

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

NINETY-NINTH GENERAL ASSEMBLY

156TH LEGISLATIVE DAY

REGULAR & PERFUNCTORY SESSION

MONDAY, JANUARY 9, 2017

1:18 O'CLOCK P.M.

**HOUSE OF REPRESENTATIVES
Daily Journal Index
156th Legislative Day**

Action	Page(s)
Adjournment.....	22
Agreed Resolutions	14
Change of Sponsorship.....	13
Fiscal Note Request Withdrawn.....	12
Legislative Measures Approved for Floor Consideration	5, 10
Legislative Measures Assigned to Committee	9
Messages From The Senate.....	12
Motions Submitted	12, 19
Perfunctory Adjournment.....	5, 30
Perfunctory Session.....	5, 29
Quorum Roll Call	5
Recess.....	19
Reports From Standing Committees	10, 29
Resignations and Appointments	5
Resolutions.....	13
State Mandates Fiscal Note Request Withdrawn	12
Temporary Committee Assignments.....	5, 8, 29

Bill Number	Legislative Action	Page(s)
HB 6630	Committee Report	10
HB 6630	Second Reading.....	21
HJR 0170	Committee Report	30
HJR 0170	Posting Requirement Suspended	19
HJR 0170	Motion Submitted.....	12
HJR 0171	Adoption	18
HR 1536	Resolution	14
HR 1536	Adoption	18
HR 1537	Resolution	15
HR 1537	Adoption	18
HR 1538	Resolution	15
HR 1538	Adoption	18
HR 1539	Resolution	15
HR 1539	Adoption	18
HR 1540	Resolution	15
HR 1540	Adoption	18
HR 1541	Resolution	15
HR 1541	Adoption	18
HR 1542	Resolution	13
HR 1543	Resolution	15
HR 1543	Adoption	18
HR 1544	Resolution	15
HR 1544	Adoption	18
HR 1545	Resolution	14
HR 1546	Resolution	15
HR 1546	Adoption	18
HR 1547	Resolution	15
HR 1547	Adoption	18
HR 1548	Resolution	16
HR 1548	Adoption	18
HR 1549	Resolution	16

HR 1549	Adoption	18
HR 1550	Resolution	16
HR 1550	Adoption	18
HR 1551	Resolution	16
HR 1552	Resolution	16
HR 1552	Adoption	18
HR 1553	Resolution	16
HR 1553	Adoption	18
HR 1554	Resolution	16
HR 1554	Adoption	18
HR 1555	Resolution	16
HR 1555	Adoption	18
HR 1556	Resolution	17
HR 1556	Adoption	18
HR 1557	Resolution	17
HR 1557	Adoption	18
HR 1558	Resolution	17
HR 1559	Resolution	17
HR 1559	Adoption	18
HR 1560	Resolution	17
HR 1560	Adoption	18
HR 1561	Resolution	17
HR 1561	Adoption	18
HR 1562	Resolution	17
HR 1562	Adoption	18
HR 1563	Resolution	17
HR 1563	Adoption	18
HR 1564	Resolution	17
HR 1564	Adoption	18
HR 1565	Resolution	17
HR 1565	Adoption	18
HR 1566	Resolution	18
HR 1566	Adoption	18
HR 1567	Resolution	18
HR 1567	Adoption	18
HR 1568	Resolution	18
HR 1568	Adoption	18
SB 0513	Committee Report.....	10
SB 0513	Second Reading – Amendment/s	19
SB 0550	Committee Report.....	5
SB 0550	Committee Report – Floor Amendment/s	10, 11
SB 0550	Second Reading – Amendment/s	21
SB 0550	Third Reading	21
SB 1919	Committee Report – Floor Amendment/s	10
SB 2051	Committee Report – Floor Amendment/s	5
SB 2051	Second Reading – Amendment/s	20
SB 2051	Third Reading	20
SB 2799	Committee Report.....	5
SB 2799	Committee Report – Floor Amendment/s	29
SB 2872	Committee Report – Floor Amendment/s	11
SB 2872	Recall	20
SB 2872	Second Reading – Amendment/s	20
SB 2872	Third Reading	20
SB 2901	Committee Report – Floor Amendment/s	11
SB 2901	Second Reading – Amendment/s	21
SB 2901	Third Reading	21

SB 3319	Committee Report.....	5
SB 3319	Committee Report – Floor Amendment/s.....	10
SB 3319	Recall.....	19
SB 3319	Second Reading – Amendment/s.....	19
SB 3319	Third Reading.....	19
SJR 0057	Committee Report.....	29
SJR 0057	Posting Requirement Suspended.....	19
SJR 0057	Motion Submitted.....	12

NOTE: Full text of Amendments will not be included in House Journals from the 97th GA forward; they can be viewed on the Illinois General Assembly website (www.ilga.gov). For inquiries regarding this, please contact the House Clerk’s office.

