No. 1 STATE OF MICHIGAN

Journal of the Senate

99th Legislature REGULAR SESSION OF 2018

Senate Chamber, Lansing, Wednesday, January 10, 2018.

12:00 noon.

In conformity with the requirements of the Constitution of the state of Michigan, the Senators of the 99th Legislature of the state of Michigan assembled in the Senate Chamber in the Capitol at Lansing this day (being the second Wednesday of January 2018), at twelve o'clock noon, and were called to order by the President, Lieutenant Governor Brian N. Calley.

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

District	Name	District	Name
1st	Coleman A. Young II—excused	20th	Margaret E. O'Brien
2nd	Bertram C. Johnson	21st	John M. Proos—excused
3rd	Morris W. Hood III	22nd	Joseph R. Hune—excused
4th	Virgil K. Smith	23rd	Curtis Hertel, Jr.—excused
5th	David Knezek	24th	Rick Jones
6th	Hoon-Yung Hopgood	25th	Phillip J. Pavlov
7th	Patrick J. Colbeck	26th	Tonya Schuitmaker
8th	Jack M. Brandenburg	27th	James Ananich
9th	Steven M. Bieda	28th	Peter MacGregor
10th	Tory Rocca	29th	David S. Hildenbrand
11th	Vincent Gregory—excused	30th	Arlan B. Meekhof
12th	James A. Marleau—excused	31st	Michael Green
13th	Marty Knollenberg	32nd	Kenneth B. Horn
14th	David B. Robertson	33rd	Judith K. Emmons
15th	Michael W. Kowall	34th	Goeffrey M. Hansen
16th	Mike Shirkey—excused	35th	Darwin L. Booher—excused
17th	Dale W. Zorn	36th	Jim Stamas
18th	Rebekah L. Warren	37th	Wayne A. Schmidt
19th	Michael L. Nofs—excused	38th	Thomas A. Casperson—excused

Pastor Michael Cisler of North Kent Bible Church of Rockford offered the following invocation:

Heavenly Father, we thank You for this day which You have provided. Forgive us our sins as we forgive those who sin against us. Provide wisdom and direction for these men and women who serve today. Surround them with support and encouragement as they do that which is right. I pray that they would know which is best in every situation today and in this coming year.

God, bless them in their position as Senators, but bless them also in their responsibilities to their families. Grant them the strength to be the husbands and the wives that they need to be, providing honor and love to their spouses. Grant them the wisdom to be the mothers and fathers, even grandparents, that you desire them to be, raising children of integrity and fortitude. As they sow hard work and service, may they reap blessings and honor, not from people, but from You.

We pray today for the state of Michigan. We pray for the needs of those who live here—needs of health, housing, jobs, food and water, and resources. Help us as a community to work together to make a positive impact on those around us in need. Thank you, God.

We pray this in Jesus' name. Amen.

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

Motions and Communications

Senator Kowall moved that Senators Booher, Casperson, Hune, Marleau, Nofs, Proos and Shirkey be excused from today's session.

The motion prevailed.

Senator Hood moved that Senators Gregory, Hertel and Young be excused from today's session. The motion prevailed.

The following communication was received: Office of Senator Curtis Hertel Jr.

December 5, 2017

I am writing to request my addition in co-sponsorship of Senate Bill 651, sponsored by Senator Jones. Please feel free to contact me if you need any further information.

Sincerely, Curtis Hertel Jr. State Senator District 23

The communication was referred to the Secretary for record.

The following communication was received: Department of State

December 20, 2017

In accordance with Section 257.810b(7) of Public Act 300 of 1949, we have attached a TACF report for the Department of State for the period of October 1, 2016 through September 30, 2017.

Deposits and charges in the TACF during this time period were \$132,508,396 and \$126,761,183 respectively. Data used in the preparation of this report was obtained from the MAIN-MIDB database.

