

VOLUME ONE
JOURNAL
OF THE
HOUSE
OF REPRESENTATIVES
NINETIETH SESSION
OF THE
LEGISLATURE
STATE OF MINNESOTA

2017

PUBLISHED BY THE CHIEF CLERK'S OFFICE
MINNESOTA HOUSE OF REPRESENTATIVES

STATE OF MINNESOTA

NINETIETH SESSION — 2017

 FIRST DAY

SAINT PAUL, MINNESOTA, TUESDAY, JANUARY 3, 2017

In accordance with the Constitution and the Laws of the State of Minnesota, the members-elect of the House of Representatives assembled in the Chamber of the House of Representatives in the Capitol in Saint Paul on Tuesday, the third day of January 2017.

At the hour of twelve o'clock noon and pursuant to Minnesota Statutes 2016, Section 3.05, the Honorable Steve Simon, Secretary of State, called the members-elect to order and appointed the Honorable Sondra Erickson from District 15A as Clerk pro tempore.

Prayer was offered by Archbishop Bernard A. Hebda, Archdiocese of Saint Paul and Minneapolis, St. Paul, Minnesota.

The members-elect of the House gave the pledge of allegiance to the flag of the United States of America.

The Clerk pro tempore called the roll by legislative district in numerical order, and the following members-elect presented proof of their eligibility to be sworn in and seated as members of the House of Representatives:

1A	Dan Fabian	10B.....	Dale K. Lueck
1B.....	Debra (Deb) Kiel	11A	Mike Sundin
2A	Matthew J. Grossell	11B.....	Jason Rarick
2B.....	Steve Green	12A	Jeff Backer
3A	Rob Ecklund	12B.....	Paul Anderson
3B.....	Mary Murphy	13A	Jeff Howe
4A	Ben Lien	13B.....	Tim O'Driscoll
4B.....	Paul Marquart	14A	Tama Theis
5A	Matt Bliss	14B.....	Jim Knoblach
5B.....	Sandy Layman	15A	Sondra Erickson
6A	Julie Sandstede	15B.....	Jim Newberger
6B.....	Jason I. Metsa	16A	Chris Swedzinski
7A	Jennifer Schultz	16B.....	Paul Torkelson
7B.....	Liz Olson	17A	Tim Miller
8A	Bud Nornes	17B.....	Dave Baker
8B.....	Mary Franson	18A	Dean Urdahl
9A	John M. Poston	18B.....	Glenn Gruenhagen
9B.....	Ron Kresha	19A	Clark Johnson
10A	Josh Heintzeman	19B.....	Jack Considine

20A	Bob Vogel	44A	Sarah Anderson
20B.....	David Bly	44B.....	Jon Applebaum
21A	Barb Haley	45A	Lyndon R. Carlson
21B.....	Steve Drazkowski	45B.....	Mike Freiberg
22A	Joe Schomacker	46A	Peggy Flanagan
22B.....	Rod Hamilton	46B.....	Cheryl Youakim
23A	Bob Gunther	47A	Jim Nash
23B.....	Tony Cornish	47B.....	Joe Hoppe
24A	John Petersburg	48A	Laurie Pryor
24B.....	Brian Daniels	48B.....	Jenifer W. Loon
25A	Duane Quam	49A	Dario Anselmo
25B.....	Duane Sauke	49B.....	Paul Rosenthal
26A	Tina Liebling	50A	Linda Slocum
26B.....	Nels T. Pierson	50B.....	Andrew Carlson
27A	Peggy Bennett	51A	Sandra Masin
27B.....	Jeanne Poppe	51B.....	Laurie Halverson
28A	Gene Pelowski, Jr.	52A	Rick Hansen
28B.....	Gregory M. Davids	52B.....	Regina Barr
29A	Joseph McDonald	53A	JoAnn Ward
29B.....	Marion O'Neill	53B.....	Kelly Fenton
30A	Nick Zerwas	54A	Keith Franke
30B.....	Eric Lucero	54B.....	Tony Jurgens
31A	Kurt Daudt	55A	Bob Loonan
31B.....	Cal (Calvin) K. Bahr	55B.....	Tony Albright
32A	Brian Johnson	56A	Drew Christensen
32B.....		56B.....	Roz Peterson
33A	Jerry Hertaus	57A	Erin Maye Quade
33B.....	Cindy Pugh	57B.....	Anna Wills
34A	Joyce Peppin	58A	Jon Koznick
34B.....	Dennis Smith	58B.....	Patrick Garofalo
35A		59A	Fue Lee
35B.....	Peggy Scott	59B.....	Raymond Dehn
36A	Mark W. Uglem	60A	Diane Loeffler
36B.....	Melissa Hortman	60B.....	Ilhan Omar
37A	Erin Koegel	61A	Frank Hornstein
37B.....	Nolan West	61B.....	Paul Thissen
38A	Linda Runbeck	62A	Karen Clark
38B.....	Matt Dean	62B.....	Susan Allen
39A	Bob Dettmer	63A	Jim Davnie
39B.....	Kathy Lohmer	63B.....	Jean Wagenius
40A	Michael Nelson	64A	Erin Murphy
40B.....		64B.....	Dave Pinto
41A	Connie Bernardy	65A	Rena Moran
41B.....	Mary Kunesh-Podein	65B.....	Carlos Mariani
42A	Randy Jessup	66A	Alice Hausman
42B.....	Jamie Becker-Finn	66B.....	John Lesch
43A	Peter M. Fischer	67A	Tim Mahoney
43B.....	Leon M. Lillie	67B.....	Sheldon Johnson

131 eligible persons answered to the call by legislative district.

