

On April 8, 2020 at 3:46 PM, State Representative Ian Mackey, D-St. Louis County, purposefully violated the Missouri Constitution and state law when he fundraised from his state capitol office, a blatant flouting of the “Clean Missouri” amendment he publicly supported. This is believed to be the first documented violation of Clean Missouri’s ban on Capitol fundraising.

1. In November 2018, more than 62 percent of Missourians who cast ballots approved the "Clean Missouri" plan on the ballot as Amendment 1.
2. It made several changes to Missouri's Constitution, including prohibiting political fundraising on state property by candidates for, or members of, the Legislature.
3. Advocates of the measure cited a need to formally bar lawmakers from fundraising in the Capitol building, as “there was no law that specifically says that a lawmaker cannot accept a campaign contribution while in the Capitol.” *“The text of the measure is very clear. When our legislators are in the Capitol, they should be worried about their constituents, not how they’re going to score their next campaign check,”* Clean Missouri spokesman Benjamin Singer told the *Post-Dispatch*. **Ex. D.**
4. The Missouri Constitution, Art. III, Section 20(c), states:

“No political fundraising activities or political fundraising event by any member of or candidate for the general assembly, including but not limited to the solicitation or delivery of contributions, supporting or opposing any candidate, initiative petition, referendum petition, ballot measure, political party or political committee, shall occur in or on any premises, property or building owned, leased or controlled by the State of Missouri or any agency or division thereof. Any purposeful violation of this section shall be punishable by imprisonment for up to one year or a fine of up to one thousand dollars or both, plus an amount equal to three times the illegal contributions. The Missouri ethics commission or its successor agency is authorized to enforce this section as provided by law.”

5. In addition to the Constitutional provision, Missouri law and House ethics rules bar the use of state resources for political purposes.
6. Mo. Rev. Stat. § 36.157 prohibits political activity *“in any room or building occupied in the discharge of official duties or by utilizing any state resources or facilities.”*

7. Mo. Rev. Stat. § 115.646 penalizes the expenditure of public funds “*directly by any officer, employee or agent of any political subdivision to advocate, support, or oppose any ballot measure or candidate for public office.*”
8. In addition to the statutory and Constitutional prohibitions, House internal policy bans political activity by legislators and their staff during work hours or from House property. A policy drafted by the speaker’s office allows the House Ethics Committee to hear complaints of violations by House members. The policy states that “House employees are prohibited from participating in campaign or fundraising activities during work hours or from using House property and resources (computer, copier, fax machine, office supplies, etc.) for political purposes.” **Ex. D.**
9. On April 8, 2020, during the COVID-19 pandemic, State Rep. Ian Mackey, an attorney who sits on the House Judiciary Committee, returned to the State Capitol in Jefferson City and joined his House colleagues for debate on the supplemental budget.
10. As he and other lawmakers waited in their offices to be called to vote in small groups, Rep. Mackey took a photo of himself in his Capitol office (Room 105J) wearing a surgical mask and posted it along with a fundraising plea on his campaign Facebook page. **Ex. A.**
11. Accompanying the mask selfie on his campaign Facebook page was message written by Rep. Mackey acknowledging that he was present in the Capitol building (“we’re back”), criticizing his colleagues (the “damn SUPERmajority”), and directly soliciting campaign contributions (“I want to talk about politics. I want to talk about November 2020 right – now. Do you?”) by linking to the Act Blue donation page for the official campaign committee of the Missouri House Democrats (<https://secure.actblue.com/donate/mhd-donate-now>). **See Ex. A.**
12. Rep. Mackey posted to Facebook this message from his capitol office at 3:46 p.m.:

“We can always come back,” they said. “Let’s end the doomsday talk,” they said. “We don’t fully understand this evolving situation,” they said.

“We shouldn’t come back here. It’s going to put people at risk,” we said. “It’s going to get worse and and people are going to die,” we said. “Let’s do something NOW (weeks ago) before things get worse,” we said.

Well, we’re back. Things are worse. We’re all taking risks being here. And what do we hear? The cries, whines, and complaints about how “tired” and how “frustrated” the GOP supermajority is with Democrats making this political. Boo. Hoo.

Woe, oh woe, is the damn SUPERmajority who doesn't even need our votes to establish a quorum or pass a single piece of legislation. You want to talk about politics? I want to talk about politics. I want to talk about November 2020 right - now. Do you?

