No. 84 STATE OF MICHIGAN

Journal of the Senate

100th Legislature REGULAR SESSION OF 2020

Senate Chamber, Lansing, Thursday, November 5, 2020.

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
Ananich—excused
Barrett—present
Bayer—present
Bizon—present
Brinks—present
Bullock—present
Bumstead—present
Chang—excused
Daley—present
Geiss-present
Hertel-present
Hollier-excused

Horn—present
Irwin—present
Johnson—present
LaSata—present
Lauwers—present
Lucido—present
MacDonald—present
MacGregor—present
McBroom—present
McCann—present
McMorrow—present
Moss—present
Nesbitt—present

Outman—present
Polehanki—present
Runestad—present
Santana—present
Schmidt—present
Shirkey—present
Stamas—excused
Theis—present
VanderWall—present
Victory—present
Wojno—present
Zorn—present

Senator Tom Barrett of the 24th District offered the following invocation:

O God our Creator, from Your provident hand we have received our right to life, liberty, and the pursuit of happiness. You have called us as Your people and given us the right and the duty to worship You, the only true God, and Your Son, Jesus Christ. Through the power and working of Your Holy Spirit, You call us to live out our faith in the midst of the world, bringing the light and the saving truth of the Gospel to every corner of society. Grant, we pray, O Heavenly Father, a clear and united voice to all of Your sons and daughters gathered in Your church in this decisive hour in the history of our nation so that with every trial withstood and every danger overcome—for the sake of our children, our grandchildren, and all who come after us—that this land will always be "one Nation under God, indivisible, with liberty and justice for all." We ask this through 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

Senator Nesbitt entered the Senate Chamber.

Senator MacGregor moved that Senators Johnson, Shirkey and Schmidt be temporarily excused from today's session.

The motion prevailed.

Senator MacGregor moved that Senator Stamas be excused from today's session.

The motion prevailed.

Senator McMorrow moved that Senator Bullock be temporarily excused from today's session. The motion prevailed.

Senator McMorrow moved that Senators Chang, Ananich and Hollier be excused from today's session. The motion prevailed.

Senator MacGregor moved that rule 3.901 be suspended to allow filming and photographs to be taken from the Senate Gallery.

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

Senator MacGregor moved that rule 3.902 be suspended to allow the guests of Senator Ananich admittance to the Senate floor, including the center aisle.

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

By unanimous consent the Senate proceeded to the order of

Resolutions

Senators Bullock, Shirkey and Schmidt entered the Senate Chamber.

Senator Shirkey offered the following concurrent resolution:

Senate Concurrent Resolution No. 33.

A concurrent resolution of tribute offered as a memorial for Morris Hood III, former member of the House of Representatives and the Senate.

Whereas, The members of the Michigan Legislature were saddened to learn of the passing of our friend and former colleague, Morris Hood III. A dedicated mentor and advocate for the communities of Detroit, Dearborn, Melvindale, and our state, he was known to care deeply for others; and

Whereas, Morris Hood III, a lifelong Detroiter, grew up in a family committed to public service. Before getting elected to public office, he worked as a manufacturing technician at Ford Motor Company. As a legislator, Morris Hood III valued creating relationships on both sides of the aisle and was well-respected by his colleagues; and

Whereas, Morris Hood III followed his father, Morris Hood Jr., into public service. He was first elected to the House of Representatives in 2002 where he served until 2008. He was a valued member of the Legislative Black Caucus. During his time in the House, he served in numerous leadership capacities, including Assistant Associate Floor Leader, chair of the House Appropriations Committee's Fiscal Oversight and Joint Capital Outlay subcommittees, and minority vice-chair of the Insurance Committee. He was also a valued member of the Appropriation Committee's subcommittee on Community Health, and the committees on Transportation; Employment Relations, Training, and Safety; Higher Education; Criminal Justice; Television and Oversight, and Oversight and Investigations; and