Sincerely, Rose Jarois, Director Department Services Administration

The communication was referred to the Secretary for record.

The following communication was received: Office of Senator Steven M. Bieda

January 5, 2018

Per Senate Rule 1.110(c), I am requesting that my name be added as a co-sponsor to Senate Bills 708, 709, and 710 which were introduced on December 5, 2017, by Senators Wayne Schmidt (708 and 709) and David Knezek (710) and are all currently in the Judiciary Committee.

Sincerely, Steve Bieda State Senator 9th District

The communication was referred to the Secretary for record.

Recess

Senator Kowall moved that the Senate recess subject to the call of the Chair. The motion prevailed, the time being 12:07 p.m.

12:33 p.m.

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

Messages from the Governor

The following message from the Governor was received on January 8, 2018, and read:

EXECUTIVE ORDER No. 2018-1

Reorganization of the Michigan Agency for Energy

Executive Reorganization

WHEREAS, Section 1 of Article V of the Michigan Constitution of 1963 vests the executive power of the state of Michigan in the Governor; and

WHEREAS, Section 2 of Article V of the Michigan Constitution of 1963 empowers the Governor to make changes in the organization of the Executive Branch or in the assignment of functions among its units that he considers necessary for efficient administration; and

WHEREAS, there is a continued need to increase collaboration, optimize service delivery, and ensure efficient administration; and

WHEREAS, Michigan's energy future requires making long-term decisions that are adaptable, affordable, reliable, and environmentally protective; and

WHEREAS, such decision-making will be best informed if experts in each area are working closely together and ensuring their efforts are efficient and effective; and

WHEREAS, Michigan requires representation in regional and national forums in situations where the Michigan Public Service Commission must remain neutral in order to retain the ability to carry out its responsibilities under state law, and that the Michigan Agency for Energy represents Michigan's position on national, regional and regulatory policy when these matters arise; and

NOW, THEREFORE, I, Richard D. Snyder, Governor of the state of Michigan, by virtue of the powers and authority vested in the Governor by the Michigan Constitution of 1963 and Michigan law, order the following:

I. DEFINITIONS

As used in this Order:

- A. "Administrative Services Division" means the division of the Agency that provides the Agency and the Public Service Commission with internal technical support, human resources, property, and other miscellaneous administrative services.
 - B. "Agency" means the Michigan Agency for Energy created under Executive Order 2015-10, MCL 460.21.
- C. "Customer Assistance Division" means the division of the Agency that is comprised of the Compliance and Investigation and Michigan Energy Assistance Program sections.
- D. "Department of Licensing and Regulatory Affairs" means the principal department of state government created as the Department of Commerce under Section 225 of the Executive Organization Act of 1965, 1965 PA 380, MCL 16.325, renamed the Department of Consumer and Industry Services under Executive Order 1996-2, MCL 445.2001, renamed the Department of Labor and Economic Growth under Executive Order 2003-18, MCL 445.2011, renamed the Department of Energy, Labor, and Economic Growth under Executive Order 2008-20, MCL 445.2025, and renamed the Department of Licensing and Regulatory Affairs under Executive Order 2011-4, MCL 445.2030.
- E. "Energy Markets Section" means the section of the Agency whose staff supports leadership of the Agency and the Public Service Commission by staffing and participating in stakeholder processes at national and regional bodies that impact interstate markets for electricity, and perform related duties.
- F. "Public Service Commission" means the public body created under the Michigan Public Service Commission Act of 1939, PA 3, MCL 460.1 *et seq.*, as amended, located within the Department of Licensing and Regulatory Affairs.
- G. "State Budget Director" means the individual appointed by the Governor pursuant to Section 321 of the Management and Budget Act, 1984 PA 431, MCL 18.1321.