<https://secure.actblue.com/donate/mhd-donate-now>

13. Rep. Mackey's ActBlue link takes visitors to a page soliciting contributions to "the Missouri House Democratic Campaign Committee (MO), the official campaign committee of the Missouri House Democrats." **Ex. B.**
14. The ActBlue page linked by Rep. Mackey urged donors to give between \$5 and \$500, and to "*Join the people-powered movement working to flip seats blue in the Missouri House. Help us provide resources, training, and support for candidates who are working to be your voice in Jefferson City—both in your community and across the state. Invest in a legislature that's fighting for you and get more Democrats elected in 2020!*" **Ex. B.**
15. Rep. Mackey posted the solicitation for contributions from his state capitol office, while he was present on official business.
16. Rep. Mackey posted the fundraising solicitation from his office while the House was in session. See **Ex. E** (House Journal). On April 8, 2020, the House did not adjourn its session to pass the supplemental spending bill on until 4:45 p.m., as reflected in the House Journal. Mackey posted his fundraising plea to his campaign Facebook page at 3:46 p.m.
17. Upon information and belief, Rep. Mackey received his daily per diem of more than \$100 for being present in Jefferson City at the Capitol on April 8, 2020.
18. Rep. Mackey publicly supported Clean Missouri, the Constitutional Amendment that banned fundraising in the Missouri State Capitol and made it punishable by a fine and/or imprisonment. <http://www.darnews.com/story/2637774.html>
19. During his campaign, Rep. Mackey touted his experience as an attorney and his commitment to ethics, with his website promising that he would "keep it clean." <https://ian-mackey-rw97.squarespace.com/get-to-know-ian> **Ex. C.** "*If elected, I promise not to get stuck in the mud, or the weeds, or anywhere else you might find Remy. I'll keep it clean, and work for you.*"
20. Representative Mackey's blatant fundraising solicitation and act of engaging in partisan political activity from his capitol office, using state property and resources while being

paid his daily House per diem, is a textbook violation of the Missouri Constitution, state statute, and House ethics rules.

21. This Complaint requests the Missouri Ethics Commission open an investigation into the facts surrounding Rep. Mackey's solicitation of political contributions on state property, in particular, to determine the amount of contributions illegally solicited for the House Democrats due to Rep. Mackey's April 8, 2020 illegal solicitation, and order up to three times that amount be returned by Rep., Mackey, plus one thousand dollars, as set out in the Missouri Constitution.

22. This Complaint requests that the Missouri Ethics Commission find that Rep. Mackey, an attorney, purposely violated the Missouri Constitution, Art. III, Section 20(c), by fundraising from his Capitol office, and assess all punishments, fines, and penalties appropriate as set out by law.

Signed:

A handwritten signature in black ink, appearing to read "Chris Vas", is written over a horizontal line.

Chris Vas
Executive Director, Liberty Alliance

EXHIBIT A

<https://www.facebook.com/RepIanMackey/photos/pb.591098581096605.-2207520000../1263501303856326/?type=3&theater>

Ian Mackey

· April 8 · 3:46pm

“We can always come back,” they said. “Let’s end the doomsday talk,” they said. “We don’t fully understand this evolving situation,” they said.

“We shouldn’t come back here. It’s going to put people at risk,” we said. “It’s going to get worse and and people are going to die,” we said. “Let’s do something NOW (weeks ago) before things get worse,” we said.

Well, we’re back. Things are worse. We’re all taking risks being here. And what do we hear? The cries, whines, and complaints about how “tired” and how “frustrated” the GOP supermajority is with Democrats making this political. Boo. Hoo.

Woe, oh woe, is the damn SUPERmajority who doesn’t even need our votes to establish a quorum or

pass a single piece of legislation. You want to talk about politics? I want to talk about politics. I want to talk about November 2020 right - now. Do you?

<https://secure.actblue.com/donate/mhd-donate-now>

EXHIBIT B

Secured by ActBlue

MISSOURI HOUSE DEMOCRATS

Every election matters. Every gift can help.

Join the people-powered movement working to flip seats blue in the Missouri House.

Help us provide resources, training, and support for candidates who are working to be your voice in Jefferson City—both in your community and across the state.

Invest in a legislature that's fighting for you and get more Democrats elected in 2020!

Choose an amount:

Your contribution will benefit House Democratic Campaign Committee (MO).

\$5 \$10 \$25 \$50

\$100 \$250 \$500 \$□

Give faster!