Whereas, After serving three terms in the House, Morris Hood III was elected to the Senate in 2010 where he served until 2018. He served as Minority Floor Leader, minority vice-chair of the Appropriations Committee's Capital Outlay, Higher Education, and Retirement subcommittees, and vice-chair of the Transportation, Infrastructure Modernization, Joint Committee on Administrative Rules, and Elections and Government Reform committees. He was also a valuable member of the committees on Natural Resources, Environment and Great Lakes and Government Operations, as well as the Legislative Council and Senate Fiscal Agency Board of Governors. During his last Senate term, he underwent a kidney transplant. While still at the hospital, his colleagues celebrated the successful surgery and one colleague requested a moment of silence for the departed kidney. This experience led him to become a tireless advocate for organ donation and transplant service; and

Whereas, Throughout his fourteen years in the Legislature, he fought tirelessly and passionately for workers and students, but his ability to remain calm during the most heated debates was legendary. Morris Hood III was known for his personal connections with his colleagues. He used the loss of his wife, Angela, in 2013 to encourage others to be intentional in their expressions of love with family and friends. Often, he would give a speech before a break reminding everyone to cherish and "hug the ones you love." His compassion and humanity were tremendous assets to the members of the Legislature and the people of this state; and

Whereas, Morris Hood III was a true public servant and community advocate who was invested in improving the lives of people. Upon his passing, we offer our condolences to his family and friends. We hope that they may find comfort in the knowledge that the community as a whole shares in their bereavement and that the legacy of Morris Hood's contributions will long continue to enrich our state; now, therefore, be it

Resolved by the Senate (the House of Representatives concurring), That we offer this expression of our highest tribute to honor the memory of Morris Hood III, a member of the House of Representatives from 2003 to 2008 and the Senate from 2011 to 2018; and be it further

Resolved, That copies of this resolution be transmitted to the Hood family as evidence of our lasting esteem for his memory.

Pending the order that, under rule 3.204, the concurrent 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 concurrent resolution was adopted by a unanimous standing vote of the Senate.

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

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

A moment of silence was observed in memory of Morris W. Hood III, former member of the House of Representatives and the Senate.

Senators Shirkey 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 Shirkey's statement is as follows:

For those of us who are privileged to know Morris Hood, know just how much of a loss his passing was and is to his friends and his family. And for those of us who did not know Morris, you missed out on a terrific pleasure of knowing one of the best human beings and most admirable public servants that ever could grace this institution.

Now when I personally think of Morris, I think of a man who truly knew the value of his life and everybody else's life. He was a vocal advocate for all of us doing a better job of communicating with each other, to love people we cherish in our lives, and he just did it in a way in which it made everybody comfortable.

Morris was often the conscience of this body. He was a steady and calm voice in times of, often, heightened emotions. And he was always willing to listen and to hear his colleagues on both sides of the aisle. My very first meeting in a colleague's office in the Senate was a meeting with Senator Hood after being elected to this body. He had his entire staff plus policy advisors in his room around the conference table and they were deeply engaged—his front desker was kind enough to allow me in—and I'm telling you he gave me, without need, complete and total attention for at least 15 minutes, engaged in the conversation. And what I found out later, was that was and remains his signature—he was a fantastic listener.

Morris relied upon life's experiences to inform his advocacy and he was the epitome of turning adversity into triumph. It is our privilege to take a moment today to recognize and honor the life and legacy of Morris Hood. And I would ask that each and every one of us in this chamber keep the spirit of Morris in our hearts every day. Allow the example of Morris to inspire us in our interactions to help carry us and carry on his legacy in this chamber. Our heartfelt prayers and thoughts are with the family members of Morris Hood, and we are honored to have the opportunity today to recognize his life and his accomplishments.

Senator Hertel's statement is as follows:

Morris Hood was a statesman, a fighter, and the conscience of this body.

Morris and I shared a special connection. We were both legacies coming in. And when you come in as a legacy—when your family has such a long history of public service—you have a responsibility and a duty to try and add to that. Many people come in and hurt their family's legacy. Others spend time and build upon it. And Morris is one of those people that has built that legacy and being a great legislator and public servant was the epitome of who he was. And so we shared that together.