II. RELATIONSHIP OF AGENCY AND MICHIGAN PUBLIC SERVICE COMMISSION, AND TRANSFER OF CERTAIN FUNCTIONS

A. Unless expressly stated otherwise in this Order, the Public Service Commission and the Agency shall retain all of their respective statutory authorities, powers, duties, functions, and responsibilities, including records, personnel, budgeting, procurement, and unexpended balances of appropriations. Unless expressly stated otherwise in this Order, the Public Service Commission and the Agency shall retain control of all monies and funds, including but not limited to grants, bonds, notes, and reserves, subject to any agreements related to such grants, bonds, notes or reserves. Nothing in this Order shall be interpreted to infringe on the plenary powers of the Public Service Commission to regulate all rates, fares, fees, charges, services, rules, conditions of service, and all other matters pertaining to the formation, operation, or direction of public utilities, common carriers, or similar entities. Unless expressly stated otherwise in this Order, nothing in this Order should be read to alter the terms of Executive Order 2015-10, MCL 460.21, which remains active and in place.

- B. The powers, duties, and functions related to property for the Public Service Commission that were transferred to the Agency by Executive Order 2015-10, MCL 460.21, are transferred back to the Public Service Commission.
- C. Any authority, powers, duties, functions, records, personnel, property, unexpended balances of appropriations, allocations or other funds, including the functions of budgeting and procurement, of the Administrative Services Division and the Customer Assistance Division, shall be transferred from the Agency to the Public Service Commission.
- D. The Energy Markets Section shall be transferred from the Agency to the Public Service Commission with the exception of a position that shall be retained by the Agency to represent the Agency at state, regional or federal forums, including but not limited to the Federal Energy Regulatory Commission and Regional Transmission Organizations.
- E. Any authority, powers, duties, functions, records, property, unexpended balances of appropriations, allocations or other funds, including the functions of budgeting and procurement, for the transferred personnel shall be transferred from the Agency to the Public Service Commission. The Agency shall retain all authority, powers, duties, functions, records, property, unexpended balances of appropriations, allocations or other funds sufficient to support the representation of Michigan by the Agency.
- F. The assigned functions shall be administered under the direction and supervision of the Public Service Commission. III. IMPLEMENTATION OF TRANSFERS

The Chairman of the Public Service Commission shall provide executive direction and supervision for the implementation of all transfers of authority under this Order in consultation with the Director of the Department of Licensing and Regulatory Affairs and the Executive Director of the Agency.

IV. MISCELLANEOUS

- A. The State Budget Director shall determine and authorize the most efficient manner possible for the handling of financial transactions and records in the state's financial management system for the remainder of the current state fiscal year for transfers made under this Order.
- B. All rules, orders, contracts, plans, and agreements relating to the functions transferred to the Public Service Commission by this Order lawfully adopted prior to the effective date of this Order shall continue to be effective until revised, amended, or rescinded.
- C. Any suit, action, or other proceeding lawfully commenced by, against, or before any entity transferred by this Order shall not abate by reason of the taking effect of this Order. Any lawfully commenced suit, action, or other proceeding may be maintained by, against, or before the appropriate successor of any entity affected by this Order.
- D. The invalidity of any portion of this Order shall not affect the validity of the remainder of the Order, which may be given effect without any invalid portion. Any portion of this Order found invalid by a court or other entity with proper jurisdiction shall be severable from the remaining portions of this Order.

In fulfillment of the requirements of Section 2 of Article V of the Michigan Constitution of 1963, this Order shall be effective 60 days after the filing of this Order.

[SEAL]

Given under my hand and the Great Seal of the state of Michigan this 8th day of January, in the Year of our Lord Two Thousand Eighteen.

Richard D. Snyder Governor

By the Governor: Ruth A. Johnson Secretary of State

The executive order was referred to the Committee on Government Operations.

The following messages from the Governor were received and read:

November 10, 2017

I respectfully submit to the Senate the following appointments to office:

Michigan Commission on Services to the Aging

Olusola Matthew Adeyanju of 20782 Edgewood Drive, Big Rapids, Michigan 49307, county of Mecosta, representing Independents, succeeding himself, is reappointed for a term expiring July 28, 2020.