On September 8, 2016, the Minnesota Supreme Court ruled that a candidate for District 32B was not eligible to be elected because he did not meet the constitutional requirement for residency in that district. Pursuant to Minnesota Statutes, section 204B.13, a special election will be held on Tuesday, February 14, 2017 to elect a Representative from District 32B.

OATH OF OFFICE

The members-elect subscribed to the oath of office as administered to them by the Honorable Chief Justice Lorie Gildea.

The members took their seats in the Chamber of the House of Representatives.

The roll was called and the following members were present:

Albright	Dauids	Halverson	Lee	Nash	Sandstede
Allen	Daudt	Hamilton	Lesch	Nelson	Sauke
Anderson, P.	Davnie	Hansen	Liebling	Newberger	Schomacker
Anderson, S.	Dean, M.	Hausman	Lien	Nornes	Schultz
Anselmo	Dehn, R.	Heintzeman	Lillie	O'Driscoll	Scott
Applebaum	Dettmer	Hertaus	Loeffler	Olson	Slocum
Backer	Drazkowski	Hoppe	Lohmer	Omar	Smith
Bahr, C.	Ecklund	Hornstein	Loon	O'Neill	Sundin
Baker	Erickson	Hortman	Loonan	Pelowski	Swedzinski
Barr, R.	Fabian	Howe	Lucero	Peppin	Theis
Becker-Finn	Fenton	Jessup	Lueck	Petersburg	Thissen
Bennett	Fischer	Johnson, B.	Mahoney	Peterson	Torkelson
Bernardy	Flanagan	Johnson, C.	Mariani	Pierson	Uglen
Bliss	Franke	Johnson, S.	Marquart	Pinto	Urdahl
Bly	Franson	Jurgens	Masin	Poppe	Vogel
Carlson, A.	Freiberg	Kiel	Maye Quade	Poston	Wagenius
Carlson, L.	Garofalo	Knoblach	McDonald	Pryor	Ward
Christensen	Green	Koegel	Metsa	Pugh	West
Clark	Grossell	Koznick	Miller	Quam	Wills
Considine	Gruenhagen	Kresha	Moran	Rarick	Youakim
Cornish	Gunther	Kunesh-Podein	Murphy, E.	Rosenthal	Zerwas
Daniels	Haley	Layman	Murphy, M.	Runbeck	

A quorum was present.

ELECTION OF OFFICERS

The Secretary of State announced the next order of business to be the election of the Speaker.

The name of Kurt Daudt was placed in nomination by O'Neill. The nomination was seconded by Heintzeman.

The name of Melissa Hortman was placed in nomination by Applebaum. The nomination was seconded by Hornstein.

There being no further nominations, the Secretary of State declared the nominations closed.

The Clerk pro tempore called the roll on the election of a Speaker.

The following members of the House voted for Daudt:

Albright	Daudt	Gruenhagen	Koznick	O'Driscoll	Smith
Anderson, P.	Davids	Gunther	Kresha	O'Neill	Swedzinski
Anderson, S.	Dean, M.	Haley	Layman	Peppin	Theis
Anselmo	Dettmer	Hamilton	Lohmer	Petersburg	Torkelson
Backer	Drazkowski	Heintzeman	Loon	Peterson	Uglen
Bahr, C.	Erickson	Hertaus	Loonan	Pierson	Urdahl
Baker	Fabian	Hoppe	Lucero	Poston	Vogel
Barr, R.	Fenton	Howe	Lueck	Pugh	West
Bennett	Franke	Jessup	McDonald	Quam	Wills
Bliss	Franson	Johnson, B.	Miller	Rarick	Zerwas
Christensen	Garofalo	Jurgens	Nash	Runbeck	
Cornish	Green	Kiel	Newberger	Schomacker	
Daniels	Grossell	Knoblach	Nornes	Scott	

Daudt received 75 votes.

The following members of the House voted for Hortman:

Allen	Dehn, R.	Johnson, C.	Mahoney	Olson	Sundin
Applebaum	Ecklund	Johnson, S.	Mariani	Omar	Thissen
Becker-Finn	Fischer	Koegel	Marquart	Pinto	Wagenius
Bernardy	Flanagan	Kunesh-Podein	Masin	Poppe	Ward
Bly	Freiberg	Lee	Maye Quade	Pryor	Youakim
Carlson, A.	Halverson	Lesch	Metsa	Rosenthal	
Carlson, L.	Hansen	Liebling	Moran	Sandstede	
Clark	Hausman	Lien	Murphy, E.	Sauke	
Considine	Hornstein	Lillie	Murphy, M.	Schultz	
Davnie	Hortman	Loeffler	Nelson	Slocum	

Hortman received 55 votes.

Kurt Daudt, having received a majority of the votes cast, was declared duly elected Speaker of the House of Representatives.

Backer, Pugh, Haley, Rosenthal and Becker-Finn were appointed to escort the Speaker-elect to the rostrum.

OATH OF OFFICE

The oath of office was administered to Speaker-elect Kurt Daudt by the Honorable Chief Justice Lorie Gildea. The Speaker expressed his appreciation for the honor bestowed upon him.

The Speaker announced the next order of business to be the election of the Chief Clerk.

The name of Patrick D. Murphy was placed in nomination by Garofalo. The nomination was seconded by Lesch.

There being no further nominations, the Speaker declared the nominations closed.