He was the conscience of this body and a friend to many—that doesn't mean he wasn't a fighter. Morris would get up and argue vociferously for his side. He fought with everything he had for the people that he served and for the things that he cared about. But what was special about Morris is that he would get up, speak truth to power, say what he believed, and then afterwards would go and go bowling with someone, or have a beer with them, or just tell them he loved them.

In these divided times, the world needs more Morris Hoods. It needs more people who are willing to fight like hell and yell and scream what they believe is correct, but also be willing to see the humanity in each of us. The last days of session, he and I had had a little bit of an argument over an issue and I was worried because Morris is my friend. The moment we ended he came up to me and said, "I want you to know how proud your dad would have been of you" and I told him that his dad felt the same.

I am supremely proud to have known Morris Hood and I can tell you that he and I joked about it a lot—when Burton Leland passed, one of his good friends—about Burton and my dad and his dad sitting at a tiki bar in heaven looking down upon all of us. I'm sure that Morris is at that bar right now. And I'm sure that he's looking down on all of us. And it's a duty on all of us to try and make him proud.

Recess

Senator MacGregor moved that the Senate recess subject to the call of the Chair. The motion prevailed, the time being $10:19~\rm a.m.$

11:45 a.m.

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

During the recess, Senator Johnson entered the Senate Chamber.

By unanimous consent the Senate returned to the order of

Motions and Communications

Senator MacGregor moved that the Committee on Health Policy and Human Services be discharged from further consideration of the following bill:

Senate Bill No. 1185, entitled

A bill to provide immunity for health care providers and health care facilities in the event of a pandemic; and to clarify the time frame for the immunity.

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

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

Senate Bill No. 1185

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

Senator MacGregor moved that the Committee on Economic and Small Business Development be discharged from further consideration of the following bill:

Senate Bill No. 910, entitled

A bill to amend 1978 PA 90, entitled "Youth employment standards act," by amending sections 5 and 6 (MCL 409.105 and 409.106).

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

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

Senate Bill No. 910

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

By unanimous consent the Senate proceeded 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 Bizon 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:

Senate Bill No. 1185, entitled

A bill to provide immunity for health care providers and health care facilities in the event of a pandemic; and to clarify the time frame for the immunity.

Senate Bill No. 1125, entitled

A bill to amend 2003 PA 125, entitled "Local corrections officers training act," by amending section 8 (MCL 791.538).

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. 1046, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending sections 9c and 9f of chapter IV (MCL 764.9c and 764.9f), section 9c of chapter IV as amended by 2001 PA 208 and section 9f of chapter IV as amended by 1999 PA 76.

Substitute (S-3)

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

The Committee of the Whole reported back to the Senate, favorably and with a substitute therefor, the following bill:

Senate Bill No. 1047, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 9e of chapter IV (MCL 764.9e) and by adding section 10d to chapter II, sections 3, 3a, and 6f to chapter IV, and section 6e to chapter V.

Substitute (S-3)

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

The Committee of the Whole reported back to the Senate, favorably and with a substitute therefor, the following bill:

Senate Bill No. 1048, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending sections 5 and 34 of chapter IX (MCL 769.5 and 769.34), section 5 of chapter IX as amended by 2015 PA 216 and section 34 of chapter IX as amended by 2002 PA 666.

Substitute (S-2)

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

The Committee of the Whole reported back to the Senate, favorably and with a substitute therefor, the following bill:

Senate Bill No. 1049, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending section 11 of chapter II (MCL 762.11), as amended by 2019 PA 100.

Substitute (S-1)

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

The Committee of the Whole reported back to the Senate, favorably and with a substitute therefor, the following bill:

Senate Bill No. 1050, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending sections 2, 2a, 3, 4, and 4b of chapter XI (MCL 771.2, 771.2a, 771.3, 771.4, and 771.4b), section 2 of chapter XI as amended by 2017 PA 10, section 2 of chapter XI as amended by 2006 PA 507, section 3 of chapter XI as amended by 2012 PA 612, section 4 of chapter XI as amended by 1998 PA 520, and section 4b of chapter XI as added by 2017 PA 9.