Nancy W. Duncan of 1420 Lindbergh Drive, Lansing, Michigan 48910, county of Ingham, representing Independents, succeeding Jerry Irby, is appointed for a term expiring July 28, 2020.

Harold J. Mast of P.O. Box 8737, Kentwood, Michigan 49518, county of Kent, representing Republicans, succeeding himself, is reappointed for a term expiring July 28, 2020.

Margot D. Roedel of 666 Appletree Lane, Caro, Michigan 48723, county of Tuscola, representing Democrats, succeeding herself, is reappointed for a term expiring July 28, 2020.

Kristie E. Zamora of 521 Commonwealth Avenue, Flint, Michigan 48503, county of Genesee, representing Independents, succeeding herself, is reappointed for a term expiring July 28, 2020.

November 10, 2017

I respectfully submit to the Senate the following appointments to office:

Chair - Michigan Council for Arts and Cultural Affairs

William Omari Rush of 1811 Pauline Boulevard, #5, Ann Arbor, Michigan 48103, county of Washtenaw, is appointed for a term expiring at the pleasure of the Governor.

Michigan Council for Arts and Cultural Affairs

Joshua Davis of 6440 E. Amore Road, Lake Leelanau, Michigan 49653, county of Leelanau, succeeding Andrew Buchholz, is appointed for a term expiring September 1, 2020.

Lillian G. Demas of 6229 Christopher Court, Bruce Township, Michigan 48065, county of Macomb, succeeding herself, is reappointed for a term expiring September 1, 2020.

Ara Topouzian of 28798 Rockledge Drive, Farmington Hills, Michigan 48334, county of Oakland, succeeding Elizabeth Ahrens, is appointed for a term expiring September 1, 2020.

Christian Ebersole Gaines of 535 Fountain Street, N.E., Grand Rapids, Michigan 49503, county of Kent, succeeding himself, is reappointed for a term expiring September 1, 2020.

December 8, 2017

I respectfully submit to the Senate the following appointments to office:

Lake Superior State University Board of Control

Richard W. Barch of 3989 Research Park Drive, Ann Arbor, Michigan 48108, county of Washtenaw, succeeding James Curan, is appointed for a term commencing January 28, 2018 and expiring January 27, 2026.

Beth Ann Gibson of 407 West Harrie, Newberry, Michigan 49868, county of Luce, succeeding Douglas R. Bovin, is appointed for a term commencing January 28, 2018 and expiring January 27, 2026.

December 18, 2017

I respectfully submit to the Senate the following appointments to office:

Michigan Asparagus Marketing Advisory Board

Tracey L. Butler of 2619 S. 24th Street, Shelby, Michigan 49455, county of Oceana, representing growers-at-large, succeeding herself, is reappointed for a term expiring November 13, 2020.

Thomas J. Oomen of 5182 N. 136th Avenue, Hart, Michigan 49420, county of Oceana, representing growers-at-large, succeeding himself, is reappointed for a term expiring November 13, 2020.

Nicholas F. Oomen of 5405 N. 136th Avenue, Hart, Michigan 49420, county of Oceana, representing growers-at-large, succeeding himself, is reappointed for a term expiring November 13, 2020.

Victor L. Shank of 57424 Wilbur Hill Road, Dowagiac, Michigan 49047, county of Cass, representing growers-at-large, succeeding himself, is reappointed for a term expiring November 13, 2020.

John R. Williams of 117 Creek Drive, Hart, Michigan 49420, county of Oceana, representing growers-at-large, succeeding Ryan Walsworth, is appointed for a term expiring November 13, 2020.

December 18, 2017

I respectfully submit to the Senate the following appointments to office:

Michigan Board of Chiropractic

Robert A. Maciolek of 48762 Adams Drive, Macomb, Michigan 48044, county of Macomb, representing the general public, succeeding himself, is reappointed for a term expiring December 31, 2021.