Or continue to donor details and payment method:

Continue

Contribution rules

1. I am a U.S. citizen or lawfully admitted permanent resident (i.e., green card holder).
2. This contribution is made from my own funds, and funds are not being provided to me by another person or entity for the purpose of making this contribution.
- 3
4. I am at least eighteen years old.
- 5
6. I am making this contribution with my own personal credit card and not with a corporate or business credit card or a card issued to another person.
- 7
8. This contribution is not from a corporation or labor organization.

Your contribution will benefit the House Democratic Campaign Committee (MO), the official campaign committee of the Missouri House Democrats.

By proceeding with this transaction, you agree to ActBlue's [terms & conditions](#).

EXHIBIT C

His earliest memories include volunteering with his granddad and labor leaders in rural areas throughout Southern Missouri and Iowa. These pursuits continued into adulthood. He was able to **pay his own college tuition by working in Secretary of State Robin Carnahan office**, helping Missourians understand complex government regulations.

Ian and Stephen have both worked on numerous bipartisan and Democratic political campaigns, including urban and rural state legislative races, the presidential campaigns of Hillary Clinton and Barack Obama, and statewide ballot campaigns to restore collective bargaining rights for public employees.

Maybe most importantly, **Ian knows the 87th district**. By managing several previous campaigns for State Representative Stacey Newman, he has talked to hundreds of voters in the district since 2008, getting to know their concerns, as well as the unique attributes of this community.

In 2008, I served as a delegate from the 2nd Congressional District to the Democratic National Convention.

In 2012, my husband, Stephen, and I became engaged to one another at the Democratic National Convention in Charlotte.

If elected, I promise not to get stuck in the mud, or the weeds, or anywhere else you

EXHIBIT D

https://www.stltoday.com/news/local/govt-and-politics/in-missouri-group-wants-to-bar-lawmakers-from-fundraising-in-capitol/article_ba4eb8b2-139b-5c25-afb4-a5562a17be99.html

In Missouri, group wants to bar lawmakers from fundraising in Capitol

Kurt Erickson
Aug 15, 2018

Subscribe today: \$5 for 5 months

Gov. Mike Parson leaves the House chambers after addressing a joint session of the legislature on Monday, June 11, 2018, at the capitol building in Jefferson City. Photo by J.B. Forbes, jforbes@post-dispatch.com

J.B. Forbes

JEFFERSON CITY • As a newly minted state lawmaker from St. Louis in 1993, Joan Bray was in Missouri’s House of Representatives when an envelope containing a \$1,000 campaign contribution landed on her desk.

It was an eye-opening moment.

“I was so stunned. I didn’t know what to do,” said Bray, a Democrat who would go on to serve in the Missouri House and Senate for 16 years.

The man who distributed the campaign contribution to her and other lawmakers was House Speaker Bob Griffin, who, in the era before Missouri imposed term limits on lawmakers, became the longest-serving speaker of the House.

Just three years after serving as the conduit for onsite campaign contributions in the Capitol, Griffin, a Democrat, would be found guilty in federal court of taking kickbacks from an associate in exchange for using his influence to get her lobbying contracts.

For Bray, the episode was an example of how money aimed at influencing votes can flow through the Missouri Capitol when lawmakers are in town.

The practice of spreading cash to the policy makers where they work is one piece of an ethics proposal that will be decided by voters in November.

Under a far-reaching **ballot initiative known as Clean Missouri**, political fundraising on state property would be banned.

“To me that’s a no-brainer,” Bray told the Post-Dispatch.

The Clean Missouri initiative would tighten campaign contribution limits, ban lobbyist gifts over \$5, require politicians to wait two years before becoming lobbyists, and it would dramatically alter the way Missouri draws its legislative districts.

The provision that would change how Missouri draws its legislative maps has drawn the most scrutiny. In a lawsuit filed by an attorney who successfully defended the state's legislative maps when they were challenged in 2011, a Cole County judge is being **asked to toss the initiative off the ballot.**

In a second lawsuit, filed by the Missouri Chamber of Commerce and Industry, the prohibition on fundraising on state property is among a litany of provisions being questioned.

In the business group's lawsuit, attorneys say the proposal violates the First Amendment because it would include a ban on fundraising at any state property.

“The ban would include, at a minimum every conservation area, state park, state building, state monument, piece of state university property, state owned or controlled road, state parking lots, and countless other areas that have nothing to do with the legislature,” the lawsuit says.

State ethics laws bar elected officials from receiving a contribution in exchange for their vote on an issue. And state law bars the use of state resources for political purposes.

But there is no law that specifically says that a lawmaker cannot accept a campaign contribution while in the Capitol. Nonetheless, lawmakers are given guidance on the practice through a policy drafted by the speaker’s office. It specifically addresses legislative staffers.