Substitute (S-2)

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

The Committee of the Whole reported back to the Senate, favorably and with a substitute therefor, the following bill:

Senate Bill No. 1051, entitled

A bill to amend 1953 PA 232, entitled "Corrections code of 1953," by amending section 36 (MCL 791.236), as amended by 2012 PA 623.

Substitute (S-2)

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

The Committee of the Whole reported back to the Senate, favorably and with a substitute therefor, the following bill:

Senate Bill No. 910, entitled

A bill to amend 1978 PA 90, entitled "Youth employment standards act," by amending sections 5 and 6 (MCL 409.105 and 409.106).

Substitute (S-3)

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

By unanimous consent the Senate returned to the order of

Motions and Communications

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

Senate Bill No. 1185

Senate Bill No. 910

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

By unanimous consent the Senate proceeded to the order of

Third Reading of Bills

Senator MacGregor moved that the Senate proceed to consideration of the following bills:

Senate Bill No. 1185 Senate Bill No. 910

The motion prevailed.

The following bill was read a third time:

Senate Bill No. 1185, entitled

A bill to provide immunity for health care providers and health care facilities in the event of a pandemic; and to clarify the time frame for the immunity.

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. 418	Yeas—21				
Barrett Bizon Bumstead Daley Horn Johnson	LaSata Lauwers Lucido MacDonald MacGregor	McBroom Nesbitt Outman Runestad Schmidt	Shirkey Theis VanderWall Victory Zorn		
Nays—13					
Alexander Bayer Brinks Bullock	Geiss Hertel Irwin	McCann McMorrow Moss	Polehanki Santana Wojno		
Excused—4					
Ananich	Chang	Hollier	Stamas		
Not Voting—0					

In The Chair: President

The Senate agreed to the title of the bill.

The following bill was read a third time:

Senate Bill No. 910, entitled

A bill to amend 1978 PA 90, entitled "Youth employment standards act," by amending sections 5 and 6 (MCL 409.105 and 409.106).

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. 419		Yeas—34			
Alexander Barrett Bayer Bizon Brinks Bullock Bumstead Daley Geiss	Hertel Horn Irwin Johnson LaSata Lauwers Lucido MacDonald MacGregor	McBroom McCann McMorrow Moss Nesbitt Outman Polehanki Runestad	Santana Schmidt Shirkey Theis VanderWall Victory Wojno Zorn		
Nays—0					
Excused—4					
Ananich	Chang	Hollier	Stamas		

In The Chair: President

The Senate agreed to the title of the bill.

By unanimous consent the Senate proceeded to the order of

Introduction and Referral of Bills

Not Voting-0

Senators Hollier, Moss, Wojno, Ananich, Geiss, Brinks, Bullock, Chang, Hertel, McMorrow, Polehanki, Bayer and McCann introduced

Senate Bill No. 1205, entitled

A bill to prohibit certain employers from offering or contributing to certain health insurance coverage for employees; and to provide sanctions and remedies.

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

Senator Victory introduced

Senate Bill No. 1206, entitled

A bill to amend 1978 PA 566, entitled "An act to encourage the faithful performance of official duties by certain public officers and public employees; to prescribe standards of conduct for certain public officers and public employees; to prohibit the holding of incompatible public offices; and to provide certain judicial remedies," by amending the title and sections 1 and 2 (MCL 15.181 and 15.182).

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

Senators Bayer, Hollier, Wojno, Polehanki, Irwin, Brinks, Bullock, Alexander and Chang introduced Senate Bill No. 1207, entitled

A bill to amend 1994 PA 451, entitled "Natural resources and environmental protection act," (MCL 324.101 to 324.90106) by adding subpart 3 to part 147.

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

Senators Bayer, Hollier, Wojno, Polehanki, Irwin, Brinks, Ananich, Bullock, Alexander, Chang, Hertel and Geiss introduced

Senate Bill No. 1208, entitled

A bill to require consumer notification if consumer products or packaging contains certain fluorinated organic chemicals; to authorize the promulgation of rules; to provide for the powers and duties of certain state agencies; and to provide for sanctions and remedies.