Robyn E. Peake of P.O. Box 497, 51146 33rd Street, Paw Paw, Michigan 49079, county of Van Buren, representing the general public, succeeding herself, is reappointed for a term expiring December 31, 2021.

December 18, 2017

I respectfully submit to the Senate the following appointments to office:

Michigan Board of Occupational Therapists

Lynn Kaiser of 28551 Pondside Court, Flat Rock, Michigan 48134, county of Wayne, representing occupational therapists, succeeding herself, is reappointed for a term expiring December 31, 2021.

Valerie J. Palmer of 1322 Center Street, Kalamazoo, Michigan 49048, county of Kalamazoo, representing the general public, succeeding herself, is reappointed for a term expiring December 31, 2021.

Janet M. Santos of 7058 Grass Road, Saline, Michigan 48176, county of Washtenaw, representing occupational therapists, succeeding herself, is reappointed for a term expiring December 31, 2021.

December 18, 2017

I respectfully submit to the Senate the following appointment to office:

Michigan Board of Osteopathic Medicine and Surgery

Diane L. Parrett of 737 Bridgeview Bay Lane, Norton Shores, Michigan 49441, county of Muskegon, representing physicians, succeeding herself, is reappointed for a term expiring December 31, 2021.

December 18, 2017

I respectfully submit to the Senate the following appointment to office:

Public Safety Communications Interoperability Board

Lawrence E. Schloegl of 7049 Westgate Drive, Laingsburg, Michigan 48848, county of Clinton, representing local emergency first responders, succeeding Curtis Parsons, is appointed for a term expiring April 30, 2020.

December 18, 2017

I respectfully submit to the Senate the following appointment to office:

Michigan Board of Respiratory Care

Jonathan M. Vono of 4331 Sandy Creek Drive, Shelby Township, Michigan 48316, county of Macomb, representing respiratory therapists, succeeding himself, is reappointed for a term expiring December 31, 2021.

December 18, 2017

I respectfully submit to the Senate the following appointment to office:

State Police Retirement Board

Diane Dewitt Bockhausen of 3710 Jesse Drive, Howell, Michigan 48843, county of Livingston, representing retirees, succeeding Diane Garrison, is appointed for a term expiring December 31, 2020.

December 18, 2017

I respectfully submit to the Senate the following appointments to office:

Michigan Board of Veterinary Medicine

Peter A. Levine of 6305 Covered Wagons Trail, Flint, Michigan 48532, county of Genesee, representing the general public, succeeding himself, is reappointed for a term expiring December 31, 2021.

Jordan Kennedy of 300 Western Avenue, Apt. A36, Lansing, Michigan 48917, county of Ingham, representing the general public, succeeding Michael Bell, is appointed for a term expiring December 31, 2021.

Dwight McNally of 10295 Thomas Woods Road, Saginaw, Michigan 48609, county of Saginaw, representing veterinarians, succeeding himself, is reappointed for a term expiring December 31, 2021.

December 21, 2017

I respectfully submit to the Senate the following appointments to office:

Chair - Natural Resources Commission

Vicki J. Pontz of 879 Lyons Road, Portland, Michigan 48875, county of Ionia, is appointed for a term expiring at the pleasure of the Governor.

Michigan Natural Resources Commission

John W. Walters of 6269 Mt. Vernon Hills Drive, Vanderbilt, Michigan 49795, county of Otsego, representing Independents, succeeding John Matonich, is appointed for a term expiring December 31, 2021.

Sincerely, Rick Snyder Governor

The appointments were referred to the Committee on Government Operations.

By unanimous consent the Senate proceeded to the order of

Resolutions

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

Senate Concurrent Resolution No. 10 Senate Resolution No. 30

Senate Resolution No. 105

The motion prevailed.