156TH LEGISLATIVE DAY**Perfunctory Session****MONDAY, JANUARY 9, 2017**

At the hour of 11:00 o'clock a.m., the House convened perfunctory session.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Greg Harris replaced Representative Turner in the Committee on Rules on January 9, 2017.

REPORT FROM THE COMMITTEE ON RULES

Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

That the Floor Amendment be reported "recommends be adopted":
Amendment No. 2 to SENATE BILL 2051.

That the bill be reported "approved for consideration" and be placed on the order of Second Reading--
Short Debate: SENATE BILLS 550 and 2799.

That the bill be reported "approved for consideration" and be placed on the order of Third Reading--
Short Debate: SENATE BILL 3319.

The committee roll call vote on the foregoing Legislative Measures is as follows:
4, Yeas; 0, Nays; 0, Answering Present.

Y Currie(D), Chairperson
Y Leitch(R)

Y Lang(D)
Y Harris, G.(D) (replacing Turner)

At the hour of 11:00 o'clock a.m., the House Perfunctory Session adjourned.

The House met pursuant to adjournment.

Representative Lang in the chair.

Prayer by Lee A. Crawford, the Pastor of the Cathedral of Praise Christian Center in Springfield, IL.

Representative Kirkpatrick led the House in the Pledge of Allegiance.

By direction of the Speaker, a roll call was taken to ascertain the attendance of Members, as follows:
113 present. (ROLL CALL 1)

By unanimous consent, Representatives Jones, Bill Mitchell, Thapedi and Barbara Wheeler were excused from attendance.

At the hour of 3:24 o'clock p.m., Representative Ford was excused for the remainder of the day. At the hour of 5:41 o'clock p.m., Representative Unes was excused for the remainder of the day.

RESIGNATIONS AND APPOINTMENTS

CERTIFICATE OF ORGANIZATION

Democratic Representative Committee for the
10th Representative District, State of Illinois

This is to certify that, in accordance with Section 8-5 of the Illinois Election Code, the Democratic Representative Committee of the 10th Representative District of the State of Illinois met on the 8th day of January, 2017, within the 10th Representative District of the State of Illinois, and organized by electing the following officers:

Jason C. Ervin
CHAIRMAN

3323 W. Jackson Blvd, Chicago, IL 60624
ADDRESS

Emma M. Mitts
SECRETARY

4942 W. Rice St., Chicago, IL 60651
ADDRESS

Signed: s/Jason C. Ervin
CHAIRMAN

Attest: s/Emma M. Mitts
SECRETARY

January 8, 2017

Charles W. Scholz
Chairman

Illinois State Board of Elections
1020 S. Spring St.
Springfield, IL 62704

Hon. Jesse White
Secretary of State
213 State House
Springfield, IL 62706

Hon. Timothy D. Mapes
Clerk
Ill. House of Representatives
300 State House
Springfield, IL 62706

RE: 10th Representative District Vacancy in Office

Dear Sirs:

Please be advised that the Democratic Representative District Committee for the 10th Representative District met on January 8, 2017 to declare the existence of a vacancy in the office of Representative in the General Assembly for the 10th Representative District due to the resignation of Rep. Pamela Reaves Harris.

You are hereby notified that the vacancy in office has been filled, in accordance with the Election Code, by the appointment of Melissa Conyears, who resides at 3323 W Jackson Blvd, Chicago, Illinois 60624, in the 10th Representative District of the State of Illinois and who is a member of the Democratic Party, to fill the vacancy in office of Representative in the General Assembly for the 10th Representative District of the State of Illinois for the remainder of the term in the 99th General Assembly.

s/Jason C. Ervin
Committeeman, Chair

I, Melissa Conyears, do solemnly swear and affirm that I will support the Constitution of the United States, and the Constitution of the State of Illinois, and I will faithfully discharge the duties of the office of Representative in the General Assembly for the 10th Representative District of the State of Illinois to the best of my ability.