The Clerk pro tempore called the roll on the election of the Chief Clerk and the following voted for Murphy:

Albright	Davids	Hamilton	Lesch	Nelson	Sauke
Allen	Davnie	Hansen	Liebling	Newberger	Schomacker
Anderson, P.	Dean, M.	Hausman	Lien	Nornes	Schultz
Anderson, S.	Dehn, R.	Heintzeman	Lillie	O'Driscoll	Scott
Anselmo	Dettmer	Hertaus	Loeffler	Olson	Slocum
Applebaum	Drazkowski	Hoppe	Lohmer	Omar	Smith
Backer	Ecklund	Hornstein	Loon	O'Neill	Sundin
Bahr, C.	Erickson	Hortman	Loonan	Pelowski	Swedzinski
Baker	Fabian	Howe	Lucero	Peppin	Theis
Barr, R.	Fenton	Jessup	Lueck	Petersburg	Thissen
Becker-Finn	Fischer	Johnson, B.	Mahoney	Peterson	Torkelson
Bennett	Flanagan	Johnson, C.	Mariani	Pierson	Uglem
Bernardy	Franke	Johnson, S.	Marquart	Pinto	Urdahl
Bliss	Franson	Jurgens	Masin	Poppe	Vogel
Bly	Freiberg	Kiel	Maye Quade	Poston	Wagenius
Carlson, A.	Garofalo	Knoblach	McDonald	Pryor	Ward
Carlson, L.	Green	Koegel	Metsa	Pugh	West
Christensen	Grossell	Koznick	Miller	Quam	Wills
Clark	Gruenhagen	Kresha	Moran	Rarick	Youakim
Considine	Gunther	Kunesch-Podein	Murphy, E.	Rosenthal	Zerwas
Cornish	Haley	Layman	Murphy, M.	Runbeck	Spk. Daudt
Daniels	Halverson	Lee	Nash	Sandstede	

Patrick D. Murphy, having received a majority of the votes cast, was declared duly elected Chief Clerk of the House of Representatives.

OATH OF OFFICE

The oath of office was administered to the Chief Clerk-elect by the Speaker.

The Speaker announced the next order of business to be the election of other elected officers of the House of Representatives.

Peppin offered the following resolution and moved its adoption:

Resolved, that the election of other officers be made on one roll call unless there should be more than one nomination for any one office.

The motion prevailed and the resolution was adopted.

Peppin placed the following names in nomination for elected officers of the Minnesota House of Representatives:

The name of Timothy M. Johnson for First Assistant Chief Clerk.

The name of Gail C. Romanowski for Second Assistant Chief Clerk.

The name of Erica Brynildson for Assistant Sergeant at Arms.

The name of Andrew Olson for Assistant Sergeant at Arms.

The name of Carl T. Hamre for Index Clerk.

There being no further nominations, the Speaker declared the nominations closed.

The Chief Clerk called the roll on the election of the other officers and the following members voted for the other officers:

Albright	Davids	Hamilton	Lesch	Nelson	Sauke
Allen	Davnie	Hansen	Liebling	Newberger	Schomacker
Anderson, P.	Dean, M.	Hausman	Lien	Nornes	Schultz
Anderson, S.	Dehn, R.	Heintzeman	Lillie	O'Driscoll	Scott
Anselmo	Dettmer	Hertaus	Loeffler	Olson	Slocum
Applebaum	Drazkowski	Hoppe	Lohmer	Omar	Smith
Backer	Ecklund	Hornstein	Loon	O'Neill	Sundin
Bahr, C.	Erickson	Hortman	Loonan	Pelowski	Swedzinski
Baker	Fabian	Howe	Lucero	Peppin	Theis
Barr, R.	Fenton	Jessup	Lueck	Petersburg	Thissen
Becker-Finn	Fischer	Johnson, B.	Mahoney	Peterson	Torkelson
Bennett	Flanagan	Johnson, C.	Mariani	Pierson	Uglen
Bernardy	Franke	Johnson, S.	Marquart	Pinto	Urdahl
Bliss	Franson	Jurgens	Masin	Poppe	Vogel
Bly	Freiberg	Kiel	Maye Quade	Poston	Wagenius
Carlson, A.	Garofalo	Knoblach	McDonald	Pryor	Ward
Carlson, L.	Green	Koegel	Metsa	Pugh	West
Christensen	Grossell	Koznick	Miller	Quam	Wills
Clark	Gruenhagen	Kresha	Moran	Rarick	Youakim
Considine	Gunther	Kunesh-Podein	Murphy, E.	Rosenthal	Zerwas
Cornish	Haley	Layman	Murphy, M.	Runbeck	Spk. Daudt
Daniels	Halverson	Lee	Nash	Sandstede	

The nominees, having received a majority of the votes cast, were declared duly elected to their respective offices.

OATH OF OFFICE

The oath of office was administered by the Speaker to those elected to the above offices.

The Speaker announced the next order of business to be the election of the Chief Sergeant at Arms.

The name of Robert Meyerson was placed in nomination by Peppin.

There being no further nominations, the Speaker declared the nominations closed.

The Chief Clerk called the roll on the election of the Chief Sergeant at Arms and the following voted for Meyerson:

Albright	Davids	Hamilton	Lesch	Nelson	Sauke
Allen	Davnie	Hansen	Liebling	Newberger	Schomacker
Anderson, P.	Dean, M.	Hausman	Lien	Nornes	Schultz
Anderson, S.	Dehn, R.	Heintzeman	Lillie	O'Driscoll	Scott
Anselmo	Dettmer	Hertaus	Loeffler	Olson	Slocum
Applebaum	Drazkowski	Hoppe	Lohmer	Omar	Smith
Backer	Ecklund	Hornstein	Loon	O'Neill	Sundin
Bahr, C.	Erickson	Hortman	Loonan	Pelowski	Swedzinski
Baker	Fabian	Howe	Lucero	Peppin	Theis
Barr, R.	Fenton	Jessup	Lueck	Petersburg	Thissen
Becker-Finn	Fischer	Johnson, B.	Mahoney	Peterson	Torkelson
Bennett	Flanagan	Johnson, C.	Mariani	Pierson	Uglem
Bernardy	Franke	Johnson, S.	Marquart	Pinto	Urdahl
Bliss	Franson	Jurgens	Masin	Poppe	Vogel
Bly	Freiberg	Kiel	Maye Quade	Poston	Wagenius
Carlson, A.	Garofalo	Knoblach	McDonald	Pryor	Ward
Carlson, L.	Green	Koegel	Metsa	Pugh	West
Christensen	Grossell	Koznick	Miller	Quam	Wills
Clark	Gruenhagen	Kresha	Moran	Rarick	Youakim
Considine	Gunther	Kunesh-Podein	Murphy, E.	Rosenthal	Zerwas
Cornish	Haley	Layman	Murphy, M.	Runbeck	Spk. Daudt
Daniels	Halverson	Lee	Nash	Sandstede	

Robert Meyerson, having received a majority of the votes cast, was declared duly elected Chief Sergeant at Arms of the House of Representatives.

OATH OF OFFICE

The oath of office was administered to the Chief Sergeant at Arms-elect by the Speaker.

Peppin offered the following resolution and moved its adoption:

Be It Resolved by the House of Representatives of the State of Minnesota that the Temporary Rules of the House for this session, the 90th Regular Session, are the same as the Permanent Rules of the House for the last session, the 89th Regular Session, as they existed on Sunday, May 22, 2016, with the following exceptions:

Rule 3.33 shall be amended as follows:

"3.33 AMENDMENTS MUST BE PREFILED. (a) An amendment on a bill being considered on the Calendar for the Day or the Fiscal Calendar is out of order unless the amendment has been filed with the Chief Clerk by 12:00 noon on the calendar day prior to the calendar day the bill next can be considered on the Calendar for the Day or the Fiscal Calendar. If a bill next can be considered by the House on the Calendar for the Day or the Fiscal Calendar on a Monday, an amendment must be filed by 12:00 noon on the prior Friday. An amendment is not out of order under this Rule if it is a technical or revisor's change to a bill or an amendment. Whether an amendment is a technical or revisor's change is a question to be decided by the presiding officer, who may put the question to the House.

(b) Paragraph (a) applies to an amendment to a bill only if by 12:00 noon on the day before the deadline for filing amendments the following has occurred:

(1) the Committee on Rules and Legislative Administration has designated the bill for inclusion on the Calendar for the Day or a chair has announced intention to place the bill on the Fiscal Calendar; and

(2) the version of the bill that will be considered on the Calendar for the Day or the Fiscal Calendar is available to members.

(c) Substitution of language in the House version of a bill for language in the Senate companion bill is not an amendment for purposes of this Rule if notice of the chief author's intent to substitute the House language is given when a bill is placed on the Calendar for the Day or when a chair announces intention to place the bill on the Fiscal Calendar.

(d) When an amendment is filed with the Chief Clerk, the Chief Clerk must have the amendment posted on the House Web site as soon as is practical. The Speaker may specify procedures for filing amendments under this Rule.

(e) An amendment to a prefiled amendment on a bill is out of order unless the amendment to the amendment has been filed with the Chief Clerk six hours after the prefiling deadline under paragraph (a). An amendment to a prefiled amendment is not out of order under this Rule if it is a technical or conforming change to a prefiled amendment. Whether an amendment is a technical or conforming change to a prefiled amendment is a question to be decided by the presiding officer, who may put the question to the House.

(f) An amendment to a bill or a prefiled amendment must include a stamp indicating the date and time that the amendment was drafted.

(g) This Rule may be waived or the deadlines in this Rule may be extended for an individual bill, or waived for all bills after a certain date, by the Committee on Rules and Legislative Administration.

(h) If the Calendar for the Day or the Fiscal Calendar is continued, the prefiling period must be reopened in accordance with paragraphs (a) to (e) of this rule, unless the prefiling period is waived or extended under paragraph (g) of this rule.

(i) This prefiling requirement applies when the Committee on Rules and Legislative Administration announces a date sufficiently in advance, for adoption of the permanent House and Joint Rules."

Rule 4.03 shall be amended as follows:

"4.03 WAYS AND MEANS COMMITTEE; BUDGET RESOLUTION; EFFECT ON EXPENDITURE AND REVENUE BILLS. (a) The Committee on Ways and Means must hold hearings as necessary to determine state expenditures and revenues for the fiscal biennium.

(b) Within 25 days after the last state general fund revenue and expenditure forecast for the next fiscal biennium becomes available during the regular session in the odd-numbered year, the Committee on Ways and Means must adopt a budget resolution. The budget resolution: (1) must set the maximum limit on net expenditures for the next fiscal biennium for the general fund, (2) must set an amount or amounts to be set aside as a budget reserve and a cash flow account, (3) must set net spending limits for each budget category represented by the major finance and revenue bills identified in paragraph (e), and (4) may set limits for expenditures from funds other than the general fund. The budget resolution must not specify, limit, or prescribe revenues or expenditures by any category other than those specified in clauses (1), (2), (3), and (4). After the Committee adopts the budget resolution, the limits in the resolution are effective during the regular session in the year in which the resolution is adopted, unless a different or amended resolution is adopted.

(c) During the regular session in the even-numbered year, before the Committee on Ways and Means reports a bill containing net increases or decreases in expenditures as compared to general fund expenditures in the current fiscal biennium estimated by the most recent state budget forecast, the Committee may adopt a budget resolution. If adopted, the resolution must account for the net changes in expenditures. The resolution may also (1) set limits for changes in net expenditures for each budget category represented by the major finance and revenue bills identified in paragraph (e), and (2) set limits for expenditures from funds other than the general fund.