Senator Kowall moved that rule 3.204 be suspended to permit immediate consideration of the following resolution: **Senate Resolution No. 116**

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

Senator Kowall offered the following resolution:

Senate Resolution No. 116.

A resolution to honor the work of PlanetM and recognize January 14-21, 2018, as AutoMobili-D Week at the North American International Auto Show in the state of Michigan.

Whereas, Detroit is a city that rose to greatness on the back of automobile manufacturing, becoming one of the world's great industrial centers and a shining example of American ingenuity and innovation; and

Whereas, Michigan has risen with the fortunes of the automobile industry, shares a vested interest in its vitality, and hopes for continued global leadership; and

Whereas, Maintaining global leadership in the automobile industry will be challenged, both by the transition to a new mobility industry, and by the efforts of other states and nations who desire to supplant Michigan's preeminence; and

Whereas, PlanetM represents a coordinated effort to publicize, promote, and present Michigan's vast private and public assets for leadership in current and future mobility, and also draws upon the collected expertise in private companies, business organizations, higher education and the creativity and energy of individual developers, thinkers, and innovators; and

Whereas, PlanetM will demonstrate the strength of its efforts as the title sponsor of the AutoMobili-D conference held in conjunction with the North American International Auto Show in Detroit from January 14-21, 2018; and

Whereas, The AutoMobili-D conference will feature more than 250 brands in order to provide a true showcase of the automotive ecosystem, from startups to suppliers to automakers showcasing technologies. This conference will focus on key mobility areas including connected vehicle technology, automated driving, e-mobility, mobility services, and smart cities; and

Whereas, A specific highlight of AutoMobili-D will be the partnership with the Michigan Economic Development Corporation's PlanetM program and Techstars Mobility (a mobility-focused accelerator based in Detroit) to curate the roster of participating startups including nearly 60 firms from across the globe with expertise and plans for artificial intelligence, machine learning, autonomous and connected platforms, infrastructure to vehicle communications, and cybersecurity; and

Whereas, AutoMobili-D will build upon the success of its inaugural session in 2017 to provide a valuable and very current supplement to the North American International Auto Show itself; and

Whereas, The North American International Auto Show is already one of the premiere auto shows in the world that draws international attention, millions of visitors from the industry, and the public alike; and

Whereas, The North American International Auto Show also hosts brand-defining global vehicle debuts, providing over \$5 million annually to Detroit-area charities through the Charity Preview and an annual \$450 million economic impact to the southeastern Michigan region due to the tireless and long-standing efforts of the organizers and the Detroit-area auto dealers; and

Whereas, The efforts of PlanetM and the activities of AutoMobili-D will help the North American International Auto Show as well as the automobile and mobility industries reach even higher heights to benefit Michigan's economy and its citizens; now, therefore, be it

Resolved by the Senate, That the members of this legislative body honor the work of PlanetM and recognize January 14-21, 2018, as AutoMobili-D Week at the North American International Auto Show in the state of Michigan; and be it further Resolved, That copies of this resolution be transmitted to PlanetM, the North American International Auto Show, and the Detroit Auto Dealers Association as a token of our high esteem.

The question being on the adoption of the resolution,

The resolution was adopted.

Senators Brandenburg, Colbeck, Emmons, Hildenbrand, Hood, Horn, Johnson, Jones, Knollenberg, MacGregor, Meekhof, O'Brien, Pavlov, Robertson, Rocca, Schmidt, Schuitmaker, Warren, Bieda, Conyers, Hansen, Hopgood and Zorn were named co-sponsors of the resolution.

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

The motion prevailed.

Senator Kowall's statement is as follows:

This resolution is to honor the work of PlanetM and recognize January 14-21, 2018, as AutoMobili-D Week at the North American International Auto Show. Detroit is a city that rose to greatness on the back of automobile manufacturing, becoming one of the world's great industrial centers and a shining example of American ingenuity and innovation. Michigan has risen with the fortunes of the automotive industry, and shares a vested interest in its vitality and hopes for continued global leadership.