“House employees are prohibited from participating in campaign or fundraising activities during work hours or from using House property and resources (computer, copier, fax machine, office supplies, etc.) for political purposes,” the policy says.

With the chamber's court case expected to be on a fast track in order to determine whether the proposition should stay on the November ballot, Clean Missouri officials are ready to defend it.

"The text of the measure is very clear. When our legislators are in the Capitol, they should be worried about their constituents, not how they're going to score their next campaign check," Clean Missouri spokesman Benjamin Singer said.

For Bray, the experience of being given money while she was in the Capitol to deliberate on laws affecting millions of Missourians was unsettling.

"Lobbyists would come by the office and try to give my staff a check. To me, it was just so inappropriate," she said.

 0 comments

et o ernment oliti s updates in our inbo

EXHIBIT E

JOURNAL OF THE HOUSE

Second Regular Session, 100th GENERAL ASSEMBLY

FORTY-SIXTH DAY, WEDNESDAY, APRIL 8, 2020

The House met pursuant to adjournment.

Speaker Haahr in the Chair.

Prayer by Representative Doug Richey

Heavenly Father, we come before You during unprecedented days. Your Word instructs us to place our faith, our confidence, our hope, in You, first and foremost. The chamber before me is unpopulated, our neighbors, in isolation, face the grief of lost loved ones, lost jobs, delayed medical procedures, accumulating outstanding bills, and ever growing tension. These difficult days are here because of the unseen threat that COVID-19 has brought to our state's doorstep. We call out to You in humble desperation. The threat is real but You are greater than the threat. As members of Missouri's House of Representatives, we know our task, here today, yet, we know our ultimate limitation. You instruct Missouri's residents to not place their ultimate trust in governmental authorities or any human institution, precisely because You alone are worthy of all trust; You alone are able to meet the vast needs of their lives; You alone are able to accomplish what human government was never designed to accomplish; You alone are God.

We ask that You demonstrate Your righteous power for the benefit of our state. We ask that You strengthen our hearts with courage for the days yet to unfold. We ask that You grant whatever necessary for COVID-19 to be brought to its knees. We ask that You unify us around the encouraging truth that the day will dawn when COVID-19 will have been vanquished and we will emerge to enjoy the blessings of life.

In Jesus' name I pray, "Amen".

The Pledge of Allegiance to the flag was recited.

The Speaker appointed the following to act as an Honorary Page for the Day, to serve without compensation: Andrew Edwards Fennesy.

SIGNING OF HOUSE BILL

All other business of the House was suspended while **HCS HBs 1511 & 1452** was read at length and, there being no objection, was signed by the Speaker to the end that the same may become law.

Having been duly signed in open session of the Senate, **HCS HBs 1511 & 1452** was delivered to the Governor by the Chief Clerk of the House.

MESSAGES FROM THE SENATE

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SCS HCS HB 2014** entitled:

An act to appropriate money for supplemental purposes for the expenses, grants, and distributions of the several departments and offices of state government and the several divisions and programs thereof to be expended only as provided in Article IV, Section 28 of the Constitution of Missouri, and to transfer money among certain funds for the fiscal period ending June 30, 2020.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **HB 2456**.

HOUSE RESOLUTIONS

Representative Vescovo offered **HR 5501**, which was read.

HOUSE RESOLUTION NO. 5501

WHEREAS, the first positive case of COVID-19 in the State of Missouri was identified on March 7, 2020; and

WHEREAS, since then, more than two thousand positive cases of COVID-19 have been confirmed across Missouri; and

WHEREAS, the World Health Organization officially declared a pandemic due to COVID-19 on March 11, 2020; and

WHEREAS, the spread of COVID-19 and identification of additional cases in Missouri is likely to continue, which presents a substantial risk to public health and safety; and

WHEREAS, the federal government has authorized significant financial relief to state and local governments through the passage of the Families First Coronavirus Response Act (FFCRA) and the Coronavirus Aid, Relief, and Economic Security (CARES) Act, with additional assistance likely in the near future; and

WHEREAS, in order to access such additional federal funding, the General Assembly must appropriate the funds; and

WHEREAS, the consideration and passage of House Bill 2014 (2020) to appropriate money for supplemental purposes for the fiscal period ending June 30, 2020, is essential for our state to respond to the COVID-19 pandemic; and

WHEREAS, in an effort to protect the health and safety of members and employees of the Missouri House of Representatives, the House has not met in regular session since March 18, 2020; and