If the Committee adopts a budget resolution, it is effective during the regular session that year, unless a different or amended resolution is adopted.

(d) The major finance or revenue bills may be combined or separated by a majority vote of either the Committee on Ways and Means or the Committee on Rules and Legislative Administration. Combined or separated bills must conform to the limits in the resolution as those limits apply to the accounts in those bills.

(e) Major finance and revenue bills are:

the agriculture finance bill;

the capital investment bill;

the education finance bill;

the environment and natural resources finance bill;

the health and human services finance bill;

the higher education and career readiness finance bill;

the job growth and energy affordability finance bill;

the legacy finance bill;

the public safety and ~~crime prevention~~ security finance bill;

the state government finance bill;

the tax bill; and

the transportation finance bill.

(f) After the adoption of a resolution by the Committee on Ways and Means, each finance committee, and the Committee on Taxes must reconcile each bill described in Rule 4.10 with the resolution. When reporting a finance or revenue bill, each committee or division must provide to the Committee on Ways and Means a fiscal statement reconciling the bill with the resolution.

(g) After the adoption of a resolution by the Committee on Ways and Means, the Committee on Ways and Means must reconcile finance and revenue bills with the resolution. When reporting a bill, the chair of the Committee must certify to the House that the Committee has reconciled the bill with the resolution.

(h) After the adoption of a resolution by the Committee on Ways and Means, an amendment to a bill is out of order if it would cause any of the limits specified in the resolution to be exceeded. Whether an amendment is out of order under this Rule is a question to be decided on the Floor by the Speaker or other presiding officer and in Committee or Division by the person chairing the Committee or Division meeting. In making the determination, the Speaker or other presiding officer or the Committee or Division chair may consider: (1) the limits in a resolution;

(2) the effect of existing laws on revenues and expenditures; (3) the effect of amendments previously adopted to the bill under consideration; (4) the effect of bills previously recommended by a Committee or Division or bills previously passed in the legislative session by the House or by the legislature; (5) whether expenditure increases or revenue decreases that would result from the amendment are offset by decreases in other expenditures or increases in other revenue specified by the amendment; and (6) other information reasonably related to expenditure and revenue amounts.

(i) After a resolution is adopted by the Committee on Ways and Means, the Committee must make available a summary of the estimated fiscal effect on the general fund of each bill that has been referred to the Committee on Ways and Means by a finance committee or a division of a finance committee, or the Committee on Taxes and of each bill that has been reported by the Committee on Ways and Means."

Rule 6.01 shall be amended as follows:

"6.01 COMMITTEES AND DIVISIONS. Standing committees and divisions of the House must be appointed by the Speaker as follows:

~~Aging and Long Term Care Policy~~

~~Agriculture Finance~~

~~Agriculture Policy~~

~~Capital Investment~~

~~Civil Law and Data Practices~~

~~Commerce and Regulatory Reform~~

~~Education Finance~~

~~Education Innovation Policy~~

~~Environment and Natural Resources Policy and Finance~~

~~Ethics~~

~~Government Operations and Elections Policy~~

~~Greater Minnesota Economic and Workforce Development Policy~~

~~Health and Human Services Finance~~

~~Health and Human Services Reform~~

~~Higher Education Policy and Finance~~

~~Job Growth and Energy Affordability Policy and Finance~~

~~Legacy Funding Finance~~

~~Mining and Outdoor Recreation Policy~~

~~Public Safety and Crime Prevention Policy and Finance~~

~~Rules and Legislative Administration~~

~~State Government Finance~~

~~Veterans Affairs Division~~

~~Taxes~~

~~Property Tax and Local Government Finance Division~~

~~Transportation Policy and Finance~~

~~Ways and Means~~

~~Agriculture Finance~~

~~Agriculture Policy~~

~~Capital Investment~~

~~Civil Law and Data Practices Policy~~

~~Commerce and Regulatory Reform~~

~~Education Finance~~

~~Education Innovation Policy~~

~~Environment and Natural Resources Policy and Finance~~

~~Government Operations and Elections Policy~~

~~Health and Human Services Finance~~

~~Health and Human Services Reform~~

~~Higher Education and Career Readiness Policy and Finance~~

~~Job Growth and Energy Affordability Policy and Finance~~

~~Legacy Funding Finance~~

~~Public Safety and Security Policy and Finance~~

~~Rules and Legislative Administration~~

~~State Government Finance~~

~~Veterans Affairs Division~~

~~Taxes~~

~~Property Tax and Local Government Finance Division~~

Transportation FinanceTransportation and Regional Governance PolicyWays and MeansEthics"

The Temporary Rules of the House for the 90th Session shall apply until the Committee on Rules and Legislative Administration to be appointed by the Speaker shall have made its report and new Permanent Rules have been adopted.