PlanetM represents Michigan's vast private and public assets for leadership in current and future mobility, and also draws upon the collected expertise in private companies, business organizations, higher education, and the creativity and energy of individual developers, thinkers, and innovators.

The AutoMobili-D conference will feature more than 250 brands in order to provide a true showcase of the automotive ecosystem, from startups to suppliers to automakers showcasing technologies. This conference will focus on key mobility areas including connected vehicle technology, automated driving, e-mobility, mobility services, and smart cities.

The North American International Auto Show is already one of the premier auto shows in the world that draws international attention, millions of visitors from the industry, and the public alike. The North American International Auto Show also hosts brand-defining global vehicle debuts, providing over \$5 million annually to the Detroit-area charities through the Charity Preview, and an annual \$450 million economic impact to the Southeastern Michigan region due to the tireless and long-standing efforts of the organizations and the Detroit-area auto dealers. That's the equivalent of having a Super Bowl every year in the city of Detroit.

I would to thank the Detroit auto dealers, MDOT, PlanetM, and MEDC for all their work.

By unanimous consent the Senate returned to the order of

Messages from the House

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

Senate Bill No. 35 Senate Bill No. 316 The motion prevailed.

The following message was received and read:

January 10, 2018

I hereby notify you that a quorum of the House of Representatives has convened pursuant to the requirements of the Constitution and is ready to proceed with the business of the session.

Very respectfully, Gary L. Randall Clerk of the House of Representatives

By unanimous consent the Senate proceeded to the order of

Introduction and Referral of Bills

Senators Robertson, Schmidt and Knezek introduced

Senate Bill No. 741, entitled

A bill to prohibit a local unit of government from enacting or enforcing an ordinance, policy, resolution, or rule that regulates a dog based upon the breed or perceived breed of the dog; and to provide for the powers and duties of certain local governmental entities.

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

Senators Ananich and Hune introduced

Senate Bill No. 742, entitled

A bill to amend 1931 PA 328, entitled "The Michigan penal code," by amending the title and sections 282 and 383a (MCL 750.282 and 750.383a), the title as amended by 2010 PA 107, section 282 as amended by 1987 PA 32, and section 383a as amended by 2008 PA 413.

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

Senators Ananich and Hune introduced

Senate Bill No. 743, entitled

A bill to amend 1927 PA 175, entitled "The code of criminal procedure," by amending sections 160 and 16s of chapter XVII (MCL 777.16o and 777.16s), section 16o as amended by 2012 PA 169 and section 16s as amended by 2008 PA 414.

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

Senators Marleau, MacGregor, Knollenberg, Nofs, Stamas, Kowall, Jones, Gregory and Schmidt introduced Senate Bill No. 744, entitled

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

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

Senators Marleau, MacGregor, Jones, Knollenberg, Nofs, Stamas, Kowall, Gregory and Schmidt introduced Senate Bill No. 745, entitled

A bill to amend 1979 PA 218, entitled "Adult foster care facility licensing act," by amending section 3 (MCL 400.703), as amended by 2016 PA 525.

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

House Bill No. 5120, entitled

A bill to amend 2001 PA 142, entitled "Michigan memorial highway act," (MCL 250.1001 to 250.2080) by adding section 15a.

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

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

House Bill No. 5139, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," (MCL 380.1 to 380.1852) by adding section 1166a. The House of Representatives has passed the bill and ordered that it be given immediate effect.

The bill was read a first and second time by title and referred to the Committee on Economic Development and International Investment.

House Bill No. 5140, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," by amending section 1136 (MCL 380.1136), as added by 2016 PA 367, and by adding section 1139a.

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

The bill was read a first and second time by title and referred to the Committee on Economic Development and International Investment.