Signed: s/Melissa Conyears

Date: 1/8/17

Subscribed and sworn to before me on this 8th day of January, 2017.

s/Justice Shelvin L. M. Hall
Judge or Notary Public

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Greg Harris replaced Representative Turner in the Committee on Rules (A) on January 9, 2017.

Representative Tryon replaced Representative Leitch in the Committee on Rules (B) on January 9, 2017.

Representative Riley replaced Representative Lang in the Committee on Rules (C) on January 9, 2017.

Representative Demmer replaced Representative Leitch in the Committee on Rules (C) on January 9, 2017.

Representative Verschoore replaced Representative Jones in the Committee on Labor & Commerce on January 9, 2017.

Representative Beiser replaced Representative Arroyo in the Committee on Labor & Commerce on January 9, 2017.

Representative Kirkpatrick replaced Representative Smiddy in the Committee on Labor & Commerce on January 9, 2017.

Representative Butler replaced Representative Stewart in the Committee on Judiciary - Criminal on January 9, 2017.

Representative Pritchard replaced Representative Barbara Wheeler in the Committee on Judiciary - Criminal on January 9, 2017.

Representative Andersson replaced Representative Olsen in the Committee on Judiciary - Criminal on January 9, 2017.

Representative Hays replaced Representative Welter in the Committee on Judiciary - Criminal on January 9, 2017.

Representative Slaughter replaced Representative Welch in the Committee on Judiciary - Criminal on January 9, 2017.

Representative Gordon-Booth replaced Representative Mayfield in the Committee on Judiciary - Criminal on January 9, 2017.

Representative Batinick replaced Representative Stewart in the Committee on Revenue & Finance on January 9, 2017.

Representative Moeller replaced Representative Zalewski in the Committee on Revenue & Finance on January 9, 2017.

Representative Harper replaced Representative Christian Mitchell in the Committee on Revenue & Finance on January 9, 2017.

Representative Manley replaced Representative Rita in the Committee on Revenue & Finance on January 9, 2017.

Representative Franks replaced Representative Turner in the Committee on Revenue & Finance on January 9, 2017.

Representative Conroy replaced Representative Sims in the Committee on Revenue & Finance on January 9, 2017.

REPORTS FROM THE COMMITTEE ON RULES

Representative Currie, Chairperson, from the Committee on Rules (A) to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Judiciary - Criminal: HOUSE AMENDMENT No. 2 to SENATE BILL 2872.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Environment: HOUSE AMENDMENT No. 3 to SENATE BILL 550.

Revenue & Finance: HOUSE AMENDMENT No. 3 to SENATE BILL 3319.

The committee roll call vote on the foregoing Legislative Measures is as follows:
3, Yeas; 1, Nay; 0, Answering Present.

Y Currie(D), Chairperson

N Leitch(R)

Y Lang(D)

Y Harris, G.(D) (replacing Turner)

Representative Currie, Chairperson, from the Committee on Rules (B) to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Labor & Commerce: HOUSE AMENDMENT No. 2 to SENATE BILL 2799.

The committee roll call vote on foregoing Legislative Measure is as follows:
4, Yeas; 0, Nays; 0, Answering Present.

Y Currie(D), Chairperson

Y Tryon(R) (replacing Leitch)

Y Lang(D)

Y Turner(D)

Representative Currie, Chairperson, from the Committee on Rules (C) to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

That the Floor Amendment be reported “recommends be adopted”:
Amendment No. 4 to SENATE BILL 550.

The committee roll call vote on foregoing Legislative Measure is as follows:
4, Yeas; 0, Nays; 0, Answering Present.

Y Currie(D), Chairperson	Y Riley(D) (replacing Lang)
Y Demmer(R) (replacing Leitch)	Y Turner(D)

REPORTS FROM STANDING COMMITTEES

Representative Currie, Chairperson, from the Committee on Revenue & Finance to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

That the bill be reported “do pass” and be placed on the order of Second Reading-- Short Debate: HOUSE BILL 6630.

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: SENATE BILL 513.

That the Floor Amendment be reported “recommends be adopted”:
Amendment No. 2 to SENATE BILL 1919.
Amendment No. 3 to SENATE BILL 3319.

The committee roll call vote on House Bill 6630 is as follows:
9, Yeas; 1, Nay; 1, Answering Present.