WHEREAS, it is imperative that the Missouri House of Representatives return for the limited purpose of considering the final passage of House Bill 2014 (2020) under specific precautions and guidelines in order to protect public health to the greatest extent possible:

NOW THEREFORE BE IT RESOLVED that we, the members of the Missouri House of Representatives, One Hundredth General Assembly, Second Regular Session, hereby adopt the following guidelines for the limited purpose of conducting business on April 8, 2020:

- (1) All individuals entering the State Capitol, including employees and members of the Missouri House of Representatives, shall have their temperature checked by temporal scan and shall answer screening questions. Only individuals who pass such screenings shall be admitted;
- (2) Individuals shall strive at all times to maintain social distancing of at least six feet. Access to elevators may be limited in order to maintain such social distancing;
- (3) Employees of the Missouri House of Representatives required to report to the Capitol may be limited by the Chief Clerk;
- (4) The Missouri House of Representatives shall only consider this House Resolution and House Bill 2014 and no other official business;
- (5) Access to the House Chamber shall be limited so that no more than ten individuals are present on the House Floor at one time. Access shall be granted to the Speaker, Majority Floor Leader, Minority Floor Leader, Bill Sponsor, Ranking Minority Member of the Committee that reported the Bill, staff required to facilitate House Chamber operations, and other individuals granted permission by the Speaker;
- (6) All proceedings of the Missouri House of Representatives on April 8, 2020, shall be streamed live online and available on the Missouri House website;
- (7) Members wishing to inquire of another member or speak on legislation shall request to do so with the Speaker, who shall coordinate such floor debate with the Majority Floor Leader;
- (8) In order to allow additional time for voting, the thirty-minute limit for roll call votes under House Rule 98 shall be suspended;
- (9) Members who are not participating in debate shall be expected to remain in their offices, where they may listen to or watch such proceedings, until called to return to the House Chamber; and
- (10) Members shall be called to the House Chamber to vote by district number, which shall be announced by the Speaker; and

BE IT FURTHER RESOLVED, that these guidelines shall only apply to proceedings on April 8, 2020, unless extended by a subsequent resolution adopted by the Missouri House of Representatives.

HR 5501 was adopted by consent.

Representative Moon submitted the following objection.

April 8, 2020

Dana Miller
Chief Clerk of the House
Room 310
201 Capitol Avenue
Jefferson City, MO 65101

HOUSE RESOLUTION ADOPTION PROCEDURAL OBJECTION

A motion to adopt House Resolution (LR# 5769H.021) was introduced by Representative Vescovo, District 112. House members were instructed to remain in their respective offices (unless speaking on a bill or voting). As per

instructions, when the vote was taken, members would be called from their offices in order to cast a vote (and immediately exit the chamber).

Following the introduction of the aforementioned resolution, the gentleman from District 163 was recognized by the Speaker in order to take up HB 2014.

House members were not summoned to the House Chamber in order to cast a vote by voice or by electronic means. House Rule 94 explicitly states that “Every member shall be present within the hall of the House during its sittings, unless excused or necessarily prevented, and shall vote on each question put....”

When questioned about the adoption of the resolution, the explanation provided was the resolution was adopted by majority. In this case, the majority permitted to vote included a significant minority of members: Speaker, Majority Floor Leader, the Gentleman from District 163, Minority Floor Leader, and the Gentleman from District 45.

Clearly, the lack of summoning members (to vote) who were present in the Capitol building violates the essence of a representative government.

/s/ Mike Moon
District 157

HOUSE BILLS WITH SENATE AMENDMENTS

SS SCS HCS HB 2014, relating to appropriations for supplemental purposes for the several departments and offices of state government for the fiscal period ending June 30, 2020, was taken up by Representative Smith.

Speaker Pro Tem Wiemann assumed the Chair.

Speaker Haahr resumed the Chair.