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

Senators Moss, McMorrow, Chang, Alexander, Brinks, Polehanki, Hertel, Ananich, Geiss, Bayer, Santana, Wojno and Hollier introduced

Senate Bill No. 1209, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," (MCL 168.1 to 168.992) by adding sections 484a and 956a.

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

Senators McMorrow, Moss, Chang, Irwin, Alexander, Brinks, Polehanki, Hertel, Ananich, Geiss, Bayer, Santana, Wojno and Hollier introduced

Senate Bill No. 1210, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," (MCL 168.1 to 168.992) by adding sections 473a and 960a.

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

Senators Hertel, Moss, McMorrow, Irwin, Chang, Alexander, Brinks, Polehanki, Ananich, Geiss, Bayer, Santana, Wojno and Hollier introduced

Senate Bill No. 1211, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," (MCL 168.1 to 168.992) by adding sections 484b and 956b.

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

Senators Hollier, Moss, McMorrow, Chang, Alexander, Brinks, Polehanki, Geiss, Bayer and Wojno introduced

Senate Bill No. 1212, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," (MCL 168.1 to 168.992) by adding sections 483b and 957a.

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

Senators Irwin, Moss, McMorrow, Chang, Alexander, Brinks, Polehanki, Hertel, Ananich, Geiss, Bayer, Santana, Wojno and Hollier introduced

Senate Bill No. 1213, entitled

A bill to amend 1954 PA 116, entitled "Michigan election law," by amending sections 482, 590h, 685, 957, and 958 (MCL 168.482, 168.590h, 168.685, 168.957, and 168.958), section 482 as amended by 2018 PA 608, sections 590h and 685 as amended by 2018 PA 650, and section 957 as amended by 2018 PA 120, and by adding sections 482f and 547; and to repeal acts and parts of acts.

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

Senator Nesbitt introduced

Senate Bill No. 1214, entitled

A bill to amend 1984 PA 431, entitled "The management and budget act," by amending section 261 (MCL 18.1261), as amended by 2017 PA 21.

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

Statements

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

The motion prevailed.

Senator McMorrow's statement is as follows:

Colleagues, I just want you to join me in recognizing one of our colleagues who isn't here today. Senator Hollier is not joining us because he welcomed a new member to the family on Monday—A.J., his new son, was born. We're all very excited and he, A.J., and Krystle are doing very well. So I hope you'll join me in sending our good regards to Senator Hollier, the new member of his family, and welcome them to the Senate family.

Announcements of Printing and Enrollment

The Secretary announced that the following bill was printed and filed on Wednesday, October 28, and is available on the Michigan Legislature website:

House Bill No. 6315

Committee Reports

The Committee on Regulatory Reform reported

Senate Bill No. 934, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending sections 203 and 537 (MCL 436.1203 and 436.1537), section 203 as amended by 2016 PA 520 and section 537 as amended by 2018 PA 560.

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.

Aric Nesbitt Chairperson

To Report Out:

Yeas: Senators Nesbitt, Theis, Johnson, Lauwers, VanderWall, Zorn, Moss, Polehanki and Wojno

Nays: None

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

The Committee on Regulatory Reform reported

Senate Bill No. 1138, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 203 (MCL 436.1203), as amended by 2020 PA 106.

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

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

Aric Nesbitt Chairperson

To Report Out:

Yeas: Senators Nesbitt, Theis, Johnson, Lauwers, VanderWall, Zorn, Moss, Polehanki and Wojno

Nays: None

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

The Committee on Regulatory Reform reported

Senate Bill No. 1139, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending sections 105, 107, 109, 111, 113, 113a, 204, 301, 303, 307, 502, 504, 518, 525, 532, 536, 537, 545, 601, 603, 605, 607, 608, 610, 610a, 611, 914b, 1019, 1025, 1027, 1101, 1103, 1105, 1113, 1114, and 1115 (MCL 436.1105,