N Currie(D), Chairperson	Y Moeller(D) (replacing Zalewski)
P Harris, David(R), Republican Spokesperson	Y Evans(D)
Y Lang(D)	Y Harper(D) (replacing Mitchell, C.)
Y Manley(D) (replacing Rita)	A Sims(D)
Y Sosnowski(R)	Y Batinick(R) (replacing Stewart)
Y Tryon(R)	Y Franks(D) (replacing Turner)

The committee roll call vote on Amendment No. 2 to Senate Bill 1919 is as follows:
10, Yeas; 1, Nay; 0, Answering Present.

N Currie(D), Chairperson	Y Moeller(D) (replacing Zalewski)
Y Harris, David(R), Republican Spokesperson	Y Evans(D)
Y Lang(D)	Y Harper(D) (replacing Mitchell, C.)
Y Manley(D) (replacing Rita)	A Sims(D)
Y Sosnowski(R)	Y Batinick(R) (replacing Stewart)
Y Tryon(R)	Y Franks(D) (replacing Turner)

The committee roll call vote on Amendment No. 3 to Senate Bill 3319 is as follows:
10, Yeas; 0, Nays; 0, Answering Present.

Y Currie(D), Chairperson	A Moeller(D) (replacing Zalewski)
Y Harris, David(R), Republican Spokesperson	Y Evans(D)
Y Lang(D)	A Harper(D) (replacing Mitchell, C.)
Y Rita(D)	Y Conroy(D) (replacing Sims)
Y Sosnowski(R)	Y Batinick(R) (replacing Stewart)
Y Tryon(R)	Y Turner(D)

The committee roll call vote on Senate Bill 513 is as follows:

12, Yeas; 0, Nays; 0, Answering Present.

Y Currie(D), Chairperson	Y Moeller(D) (replacing Zalewski)
Y Harris, David(R), Republican Spokesperson	Y Evans(D)
Y Lang(D)	Y Harper(D) (replacing Mitchell, C.)
Y Manley(D) (replacing Rita)	Y Sims(D)
Y Sosnowski(R)	Y Batinick(R) (replacing Stewart)
Y Tryon(R)	Y Turner(D)

Representative Sims, Chairperson, from the Committee on Judiciary - Criminal to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

That the Floor Amendment be reported “recommends be adopted”:

Amendment No. 2 to SENATE BILL 2872.

The committee roll call vote on Amendment No. 2 to Senate Bill 2872 is as follows:

11, Yeas; 0, Nays; 0, Answering Present.

Y Sims(D), Chairperson	Y Drury(D), Vice-Chairperson
Y Cabello(R), Republican Spokesperson	Y Bryant(R)
A Cassidy(D)	A Currie(D)
Y Gordon-Booth(D) (replacing Mayfield)	A Mitchell, Christian(D)
Y Andersson(R) (replacing Olsen)	Y Butler(R) (replacing Stewart)
A Turner(D)	Y Slaughter(D) (replacing Welch)
Y Hays(R) (replacing Welter)	Y Pritchard(R) (replacing Wheeler, B.)
Y Zalewski(D)	

Representative Hoffman, Chairperson, from the Committee on Labor & Commerce to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

That the Floor Amendment be reported “recommends be adopted”:

Amendment No. 4 to SENATE BILL 2901.

The committee roll call vote on Amendment No. 4 to Senate Bill 2901 is as follows:

15, Yeas; 7, Nays; 0, Answering Present.

Y Hoffman(D), Chairperson	Y Verschoore(D) (replacing Jones)
N Kay(R), Republican Spokesperson	Y Beiser(D) (replacing Arroyo)
N Bellock(R)	N Brady(R)
N Breen(R)	Y Burke, Kelly(D)
A Cabello(R)	Y Cassidy(D)
Y D'Amico(D)	Y Davis, William(D)
Y Hernandez(D)	Y Hurley(D)
N Ives(R)	Y Phelps(D)
N Phillips(R)	Y Kirkpatrick(D) (replacing Smiddy)
A Stewart(R)	Y Tabares(D)
A Tryon(R)	Y Walsh(D)
Y Welch(D)	N Wheeler, Keith(R)
Y Williams(D)	

Representative Verschoore, Chairperson, from the Committee on Environment to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

That the Floor Amendment be reported “recommends be adopted”:

Amendment No. 3 to SENATE BILL 550.

The committee roll call vote on Amendment No. 3 to Senate Bill 550 is as follows:
15, Yeas; 0, Nays; 0, Answering Present.