On motion of Representative Smith, **SS SCS HCS HB 2014** was adopted by the following vote:

AYES: 147

Aldridge	Allred	Anderson	Andrews	Appelbaum
Bailey	Baker	Bangert	Baringer	Barnes
Basye	Beck	Billington	Black 137	Black 7
Bland Manlove	Bondon	Bosley	Bromley	Brown 27
Brown 70	Burnett	Burns	Busick	Butz
Carpenter	Carter	Chappelle-Nadal	Chipman	Christofanelli
Clemens	Coleman 32	Coleman 97	Cupps	Deaton
DeGroot	Dinkins	Dogan	Dohrman	Eggleston
Ellebracht	Eslinger	Evans	Falkner	Fishel
Fitzwater	Francis	Gannon	Gray	Green
Gregory	Grier	Griesheimer	Griffith	Gunby
Haden	Haffner	Hannegan	Hansen	Helms
Henderson	Hicks	Hill	Houx	Hovis
Hudson	Ingle	Justus	Kelley 127	Kelly 141
Kendrick	Kidd	Knight	Kolkmeyer	Lavender
Lynch	Mackey	Mayhew	McCreery	McGaugh
McGill	Merideth	Mitten	Morgan	Morris 140
Morse 151	Mosley	Muntzel	Murphy	Neely
O'Donnell	Patterson	Person	Pfautsch	Pierson Jr.
Pike	Plocher	Polliitt 52	Pollock 123	Porter

Price	Quade	Razer	Reedy	Rehder
Toalson Reisch	Remole	Richey	Riggs	Roberts 161
Roberts 77	Roden	Rogers	Ross	Rowland
Ruth	Sain	Sauls	Schnelting	Sharp 36
Sharpe 4	Shaul 113	Shawan	Shields	Simmons
Smith	Solon	Sommer	Spencer	Stacy
Stephens 128	Stevens 46	Swan	Tate	Taylor
Trent	Unsicker	Veit	Vescovo	Walsh
Washington	Wiemann	Windham	Wood	Wright
Young	Mr. Speaker			

NOES: 004

Hurst	Lovasco	Moon	Pogue
-------	---------	------	-------

PRESENT: 000

ABSENT WITH LEAVE: 011

Love	McDaniel	Messenger	Miller	Pietzman
Proudie	Rone	Runions	Schroer	Shull 16
Wilson				

VACANCIES: 001

On motion of Representative Smith, **SS SCS HCS HB 2014** was truly agreed to and finally passed by the following vote:

AYES: 147

Aldridge	Allred	Anderson	Andrews	Appelbaum
Bailey	Baker	Bangert	Baringer	Barnes
Basye	Beck	Billington	Black 137	Black 7
Bland Manlove	Bondon	Bosley	Bromley	Brown 27
Brown 70	Burnett	Burns	Busick	Butz
Carpenter	Carter	Chappelle-Nadal	Chipman	Christofanelli
Clemens	Coleman 32	Coleman 97	Cupps	Deaton
DeGroot	Dinkins	Dogan	Dohrman	Eggleston
Ellebracht	Eslinger	Evans	Falkner	Fishel
Fitzwater	Francis	Gannon	Gray	Green
Gregory	Grier	Griesheimer	Griffith	Gunby
Haden	Haffner	Hannegan	Hansen	Helms
Henderson	Hicks	Hill	Houx	Hovis
Hudson	Ingle	Justus	Kelley 127	Kelly 141
Kendrick	Kidd	Knight	Kolkmeier	Lavender
Lynch	Mackey	Mayhew	McCreery	McGaugh
McGill	Merideth	Mitten	Morgan	Morris 140
Morse 151	Mosley	Muntzel	Murphy	Neely
O'Donnell	Patterson	Person	Pfautsch	Pierson Jr.
Pike	Plocher	Pollitt 52	Pollock 123	Porter
Price	Quade	Razer	Reedy	Rehder
Toalson Reisch	Remole	Richey	Riggs	Roberts 161
Roberts 77	Roden	Rogers	Ross	Rowland
Ruth	Sain	Sauls	Schnelting	Sharp 36
Sharpe 4	Shaul 113	Shawan	Shields	Simmons
Smith	Solon	Sommer	Spencer	Stacy

1124 *Journal of the House*

Stephens 128	Stevens 46	Swan	Tate	Taylor
Trent	Unsicker	Veit	Vescovo	Walsh
Washington	Wiemann	Windham	Wood	Wright
Young	Mr. Speaker			

NOES: 004

Hurst	Lovasco	Moon	Pogue
-------	---------	------	-------

PRESENT: 000

ABSENT WITH LEAVE: 011

Love	McDaniel	Messenger	Miller	Pietzman
Proudie	Rone	Runions	Schroer	Shull 16
Wilson				

VACANCIES: 001

Speaker Haahr declared the bill passed.

On motion of Representative Vescovo, the House recessed until 4:45 p.m.

The hour of recess having expired, the House was called to order by Speaker Haahr.

SIGNING OF HOUSE BILLS

All other business of the House was suspended while **SS SCS HCS HB 2014** and **HB 2456** were read at length and, there being no objection, were signed by the Speaker to the end that the same may become law.

