including having most of the available dollars designated towards completing cleanup of the remaining areas of concern. While other needs have merit as well, cleaning up these sites would bring significant benefits to impacted communities; and

Whereas, The President's Fiscal Year 2020 federal budget proposes to reduce funding for the Great Lakes Restoration Initiative by 90 percent, though later commitments pledged to continue funding at past levels.

This continued funding is appreciated as restoration efforts will only become more expensive and more difficult if they are not addressed in the coming years. The federal government needs to remain an active partner with the Great Lakes region; now, therefore, be it

Resolved by the Senate, That we memorialize the Congress of the United States to continue full funding of the Great Lakes Restoration Initiative; and be it further

Resolved, That we encourage that funding be prioritized towards cleaning up and delisting the remaining Great Lakes areas of concern and that a detailed comprehensive strategy and schedule be developed to direct the use of funding for the areas of concern; and be it further

Resolved, That copies of this resolution be transmitted to the President of the United States Senate, the Speaker of the United States House of Representatives, and the members of the Michigan congressional delegation.

Ed McBroom Chairperson

To Report Out:

Yeas: Senators McBroom, Bumstead, Outman, Schmidt and McCann

Navs: None

The resolution and the substitute recommended by the committee were placed on the order of Resolutions.

The Committee on Natural Resources reported

Senate Resolution No. 30.

A resolution to encourage the Natural Resources Commission to add Sandhill cranes to the game species list and seek U.S. Fish and Wildlife Service approval to establish a Sandhill crane hunting season.

(For text of resolution, see Senate Journal No. 31, p. 278.)

With the recommendation that the resolution be adopted.

Ed McBroom Chairperson

To Report Out:

Yeas: Senators McBroom, Bumstead, Outman and Schmidt

Nays: Senator McCann

The resolution was placed on the order of Resolutions.

The Committee on Natural Resources reported

Senate Resolution No. 38.

A resolution to urge the U.S. Fish and Wildlife Service to remove the Michigan gray wolf from the federal endangered and threatened species list.

(For text of resolution, see Senate Journal No. 37, p. 338.)

With the recommendation that the resolution be adopted.

Ed McBroom Chairperson

To Report Out:

Yeas: Senators McBroom, Bumstead, Outman and Schmidt

Nays: Senator McCann

The resolution was placed on the order of Resolutions.

COMMITTEE ATTENDANCE REPORT

The Committee on Natural Resources submitted the following:

Meeting held on Wednesday, April 24, 2019, at 8:30 a.m., Room 1300, Binsfeld Office Building

Present: Senators McBroom (C), Bumstead, Outman, Schmidt and McCann

The Committee on Transportation and Infrastructure reported

Senate Bill No. 169, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 1084.

With the recommendation that the bill pass.

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

Tom Barrett Chairperson

To Report Out:

Yeas: Senators Barrett, LaSata, McBroom, Victory, Outman, Lauwers, Geiss, Bullock and Hollier

Nays: None

The bill was referred to the Committee of the Whole.

The Committee on Transportation and Infrastructure reported

Senate Bill No. 192, entitled

A bill to amend 1949 PA 300, entitled "Michigan vehicle code," by amending section 310e (MCL 257.310e), as amended by 2015 PA 11.

With the recommendation that the bill pass.

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

Tom Barrett Chairperson

To Report Out:

Yeas: Senators Barrett, LaSata, McBroom, Victory, Outman, Lauwers, Geiss, Bullock and Hollier

Navs: None

The bill was referred to the Committee of the Whole.

The Committee on Transportation and Infrastructure reported

Senate Bill No. 193, entitled

A bill to amend 2006 PA 384, entitled "Driver education provider and instructor act," by amending section 39 (MCL 256.659), as amended by 2010 PA 16.

With the recommendation that the bill pass.

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

Tom Barrett Chairperson

To Report Out:

Yeas: Senators Barrett, LaSata, McBroom, Victory, Outman, Lauwers, Geiss, Bullock and Hollier

Nays: None

The bill was referred to the Committee of the Whole.