Y Verschoore(D), Chairperson	Y Sente(D), Vice-Chairperson
A Tryon(R), Republican Spokesperson	Y Ammons(D)
A Batinick(R)	Y Beiser(D)
Y Butler(R)	Y Fine(D)
Y Gabel(D)	Y Guzzardi(D)
Y Harper(D)	Y McAsey(D)
A McDermed(R)	Y Meier(R)
A Mitchell, Bill(R)	Y Moeller(D)
Y Morrison(R)	Y Phelps(D)
Y Phillips(R)	

MOTIONS SUBMITTED

Representative Currie submitted the following written motion, which was placed on the Calendar on the order of Motions in Writing:

MOTION

Pursuant to Rule 25, I move to suspend the posting requirements of Rule 21 in relation to HOUSE JOINT RESOLUTION 170 to be heard in Transportation: Regulation, Roads & Bridges.

Representative Currie submitted the following written motion, which was placed on the Calendar on the order of Motions in Writing:

MOTION

Pursuant to Rule 25, I move to suspend the posting requirements of Rule 21 in relation to SENATE JOINT RESOLUTION 57 to be heard in Veterans' Affairs.

FISCAL NOTE REQUEST WITHDRAWN

Representative Lang withdrew his request for a Fiscal Note on SENATE BILL 2799.

STATE MANDATES FISCAL NOTE REQUEST WITHDRAWN

Representative Lang withdrew his request for a State Mandates Fiscal Note on SENATE BILL 2799.

Representative Skoog withdrew his request for a State Mandates Fiscal Note on SENATE BILL 2799, as amended.

MESSAGES FROM THE SENATE

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit:

SENATE BILL NO. 2437

A bill for AN ACT concerning public employee benefits.
House Amendment No. 3 to SENATE BILL NO. 2437.
House Amendment No. 6 to SENATE BILL NO. 2437.
Action taken by the Senate, January 9, 2017.

Tim Anderson, Secretary of the Senate

CHANGE OF SPONSORSHIP

With the consent of the affected members, Representative Evans was removed as principal sponsor, and Representative Franks became the new principal sponsor of SENATE BILL 1919.

With the consent of the affected members, Representative Currie was removed as principal sponsor, and Representative Conroy became the new principal sponsor of SENATE BILL 3319.

With the consent of the affected members, Representative Feigenholtz was removed as principal sponsor, and Representative Currie became the new principal sponsor of SENATE BILL 513.

HOUSE RESOLUTIONS

The following resolutions were offered and placed in the Committee on Rules.

HOUSE RESOLUTION 1542

Offered by Representative Kay:

WHEREAS, House Resolution 1101 (5/19/08), House Resolution 1428 (7/15/08), House Resolution 1517 (9/10/08), House Resolution 11 (2/11/90), and House Resolution 870 (2/11/10) formed the Illinois Family Law Study Committee; and

WHEREAS, The Illinois Family Law Study Committee subcommittee on custody, aka POD 1, produced a report on April 10, 2010, which stated in the pertinent section that "Secondarily, the effect of the present system, in practice, has created "cottage industries" of GALs/child representatives, custody evaluators, and others, who have increased litigation costs and are not necessarily helpful in reducing conflicts between the parents"; and

WHEREAS, The House of Representatives, Judiciary I Civil Law Committee issued a May 15, 2012 letter signed by all 11 committee members to members of the Illinois Supreme Court Attorney Registration and Disciplinary Commission, voicing concern about the lack of attorney discipline "occurring in the area of child representatives and guardian ad litem appointed under the Marriage and Dissolution of Marriage Act (750 ILCS 5/506) in various court systems throughout the State; and

WHEREAS, The Illinois family court system participates in, and is otherwise subsidized by, a Federal Program involving child support enforcement State and federal funding under, inter alia, Social Security Act, Title IV-D (42 U.S.C. § 651 et seq), Title 45 Code of Federal Regulations Illinois Public Aid Code (305 ILCS 5/10-1 et seq), Title 89 Illinois Administrative Code; and

WHEREAS, Illinois' participation in the aforesaid Title IV-D Federal Program requires strict adherence to the State and federal laws and rules and regulations governing said program; and