Having been duly signed in open session of the Senate, **SS SCS HCS HB 2014** and **HB 2456** were delivered to the Governor by the Chief Clerk of the House.

HOUSE COMMITTEE BILL AUTHORIZATIONS

April 8, 2020

Ms. Dana Rademan Miller
Chief Clerk
Missouri House of Representatives
State Capitol, Room 310
Jefferson City, MO 65101

Dear Ms. Miller:

The Standing Committee on Professional Registration has been authorized to introduce upon report a House Committee Bill relating to professional registration.

If you have any questions, please feel free to contact my office.

Sincerely,

/s/ Elijah Haahr
Speaker of the House

Authorized as **House Committee Bill No. 13.**

April 8, 2020

Ms. Dana Rademan Miller
Chief Clerk
Missouri House of Representatives
State Capitol, Room 310
Jefferson City, MO 65101

Dear Ms. Miller:

The Special Committee on Disease Control and Prevention has been authorized to introduce upon report a House Committee Bill relating to health care.

If you have any questions, please feel free to contact my office.

Sincerely,

/s/ Elijah Haahr
Speaker of the House

Authorized as **House Committee Bill No. 14.**

April 8, 2020

Ms. Dana Rademan Miller
Chief Clerk
Missouri House of Representatives
State Capitol, Room 310
Jefferson City, MO 65101

Dear Ms. Miller:

The Special Committee on Regulatory Oversight and Reform has been authorized to introduce upon report a House Committee Bill relating to infrastructure development.

If you have any questions, please feel free to contact my office.

Sincerely,

/s/ Elijah Haahr
Speaker of the House

Authorized as **House Committee Bill No. 15.**

COMMITTEE CHANGES

April 8, 2020

Ms. Dana Rademan Miller
Chief Clerk
Missouri House of Representatives
State Capitol, Room 310
Jefferson City, MO 65101

Dear Ms. Miller:

I hereby appoint the following members to the Special Committee on Disease Control and Prevention:

Representative Jack Bondon
Representative Kent Haden
Representative Lynn Morris
Representative Jeff Messenger
Representative Joe Runions
Representative Matt Sain

If you have any questions, please feel free to contact my office.

Sincerely,

/s/ Elijah Haahr
Speaker of the House

ADJOURNMENT

On motion of Representative Vescovo, the House adjourned until 12:00 p.m., Friday, April 17, 2020.

HOUSE CALENDAR

FORTY-SEVENTH DAY, FRIDAY, APRIL 17, 2020

HOUSE JOINT RESOLUTIONS FOR PERFECTION

HJR 72 - Basye
HJR 77 - Eggleston
HJR 89 - Lynch
HCS HJR 97 - Eggleston
HCS HJRs 101 & 76 - Plocher
HCS HJR 102 - Simmons
HJR 78 - Eggleston
HCS HJR 87 - Miller

HOUSE BILLS FOR PERFECTION - APPROPRIATIONS

HCS HB 2001, (6 hours total debate on perfection) - Smith

HCS HB 2002, (6 hours total debate on perfection) - Smith
HCS HB 2003, (6 hours total debate on perfection) - Smith
HCS HB 2004, (6 hours total debate on perfection) - Smith
HCS HB 2005, (6 hours total debate on perfection) - Smith
HCS HB 2006, (6 hours total debate on perfection) - Smith
HCS HB 2007, (6 hours total debate on perfection) - Smith
HCS HB 2008, (6 hours total debate on perfection) - Smith
HCS HB 2009, (6 hours total debate on perfection) - Smith
HCS HB 2010, (6 hours total debate on perfection) - Smith
HCS HB 2011, (6 hours total debate on perfection) - Smith
HCS HB 2012, (6 hours total debate on perfection) - Smith
HCS HB 2013, (6 hours total debate on perfection) - Smith

HOUSE BILLS FOR PERFECTION

HCS HB 2273 - Deaton
HB 2564 - Taylor
HB 1733 - Christofanelli
HCS HB 1664 - Richey
HCS HB 1460 - Shaul (113)
HCS HB 2206 - Bondon
HB 1859 - Riggs
HCS HB 1891 - Schroer
HB 2220 - Dohrman
HCS HB 1709 - Eggleston
HCS HB 2261 - Patterson
HB 1403 - Hudson
HB 2317 - Christofanelli
HB 1619 - Porter
HB 1814 - McGaugh
HB 1853 - Dohrman
HCS HB 1995 - Morris (140)
HCS HB 2030 - Houx
HCS HB 2088 - Shaul (113)
HCS HB 2179 - Rehder
HB 1288 - Pike
HCS Hbs 1300 & 1286 - Dinkins
HCS HB 2171 - Helms
HCS HB 1282 - Justus
HCS HB 1992 - Kidd
HB 2526 - Haffner
HCS HB 2555 - Deaton
HB 2034 - Hannegan
HB 1572 - Barnes
HB 1710 - Eggleston