The question was taken on the adoption of the Proposed Temporary Rules of the House for the 90th Session and the roll was called. There were 129 yeas and 2 nays as follows:

Those who voted in the affirmative were:

Albright	Daniels	Halverson	Lee	Nelson	Schomacker
Allen	Dauids	Hamilton	Lesch	Newberger	Schultz
Anderson, P.	Davnie	Hansen	Lien	Nornes	Scott
Anderson, S.	Dean, M.	Hausman	Lillie	O'Driscoll	Slocum
Anselmo	Dehn, R.	Heintzeman	Loeffler	Olson	Smith
Applebaum	Dettmer	Hertaus	Lohmer	Omar	Sundin
Backer	Drazkowski	Hoppe	Loon	O'Neill	Swedzinski
Bahr, C.	Ecklund	Hornstein	Loonan	Pelowski	Theis
Baker	Erickson	Hortman	Lucero	Peppin	Thissen
Barr, R.	Fabian	Howe	Lueck	Petersburg	Torkelson
Becker-Finn	Fenton	Jessup	Mahoney	Peterson	Uglen
Bennett	Fischer	Johnson, B.	Mariani	Pierson	Urdahl
Bernardy	Flanagan	Johnson, C.	Marquart	Pinto	Vogel
Bliss	Franke	Johnson, S.	Masin	Poppe	Wagenius
Bly	Franson	Jurgens	Maye Quade	Poston	Ward
Carlson, A.	Freiberg	Kiel	McDonald	Pryor	West
Carlson, L.	Garofalo	Knoblach	Metsa	Pugh	Wills
Christensen	Green	Koegel	Miller	Rarick	Youakim
Clark	Grossell	Koznick	Moran	Rosenthal	Zerwas
Considine	Gruenhagen	Kresha	Murphy, E.	Runbeck	Spk. Daudt
Cornish	Gunther	Kunesh-Podein	Murphy, M.	Sandstede	
	Haley	Layman	Nash	Sauke	

Those who voted in the negative were:

Liebling Quam

The motion prevailed and the resolution relating to the Temporary Rules for the 90th Session was adopted.

Peppin offered the following resolution and moved its adoption:

Resolved, that the Chief Clerk be instructed to inform the Senate by message that the House is duly organized pursuant to law.

The motion prevailed and the resolution was adopted.

Peppin offered the following resolution and moved its adoption:

Resolved, that the Speaker appoint a committee of five members of the House to notify the Governor that the House of Representatives is now duly organized pursuant to law and ready to receive any message he may desire to give them.

The motion prevailed and the resolution was adopted.

ANNOUNCEMENT BY THE SPEAKER

The Speaker announced the appointment of the following members to the committee to notify the Governor that the House is now organized and ready to receive any message he may desire to give them:

Scott, Theis, Franke, Maye Quade and Metsa.

Peppin offered the following resolution and moved its adoption:

Resolved, that necessary employees as directed by the Committee on Rules and Legislative Administration be authorized by the House effective today, Tuesday, January 3, 2017, to better expedite the business of the House.

The question was taken on the Peppin motion and the roll was called. There were 131 yeas and 0 nays as follows:

Those who voted in the affirmative were:

Albright	Davids	Hamilton	Lesch	Nelson	Sauke
Allen	Davnie	Hansen	Liebling	Newberger	Schomacker
Anderson, P.	Dean, M.	Hausman	Lien	Nornes	Schultz
Anderson, S.	Dehn, R.	Heintzeman	Lillie	O'Driscoll	Scott
Anselmo	Dettmer	Hertaus	Loeffler	Olson	Slocum
Applebaum	Drazkowski	Hoppe	Lohmer	Omar	Smith
Backer	Ecklund	Hornstein	Loon	O'Neill	Sundin
Bahr, C.	Erickson	Hortman	Loonan	Pelowski	Swedzinski
Baker	Fabian	Howe	Lucero	Peppin	Theis
Barr, R.	Fenton	Jessup	Lueck	Petersburg	Thissen
Becker-Finn	Fischer	Johnson, B.	Mahoney	Peterson	Torkelson
Bennett	Flanagan	Johnson, C.	Mariani	Pierson	Uglem
Bernardy	Franke	Johnson, S.	Marquart	Pinto	Urdahl
Bliss	Franson	Jurgens	Masin	Poppe	Vogel
Bly	Freiberg	Kiel	Maye Quade	Poston	Wagenius
Carlson, A.	Garofalo	Knoblach	McDonald	Pryor	Ward
Carlson, L.	Green	Koegel	Metsa	Pugh	West
Christensen	Grossell	Koznick	Miller	Quam	Wills
Clark	Gruenhagen	Kresha	Moran	Rarick	Youakim
Considine	Gunther	Kunesh-Podein	Murphy, E.	Rosenthal	Zerwas
Cornish	Haley	Layman	Murphy, M.	Runbeck	Spk. Daudt
Daniels	Halverson	Lee	Nash	Sandstede	

The motion prevailed and the resolution relating to employees was adopted.

ANNOUNCEMENTS BY THE SPEAKER

The Speaker announced the appointment of Representative Albright as Speaker pro tempore for the 2017-2018 session.

The Speaker announced the appointment of the following members of the House to the Committee on Rules and Legislative Administration:

Peppin, Chair; Baker, Vice Chair; Albright; Fenton; Gunther; Kiel; Nash; O'Driscoll; O'Neill; Pugh; Smith; Swedzinski; Applebaum; Flanagan; Freiberg; Hortman; Lesch; Murphy, E., and Pelowski.

Swedzinski offered the following resolution and moved its adoption:

Resolved, that the selection of permanent desks shall be as directed by the Speaker as follows:

(1) that the majority caucus shall occupy section 1, seats 1 to 19; section 2, seats 22 to 41; section 3, seats 42 to 68; and section 4, seats 85 and 86, and 91 to 97. All members of the majority caucus shall be seated in the manner prescribed by the majority caucus.

(2) that the minority caucus shall occupy section 4, seats 70 to 84, and 88 to 90; section 5, seats 99 to 119; and section 6, seats 120 to 138. All members of the minority caucus shall be seated in the manner prescribed by the minority caucus.

The motion prevailed and the resolution was adopted.

MESSAGES FROM THE SENATE

The following message was received from the Senate:

Mr. Speaker:

This is to notify you that the Senate is now duly organized pursuant to the Minnesota Constitution and Minnesota Statutes.