COMMITTEE ATTENDANCE REPORT

The Committee on Transportation and Infrastructure submitted the following:

Meeting held on Wednesday, April 24, 2019, at 12:30 p.m., Room 1100, Binsfeld Office Building

Present: Senators Barrett (Č), LaSata, McBroom, Victory, Outman, Lauwers, Geiss, Bullock and Hollier

The Committee on Appropriations reported

Senate Bill No. 150, entitled

A bill to make, supplement, and adjust appropriations for various state departments and agencies for the fiscal year ending September 30, 2019; and to provide for the expenditure of the appropriations.

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.

Jim Stamas Chairperson

To Report Out:

Yeas: Senators Stamas, Bumstead, Barrett, Bizon, LaSata, MacDonald, MacGregor, Nesbitt, Outman, Runestad, Schmidt, Victory, Hertel, Bayer, Hollier, Irwin, McCann and Santana

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 Appropriations submitted the following:

Meeting held on Wednesday, April 24, 2019, at 2:00 p.m., Harry T. Gast Appropriations Room, 3rd Floor, Capitol Building

Present: Senators Stamas (C), Bumstead, Barrett, Bizon, LaSata, MacDonald, MacGregor, Nesbitt, Outman, Runestad, Schmidt, Victory, Hertel, Bayer, Hollier, Irwin, McCann and Santana

COMMITTEE ATTENDANCE REPORT

The Committee on Finance submitted the following:

Meeting held on Wednesday, April 24, 2019, at 12:30 p.m., Room 1200, Binsfeld Office Building Present: Senators Runestad (C), Nesbitt, Daley, Bumstead, VanderWall, Chang and Alexander

COMMITTEE ATTENDANCE REPORT

The Subcommittee on General Government submitted the following:

Meeting held on Wednesday, April 24, 2019, at 3:00 p.m., Harry T. Gast Appropriations Room, 3rd Floor, Capitol Building

Present: Senators Stamas (C), Victory, Bumstead and Irwin

COMMITTEE ATTENDANCE REPORT

The Joint Subcommittee on Capital Outlay submitted the following:

Meeting held on Wednesday, April 24, 2019, at 4:00 p.m., House Appropriations Room, 3rd Floor, State Capitol Building

Present: Senators Horn (C), Outman, Bizon, Schmidt, Santana and McCann

Excused: Senators Zorn, Runestad and Hertel

COMMITTEE ATTENDANCE REPORT

The Subcommittee on Universities and Community Colleges submitted the following:

Meeting held on Wednesday, April 24, 2019, at 4:00 p.m., Harry T. Gast Appropriations Room, 3rd Floor, Capitol Building

Present: Senators LaSata (C), Horn, Bizon, MacDonald, Irwin, Zorn and Hertel

COMMITTEE ATTENDANCE REPORT

The Subcommittee on K-12 and Michigan Department of Education submitted the following:

Meeting held on Thursday, April 25, 2019, at 8:30 a.m., Harry T. Gast Appropriations Room, 3rd Floor, Capitol Building

Present: Senators Schmidt (C), Outman, Bumstead, Bayer and Daley

COMMITTEE ATTENDANCE REPORT

The Subcommittee on Licensing and Regulatory Affairs (LARA)/Department of Insurance and Financial Services (DIFS) submitted the following:

Meeting held on Thursday, April 25, 2019, at 8:30 a.m., Room 1300, Binsfeld Office Building Present: Senators Nesbitt (C), MacDonald and Santana

Scheduled Meetings

Criminal Justice Policy Commission - Wednesday, May 1, 9:00 a.m., Room 1200, Binsfeld Office Building (517) 373-0212

Senator MacGregor moved that the Senate adjourn.

The motion prevailed, the time being 11:33 a.m.

The President pro tempore, Senator Nesbitt, declared the Senate adjourned until Tuesday, April 30, 2019, at 10:00 a.m.

MARGARET O'BRIEN Secretary of the Senate