HCS#2 HB 1957 - Eggleston
HB 2164 - Ross
HB 1366 - Ellebracht
HCS HB 1451 - Schroer
HCS HB 1484 - Rehder
HB 1543 - Black (137)
HB 1556 - Reedy
HCS HB 1583 - Haden
HCS HB 1620 - Shawan
HB 1632 - Porter
HCS HB 1292 - Dinkins
HB 1666 - Stevens (046)
HCS HB 1695 - Black (137)
HB 1699 - Knight
HCS HB 1701 - Reedy
HCS HB 1702 - O'Donnell
HCS HB 1713 - Griffith
HCS Hbs 1809 & 1570 - Pollitt (052)
HCS HB 1819 - Wood
HB 1899 - Henderson
HCS HB 1960 - Coleman (097)
HCS HB 1999 - Black (007)
HB 2032 - Ruth
HCS HB 2092 - Bondon
HCS Hbs 2100 & 1532 - Knight
HCS HB 2125 - Dinkins
HCS HB 2151 - Swan
HCS HBs 2204 & 2257 - Bondon
HCS HB 1485 - Rehder
HB 2249 - Basye
HCS HB 2305 - Ruth
HB 2334 - Ruth
HB 2352 - Aldridge
HB 1811 - Simmons
HB 1953 - Trent
HCS HB 1961 - Schroer
HCS HB 2038 - Patterson
HB 1613, as amended - Coleman (097)
HCS HB 2374 - Vescovo
HCS HB 2216 - Coleman (097)

HOUSE BILLS FOR PERFECTION - INFORMAL

HCS HB 2725 - Coleman (097)

HOUSE CONCURRENT RESOLUTIONS FOR THIRD READING

HCR 59 - Chipman
HCR 61 - Love
HCR 71 - Sommer
HCR 60 - Griffith
HCR 74 - Roberts (077)
HCR 83 - Gannon
HCS HCR 68 - Justus

HOUSE BILLS FOR THIRD READING

HCS Hbs 1306 & 2065 - Neely
HCS HB 2209 - Schnelting
HCS HB 1858 - Haffner
HCS Hbs 2241 & 2244 - Gregory
HCS HB 2111 - Anderson
HCS HB 2315, E.C. - Wright
HCS HB 1335 - Kelley (127)
HB 1342 - Roberts (161)
HCS HB 1442 - Helms
HB 1483, (Fiscal Review 3/12/20) - Rehder
HB 1736, (Fiscal Review 3/12/20) - Plocher
HB 1596 - Trent
HB 1654 - Sommer
HCS HB 1808 - Wood

HOUSE BILLS FOR THIRD READING - CONSENT

HB 1935 - Miller
HB 1916 - Busick
HB 1270 - Unsicker
HB 1998 - Morse (151)
HB 2095 - Shawan
HB 2098 - Kolkmeyer
HCS HB 2202 - Shields
HB 2300 - Coleman (032)
HB 2415 - Kolkmeyer

SENATE BILLS FOR THIRD READING

HCS SCS SB 599, (Fiscal Review 3/16/20) - Bondon

HOUSE BILLS WITH SENATE AMENDMENTS

SS#2 HB 1693 - Rehder

HOUSE RESOLUTIONS

HR 4596 - Lynch

ACTIONS PURSUANT TO ARTICLE IV, SECTION 27

HCS HB 1 - Smith

CCS SCS HCS HB 2 - Smith

CCS#2 SCS HCS HB 3 - Smith

CCS SCS HCS HB 4 - Smith

CCS SCS HCS HB 5 - Smith

CCS SCS HCS HB 6 - Smith

CCS SS SCS HCS HB 7 - Smith

CCS SCS HCS HB 8 - Smith

CCS SCS HCS HB 9 - Smith

CCS SS SCS HCS HB 10 - Smith

CCS SCS HCS HB 11 - Smith

CCS SCS HCS HB 12 - Smith

SCS HCS HB 13 - Smith

HCS HB 17 - Smith

HCS HB 18 - Smith

HCS HB 19 - Smith