CAL R. LUDEMAN, Secretary of the Senate

IN RECOGNITION

The House paused to honor Representative Lyndon Carlson, Sr., District 45A, who has served in the Minnesota Legislature longer than any other member has ever served. Representative Carlson was elected to the Minnesota House of Representatives in 1972 and is starting his 45th year and his 23rd term in the Minnesota House.

**REPORT FROM THE COMMITTEE TO NOTIFY THE GOVERNOR
THAT THE HOUSE IS NOW ORGANIZED**

The Speaker recognized Representative Scott and her committee who reported to the House that they informed the Governor that the House was now duly organized pursuant to law and that the Governor expressed that he is ready to work together.

ANNOUNCEMENTS BY THE SPEAKER

The Speaker announced the following House committee assignments and committee meeting schedule for the 2017-2018 session. (NOTE: All scheduled House committee meetings are held in the State Office Building.)

2017-2018 HOUSE COMMITTEE ASSIGNMENTS

Agriculture Finance --

Tuesdays and Thursdays, 10:15 a.m., Room 5

Hamilton, Chair	Poppe (DFL Lead)
Miller, Vice Chair	Bly
Anderson, P.	Clark
Bahr, C.	Ecklund
Green	Hansen
Jurgens	Johnson, C.
Kiel	Lien
Pierson	Mahoney
Poston	
Schomacker	
Urdahl	

Agriculture Policy --

Wednesdays, 10:15 a.m., Room 5

Anderson, P., Chair	Bly (DFL Lead)
Backer, Vice Chair	Johnson, C.
Bennett	Kunesh-Podein
Daniels	Mahoney
Lueck	Mariani
Miller	Poppe
Nornes	Sauke
Pierson	
Poston	

Capital Investment --

Tuesdays and Wednesdays, 3:00 p.m., Room 200

Urdahl, Chair	Hausman (DFL Lead)
Uglem, Vice Chair	Carlson, L.
Bennett	Considine
Dettmer	Dehn, R.
Franke	Ecklund
Grossell	Hansen
Gunther	Lillie
Jurgens	Poppe
Lueck	Sauke
Miller	
Pierson	
Poston	
Runbeck	

Civil Law and Data Practices Policy --

Tuesdays and Thursdays, 8:15 a.m., Basement

Scott, Chair	Lesch (DFL Lead)
Smith, Vice Chair	Carlson, A.
Howe	Dehn, R.
Loonan	Hilstrom
Lucero	Johnson, S.
O'Neill	Omar
Pugh	
Vogel	
Whelan	

Commerce and Regulatory Reform --

Tuesdays and Wednesdays, 3:00 p.m., Basement

Hoppe, Chair	Slocum (DFL Lead)
Fenton, Vice Chair	Allen
Anderson, S.	Applebaum
Barr, R.	Halverson
Davids	Hilstrom
Franson	Johnson, S.
Kresha	Pinto
Loon	Rosenthal
Loonan	
Nash	
O'Driscoll	
Smith	
Swedzinski	

Education Finance --

Tuesdays, Wednesdays and Thursdays, 1:00 p.m., Room 5

Loon, Chair	Davnie (DFL Lead)
Bennett, Vice Chair	Mariani
Anselmo	Marquart
Erickson	Moran
Jurgens	Murphy, M.
Kresha	Sandstede
Nornes	Slocum
Peterson	Thissen
Poston	
Scott	
Smith	
Theis	
Wills	

Education Innovation Policy --

Tuesdays and Thursdays, 8:15 a.m., Room 10

Erickson, Chair	Mariani (DFL Lead)
Daniels, Vice Chair	Bly
Bahr, C.	Kunesh-Podein
Bennett	Lee
Christensen	Maye Quade
Grossell	Pryor
Haley	Ward
Jessup	
Rarick	
Urdahl	

Environment and Natural Resources Policy and Finance --

Tuesdays and Thursdays, 8:15 a.m., Room 5

Fabian, Chair	Hansen (DFL Lead)
Heintzeman, Vice Chair	Becker-Finn
Backer	Clark
Bliss	Ecklund
Cornish	Fischer
Green	Hornstein
Hoppe	Johnson, C.
Johnson, B.	Metsa
Layman	Sundin
Lueck	Wagenius
Newberger	
Swedzinski	
Torkelson	
Uglen	

Ethics --

Call of the Chair

Erickson, Chair	Murphy, M. (DFL Lead)
Torkelson	Slocum
O'Neill, <i>Alternate</i>	Dehn, R., <i>Alternate</i>

Government Operations and Elections Policy --

Tuesdays, Wednesdays and Thursdays, 10:15 a.m., Basement

O'Driscoll, Chair	Nelson (DFL Lead)
Pugh, Vice Chair	Freiberg
Bliss	Halverson
Fenton	Lee
Jessup	Masin
Nash	Sandstede
Peterson	Youakim
Quam	
Swedzinski	
Theis	
West	

Health and Human Services Finance --

Tuesdays, Wednesdays and Thursdays, 1:00 p.m., Room 200

Dean, M., Chair	Murphy, E. (DFL Lead)
Albright, Vice Chair	Allen
Backer	Considine
Franson	Fischer
Gruenhagen	Halverson
Haley	Liebling
Hamilton	Loeffler
Heintzeman	Pinto
Johnson, B.	Schultz
Lohmer	
Loonan	
Pierson	
Schomacker	
Zerwas	