WHEREAS, The Illinois budget impasse resulted in the March 2016 resurrection of a 1992 federal lawsuit involving the aforesaid Title IV-D Federal Program, the executive agency of the Governor responsible for the administration of said Federal Program, namely, the Illinois Department of Healthcare and Family Services (HFS), and a certified class of Cook County parents; 2016 court proceedings disclosed costly intergovernmental agreements between HFS and circuit courts in 11 of the 102 counties of Illinois, among other issues of fiscal and legal concern involving the administration of the Title IV-D Federal Program and Illinois family court proceedings statewide; and

WHEREAS, The April 10, 2010 report of the Illinois Family Law Study Committee, subcommittee on custody, among other authorities, indicate an unaddressed systemic problem in the Illinois family court system which calls into question Illinois' adherence to the State and federal laws and rules and regulations governing Illinois' participation in the aforesaid Title IV-D Federal Program; and

WHEREAS, A majority of members of the Senate and House of Representative of the Illinois General Assembly are committed to the lawful participation of Illinois in the Title IV-D Federal Program; and

WHEREAS, The Illinois Legislature has not passed an annual state budget since May of 2014; and

WHEREAS, A majority of members of the Senate and House of Representatives of the Illinois General Assembly are committed to the passing of a balanced budget funding lawful proceedings of the judicial branch of Illinois government; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge Governor Rauner to formally request the assistance of the United States Department of Justice, Office of the United States Attorneys, Civil Division Federal Programs Branch to address identified private and public fiscal and legal issues pertinent to Illinois' family court proceedings subsidized by the federal Title IV-D child support program; and be it further

RESOLVED, That a suitable copy of this resolution be delivered to Governor Rauner.

HOUSE RESOLUTION 1545

Offered by Representative Meier:

WHEREAS, The Illinois Department of Human Services is responsible for overseeing Community Integrated Living Arrangement facilities for the developmentally disabled; and

WHEREAS, Community Integrated Living Arrangements are designed to allow developmentally disabled individuals to live within a community setting; and

WHEREAS, A priority of the administration of former Governor Pat Quinn was to transition residents out of State Operated Developmental Centers and into Community Integrated Living Arrangement settings; and

WHEREAS, Although the Community Integrated Living Arrangement was designed to provide more independent, home-like settings, and to be cost-effective to the State, there has been widespread abuse discovered; and

WHEREAS, The Chicago Tribune recently published a series of articles exposing several cases of abuse and neglect at various Community Integrated Living Arrangement facilities throughout the State; and

WHEREAS, The results of this investigation are very troubling and disturbing; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that the Auditor General is directed to conduct an audit of the Community Integrated Living Arrangement program at the Department of Human Services for the years 2011 to 2016; and be it further

RESOLVED, That this audit shall include, but not be limited to, a review of the following:

(1) All contracts between providers and the Department of Human Services;

(2) Provider procedures for caring and ensuring the safety of the developmentally disabled residents in these facilities;

(3) Procedures implemented and conducted by the Department of Human Services Office of the Inspector General; and

(4) Any potential conflict of interest that resulted in a personal benefit for State employees involved in the awarding of Community Integrated Living Arrangement contracts and placements for individuals; and

(5) Any corrective actions being sought by the Department of Human Services as a result of the publication of the Chicago Tribune articles; and be it further

RESOLVED, That the Department of Human Services and any other State agency or entity or person that may have information relevant to this audit cooperate fully and promptly with the Illinois Auditor General in its audit; and be it further

RESOLVED, That the Auditor General commence this audit as soon as possible as practical, and report his findings and recommendations upon completion in accordance with the provisions of Section 3-14 of the Illinois State Auditing Act; and be it further

RESOLVED, That a suitable copy of this resolution be delivered to the Auditor General.

AGREED RESOLUTIONS

The following resolutions were offered and placed on the Calendar on the order of Agreed Resolutions.

HOUSE RESOLUTION 1536

Offered by Representative Kelly Burke:
Commemorates the 50th wedding anniversary of Ronald and Margaret Brankin.

HOUSE RESOLUTION 1537

Offered by Representative Ives:
Congratulates Bob "Doc" Adams for his outstanding leadership and expresses appreciation for his efforts in support of veterans.

HOUSE RESOLUTION 1538

Offered by Representative McAsey:
Honors the service of Rep. Mike Smiddy to Illinois.

HOUSE RESOLUTION 1539

Offered by Representative Welch:
Mourns the death of Joseph W. Freelon, the first African American mayor of Maywood.

HOUSE RESOLUTION 1540

Offered by Representative Sims:
Congratulates United States Congressman Bobby Rush on his 70th birthday.