436.1107, 436.1109, 436.1111, 436.1113, 436.1113a, 436.1204, 436.1301, 436.1303, 436.1307, 436.1502, 436.1504, 436.1518, 436.1525, 436.1532, 436.1536, 436.1537, 436.1545, 436.1601, 436.1603, 436.1605, 436.1607, 436.1608, 436.1610, 436.1610a, 436.1611, 436.1914b, 436.2019, 436.2025, 436.2027, 436.2101, 436.2103, 436.2105, 436.2113, 436.2114, and 436.2115), section 105 as amended by 2018 PA 414, section 107 as amended by 2019 PA 126, section 109 as amended by 2020 PA 120, section 111 as amended by 2020 PA 115, section 113 as amended by 2018 PA 405, section 113a as amended by 2018 PA 416, section 204 as added by 2018 PA 178, section 301 as amended by 2020 PA 110, section 303 as amended by 2018 PA 154, section 307 as amended by 2020 PA 114, section 502 as amended by 2020 PA 112, section 504 as added by 2020 PA 80, section 518 as amended by 2010 PA 279, section 525 as amended by 2016 PA 434, section 532 as amended by 2018 PA 104, section 536 as amended by 2020 PA 126, section 537 as amended by 2020 PA 117, section 545 as amended by 2016 PA 328, section 601 as amended by 2019 PA 125, section 603 as amended by 2018 PA 407, section 605 as amended by 2014 PA 45, section 607 as amended by 2018 PA 417, section 608 as added by 2019 PA 127, section 610 as added by 2016 PA 106, section 610a as added by 2017 PA 131, section 914b as added by 2018 PA 346, sections 1025 and 1027 as amended by 2019 PA 131, sections 1113 and 1114 as amended by 2011 PA 27, and section 1115 as amended by 2010 PA 213.

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

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

Aric Nesbitt Chairperson

To Report Out:

Yeas: Senators Nesbitt, Theis, Johnson, Lauwers, VanderWall, Zorn, Moss, Polehanki and Wojno

Nays: None

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

The Committee on Regulatory Reform reported

Senate Bill No. 1140, entitled

A bill to amend 1998 PA 58, entitled "Michigan liquor control code of 1998," by amending section 609 (MCL 436.1609), as amended by 2016 PA 81.

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

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

Aric Nesbitt Chairperson

To Report Out:

Yeas: Senators Nesbitt, Theis, Johnson, Lauwers, VanderWall, Zorn, Moss, Polehanki and Wojno

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 Regulatory Reform submitted the following:

Meeting held on Tuesday, October 27, 2020, at 9:30 a.m., Senate Hearing Room, Ground Floor, Boji Tower Present: Senators Nesbitt (C), Theis, Johnson, Lauwers, VanderWall, Zorn, Moss, Polehanki and Wojno

The Committee on Insurance and Banking reported

House Bill No. 4508, entitled

A bill to amend 1956 PA 218, entitled "The insurance code of 1956," by amending section 1202 (MCL 500.1202), as amended by 2016 PA 114, and by adding chapter 12b.

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

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

Lana Theis Chairperson

To Report Out:

Yeas: Senators Theis, Lauwers, LaSata, Nesbitt, Daley, Barrett, Horn, Bullock and McMorrow

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 Insurance and Banking submitted the following:

Meeting held on Wednesday, November 4, 2020, at 11:00 a.m., Harry T. Gast Appropriations Room, 3rd Floor, Capitol Building

Present: Senators Theis (C), Lauwers, LaSata, Nesbitt, Daley, Barrett, Horn, Bullock and McMorrow Excused: Senator Geiss

Scheduled Meetings

Appropriations – Thursday, November 12, 8:30 a.m., Senate Hearing Room, Ground Floor, Boji Tower (517) 373-5307

Economic and Small Business Development – Thursday, November 12, 12:00 noon, Harry T. Gast Appropriations Room, 3rd Floor, Capitol Building (517) 373-1721

Energy and Technology – Thursday, November 12, 2:30 p.m., Harry T. Gast Appropriations Room, 3rd Floor, Capitol Building (517) 373-1721

Senator MacGregor moved that the Senate adjourn. The motion prevailed, the time being 12:05 p.m.

The President, Lieutenant Governor Gilchrist, declared the Senate adjourned until Tuesday, November 10, 2020, at 10:00 a.m.

MARGARET O'BRIEN Secretary of the Senate