House Bill No. 5141, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," by amending sections 553a, 1231, 1233, 1233b, and 1249 (MCL 380.553a, 380.1231, 380.1233, 380.1233b, and 380.1249), section 553a as amended by 2011 PA 277, section 1231 as amended by 2016 PA 192, section 1233 as amended by 2017 PA 151, section 1233b as amended by 1995 PA 289, and section 1249 as amended by 2016 PA 170.

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

The bill was read a first and second time by title and referred to the Committee on Economic Development and International Investment.

House Bill No. 5142, entitled

A bill to amend 1979 PA 94, entitled "The state school aid act of 1979," by amending sections 6 and 163 (MCL 388.1606 and 388.1763), section 6 as amended by 2017 PA 108 and section 163 as amended by 2015 PA 85.

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

The bill was read a first and second time by title and referred to the Committee on Economic Development and International Investment.

House Bill No. 5145, entitled

A bill to amend 1976 PA 451, entitled "The revised school code," by amending sections 1531, 1531j, 1531k, and 1536 (MCL 380.1531, 380.1531j, 380.1531k, and 380.1536), section 1531 as amended by 2015 PA 159, sections 1531j and 1531k as added by 2015 PA 173, and section 1536 as amended by 2009 PA 205.

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

The bill was read a first and second time by title and referred to the Committee on Economic Development and International Investment.

House Bill No. 5216, entitled

A bill to amend 1961 PA 236, entitled "Revised judicature act of 1961," by repealing section 5529 (MCL 600.5529). The House of Representatives has passed the bill and ordered that it be given immediate effect.

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

House Bill No. 5222, entitled

A bill to amend 2016 PA 281, entitled "Medical marihuana facilities licensing act," by amending section 206 (MCL 333.27206).

The House of Representatives has passed the bill.

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

House Bill No. 5236, entitled

A bill to amend 1980 PA 299, entitled "Occupational code," by amending sections 720, 721, 724, 727a, 728, 729, and 734a (MCL 339.720, 339.721, 339.724, 339.727a, 339.728, 339.729, and 339.734a), sections 720 and 728 as amended by 2016 PA 76, section 721 as amended by 2012 PA 566, section 724 as amended and sections 727a and 734a as added by 2008 PA 161, and section 729 as amended by 2010 PA 215.

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

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

Committee Reports

COMMITTEE ATTENDANCE REPORT

The Committee on Commerce submitted the following:

Meeting held on Wednesday, January 10, 2018, at 9:00 a.m., Room 1200, Binsfeld Office Building

Present: Senators Schmidt (C), Kowall, MacGregor and O'Brien

Excused: Senator Hertel

Scheduled Meetings

Appropriations -

Subcommittee -

State Police and Military Affairs - Tuesday, January 30, 8:30 a.m., Rooms 402 and 403, Capitol Building (373-2768)

Economic Development and International Investment - Thursday, January 11, 1:30 p.m., Room 1200, Binsfeld Office Building (373-5323)

Education -

Subcommittee -

Michigan Merit Curriculum - Wednesday, January 24, 3:00 p.m., Room 1100, Binsfeld Office Building (373-5312)

State Drug Treatment Court Advisory Committee - Tuesday, January 16, 10:00 a.m., 3rd Floor, Boji Tower (373-0212)

Senate Fiscal Agency Board of Governors - Thursday, January 18, 9:30 a.m., Harry T. Gast Appropriations Room, 3rd Floor, Capitol Building (373-2768)

Transportation and House Transportation and Infrastructure - Thursday, January 18, 8:30 a.m., Senate Hearing Room, Ground Floor, Boji Tower (373-5312)

Senator Kowall moved that the Senate adjourn.

The motion prevailed, the time being 12:44 p.m.

The President, Lieutenant Governor Calley, declared the Senate adjourned until Thursday, January 11, 2018, at 10:00 a.m.

JEFFREY F. COBB Secretary of the Senate