HOUSE RESOLUTION 1541

Offered by Representative Phelps:
Commends Master Sergeant Scott Isaacs for his excellent service to the State of Illinois.

HOUSE RESOLUTION 1543

Offered by Representative Zalewski:
Congratulates Terry Boers on his retirement after 25 years of talking sports on weekday afternoons on 670 The Score in Chicago.

HOUSE RESOLUTION 1544

Offered by Representative Davidsmeyer:
Congratulates Dean Bishop on his retirement after 48 years as Greene County Coroner.

HOUSE RESOLUTION 1546

Offered by Representative Kifowit:
Congratulates Waubensee Community College on the occasion of the 50th anniversary of its founding in 2016.

HOUSE RESOLUTION 1547

Offered by Representative Hernandez:

Commends Rev. Donald J. Nevins for his commitment to insuring a healthy blood supply in their community and on receiving the 2016 Most Dedicated Blood Drive Coordinator of the Year on behalf of the Illinois Coalition of Community Blood Centers.

HOUSE RESOLUTION 1548

Offered by Representative Sims:

Honors Pastor Fredrick E. Wilson Jr. for 30 years of ministry and 17 years as Pastor of The Temple of Glory Church International in Chicago.

HOUSE RESOLUTION 1549

Offered by Representative Butler:

Congratulates Captain Gerald Scott Compton on his retirement from the Illinois State Police.

HOUSE RESOLUTION 1550

Offered by Representative Hoffman:

Congratulates Mary Frances Scoville on her retirement from the St. Clair County State's Attorney's Office.

HOUSE RESOLUTION 1551

Offered by Representative Moffitt:

Recognizes the 140th anniversary of the Morrow Plots at the University of Illinois Urbana-Champaign.

HOUSE RESOLUTION 1552

Offered by Representative Davidsmeyer:

Congratulates the Winchester Elementary School 8th grade girls basketball team, the Wolverines, on winning the 2016 Illinois Elementary School Association Class 8-2A State Championship.

HOUSE RESOLUTION 1553

Offered by Representative Chapa LaVia:

Mourns the death of Bishop Charles Richard Phillips of Aurora.

HOUSE RESOLUTION 1554

Offered by Representative Chapa LaVia:

Mourns the death of Ronald L. Allen of Naperville.

HOUSE RESOLUTION 1555

Offered by Representative Phelps:

Congratulates Randy Smithpeters on being inducted into the Illinois Basketball Coaches Association Hall of Fame.

HOUSE RESOLUTION 1556

Offered by Representative Brady:
Mourns the death of Michael Patrick Frickey of Fairbury.

HOUSE RESOLUTION 1557

Offered by Representative Bryant:
Congratulates John R. Alongi on his 90th birthday.

HOUSE RESOLUTION 1558

Offered by Representative Stewart:
Mourns the death of former Illinois State Representative Irvin Ronald Lawfer.

HOUSE RESOLUTION 1559

Offered by Representative Beiser:
Mourns the death of Leonard E. Hawthorne of Alton.

HOUSE RESOLUTION 1560

Offered by Representative Martwick:
Recognizes the Polish Museum of America.

HOUSE RESOLUTION 1561

Offered by Representative Lilly:
Mourns the death of Sandra Elist Lacy.

HOUSE RESOLUTION 1562

Offered by Representative McAuliffe:
Mourns the death of Father Donald Joseph Ahearn.

HOUSE RESOLUTION 1563

Offered by Representative McAuliffe:
Mourns the death of Frank H. Paschen.

HOUSE RESOLUTION 1564

Offered by Representative Phelps:
Recognizes the life of Lamar Houston.

HOUSE RESOLUTION 1565

Offered by Representative Winger:

Congratulates Valerie Salmons on her retirement as Village Administrator for the Village of Bartlett.

HOUSE RESOLUTION 1566

Offered by Representative Madigan:

Congratulates His Eminence Blase Joseph Cupich, the archbishop of the Roman Catholic Archdiocese of Chicago, on his elevation to the rank of Cardinal Priest.