Health and Human Services Reform --

Tuesdays and Thursdays, 8:15 a.m., Room 200

Schomacker, Chair	Liebling (DFL Lead)
Gruenhagen, Vice Chair	Allen
Albright	Flanagan
Baker	Freiberg
Dean, M.	Koegel
Franson	Moran
Kiel	Murphy, E.
Kresha	Olson
Lohmer	Sandstede
McDonald	
Peterson	
Quam	
Theis	

Higher Education and Career Readiness Policy and Finance --

Tuesdays and Wednesdays, 3:00 p.m., Room 5

Nornes, Chair	Pelowski (DFL Lead)
Christensen, Vice Chair	Bernardy
Albright	Lien
Anselmo	Omar
Daniels	Pryor
Haley	Schultz
Heintzeman	
Jessup	
Whelan	
Zerwas	

Job Growth and Energy Affordability Policy and Finance --

Tuesdays and Wednesdays, 3:00 p.m., Room 10

Garofalo, Chair	Mahoney (DFL Co-Lead)
Newberger, Vice Chair	Clark (DFL Co-Lead)
Anderson, P.	Wagenius (DFL Co-Lead)
Bahr, C.	Davnie
Baker	Maye Quade
Fabian	Metsa
Howe	Moran
Layman	Sundin
O'Neill	Thissen
Rarick	
Scott	
Vogel	
West	

Legacy Funding Finance --

Mondays, 1:00 p.m., Room 10

Gunther, Chair	Lillie (DFL Lead)
Layman, Vice Chair	Freiberg
Anselmo	Murphy, M.
Green	Thissen
Torkelson	Wagenius
Urdahl	
Wills	

Public Safety and Security Policy and Finance --

Tuesdays, Wednesdays and Thursdays, 10:15 a.m., Room 10

Cornish, Chair	Hilstrom (DFL Lead)
Johnson, B., Vice Chair	Becker-Finn
Franke	Considine
Grossell	Dehn, R.
Howe	Pinto
Lohmer	Ward
Lucero	
Newberger	
O'Neill	
Zerwas	

Rules and Legislative Administration --

Call of the Chair

Peppin, Chair	Hortman (DFL Lead)
Baker, Vice Chair	Applebaum
Albright	Flanagan
Fenton	Freiberg
Gunther	Lesch
Kiel	Murphy, E.
Nash	Pelowski
O'Driscoll	

O'Neill
 Pugh
 Smith
 Swedzinski

State Government Finance --

Tuesdays, Wednesdays and Thursdays, 1:00 p.m., Room 10

Anderson, S., Chair	Johnson, S. (DFL Lead)
Nash, Vice Chair	Flanagan
Dettmer	Kunesh-Podein
Fenton	Lillie
Green	Olson
O'Driscoll	Omar
Pugh	Ward
Quam	
Uglem	
Vogel	

Veterans Affairs Division/State Government Finance --

Mondays, 1:00 p.m., Room 5

Dettmer, Chair	Rosenthal (DFL Lead)
Bliss, Vice Chair	Becker-Finn
Davids	Fischer
Franke	Lee
Lueck	Lesch
O'Driscoll	Maye Quade
O'Neill	Pryor
Poston	

Taxes --

Tuesdays, Wednesdays and Thursdays, 10:15 a.m., Room 200

Davids, Chair	Marquart (DFL Lead)
McDonald, Vice Chair	Applebaum
Anderson, S.	Carlson, L.
Christensen	Davnie
Dettmer	Lesch
Drazkowski	Loeffler
Erickson	Metsa
Garofalo	Schultz
Gruenhagen	Slocum
Hertaus	
Knoblach	
Koznick	
Loon	
Petersburg	
Wills	

Property Tax and Local Government Finance Division/Taxes --
Wednesdays, 8:15 a.m., Room 10

Drazkowski, Chair	Loeffler (DFL Lead)
Hertaus, Vice Chair	Carlson, A.
Anderson, P.	Lien
Barr, R.	Marquart
Erickson	Nelson
Franke	Youakim
Loonan	
Rarick	
Whelan	

Transportation Finance --

Tuesdays and Thursdays, 1:00 p.m., Basement

Torkelson, Chair	Hornstein (DFL Lead)
Petersburg, Vice Chair	Bernardy
Baker	Hausman
Barr, R.	Johnson, C.
Daniels	Masin
Drazkowski	Nelson
Gunther	Rosenthal
Howe	Sauke
Kiel	Sundin
Koznick	
Lucero	
Miller	
Rarick	
Runbeck	

Transportation and Regional Governance Policy --

Mondays and Wednesdays, 1:00 p.m., Basement

Runbeck, Chair	Bernardy (DFL Lead)
Koznick, Vice Chair	Carlson, A.
Bahr, C.	Hornstein
Barr, R.	Koegel
Hertaus	Masin
McDonald	Youakim
Petersburg	
West	
Whelan	

Ways and Means --

Mondays, 10:15 a.m., or Call of the Chair, Room 200

Knoblach, Chair	Carlson, L. (DFL Lead)
Vogel, Vice Chair	Hausman
Anderson, S.	Hilstrom
Baker	Hornstein
Cornish	Liebling
Dauids	Marquart
Dean, M.	Murphy, E.
Dettmer	Pelowski
Drazkowski	Poppe
Fabian	Wagenius
Garofalo	
Gunther	
Hamilton	
Loon	
Nornes	
Torkelson	
Urdahl	

ADJOURNMENT

Peppin moved that when the House adjourns today it adjourn until 12:15 p.m., Thursday, January 5, 2017. The motion prevailed.

Peppin moved that the House adjourn. The motion prevailed, and the Speaker declared the House stands adjourned until 12:15 p.m., Thursday, January 5, 2017.

PATRICK D. MURPHY, Chief Clerk, House of Representatives