HOUSE RESOLUTION 1567

Offered by Representative Madigan:

WHEREAS, The members of the Illinois House of Representatives are saddened to learn of the death of former State Representative Sam Wolf, who passed away on November 4, 2016; and

WHEREAS, Representative Wolf was born in Venice to Earl and Elizabeth Wolf on January 4, 1919; and

WHEREAS, Representative Wolf served with distinction in the United States Army during World War II in both the Pacific and European theaters; and

WHEREAS, Representative Wolf married the love of his life, Mae Frank, on November 9, 1946, and enjoyed many happy years together until her death in 2013; and

WHEREAS, Representative Wolf served as Illinois State Representative from October of 1975 to January of 1993, where he was fondly known as the "Pension Czar" while leading the Personnel and Pensions Committee; and

WHEREAS, Representative Wolf was particularly proud of Southwestern Illinois College; he was instrumental in having its name changed from Belleville Area College in order to better represent its service to the southwest region of the State; and

WHEREAS, After leaving the House of Representatives, Representative Wolf was elected as a trustee of Southwestern Illinois College in 1995, where he served until his retirement in 2012; and

WHEREAS, Representative Wolf was essential in passing the legislation that established community college sub-districts to allow equitable representation at the community college; and

WHEREAS, Representative Wolf was honored by Southwestern Illinois College when it named its Granite City campus the Sam Wolf Granite City Campus; and

WHEREAS, Representative Wolf was preceded in death by his wife, Mae, and his son, Larry; and

WHEREAS, Representative Wolf is survived by his son, Dave; five grandchildren; five great-grandchildren; and innumerable friends; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we, along with his family and friends, mourn the passing of former State Representative Sam Wolf; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the family of Representative Wolf as an expression of our respect and deepest sympathy.

HOUSE RESOLUTION 1568

Offered by Representative Madigan:

Congratulates JoAnn Sullivan on her retirement as Executive Assistant to Speaker Michael J. Madigan.

HOUSE RESOLUTIONS 1536, 1537, 1538, 1539, 1540, 1541, 1543, 1544, 1546, 1547, 1548, 1549, 1550, 1552, 1553, 1554, 1555, 1556, 1557, 1559, 1560, 1561, 1562, 1563, 1564, 1565, 1566, 1567 and 1568; HOUSE JOINT RESOLUTION 171 were taken up for consideration.

Representative Currie moved the adoption of the agreed resolutions.

The motion prevailed and the agreed resolutions were adopted.

RECESS

At the hour of 1:31 o'clock p.m., Representative Lang moved that the House do now take a recess until the call of the Chair.

The motion prevailed.

At the hour of 3:24 o'clock p.m., the House resumed its session.

Representative Lang in the Chair.

DISTRIBUTION OF SUPPLEMENTAL CALENDAR

Supplemental Calendar No. 1 was distributed to the Members at 3:23 o'clock p.m.

SUSPEND POSTING REQUIREMENTS

Pursuant to Rule 25, Representative Currie moved to suspend the posting requirements of Rule 21 in relation to House Joint Resolution 170; Senate Joint Resolution 57.

The motion prevailed.

SENATE BILL ON SECOND READING

SENATE BILL 513. Having been reproduced, was taken up and read by title a second time.

Committee Amendments numbered 1 and 2 were tabled pursuant to Rule 40(a).

Amendment No. 3 was offered in the Committee on Revenue & Finance, adopted and reproduced.

There being no further amendment(s), the bill, as amended, was advanced to the order of Third Reading.

RECALL

At the request of the principal sponsor, Conroy, SENATE BILL 3319 was recalled from the order of Third Reading to the order of Second Reading.

SENATE BILL ON SECOND READING

SENATE BILL 3319. Having been recalled on January 9, 2017, the same was again taken up.

Representative Conroy offered Amendment No. 3 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

There being no further amendment(s), the bill, as amended, was again advanced to the order of Third Reading.

SENATE BILL ON THIRD READING

The following bill and any amendments adopted thereto were reproduced. Any amendments still pending upon the passage or defeat of a bill on Third Reading are automatically tabled pursuant to Rule 40(a).

On motion of Representative Conroy, SENATE BILL 3319 was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

100, Yeas; 9, Nays; 1, Answering Present.

(ROLL CALL 2)

This bill, as amended, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence in the House amendment/s adopted.

RECALL

At the request of the principal sponsor, Gordon-Booth, SENATE BILL 2872 was recalled from the order of Third Reading to the order of Second Reading.

SENATE BILL ON SECOND READING

SENATE BILL 2872. Having been recalled on January 9, 2017, the same was again taken up. Representative Gordon-Booth offered Amendment No. 2 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

There being no further amendment(s), the bill, as amended, was again advanced to the order of Third Reading.

SENATE BILL ON THIRD READING

The following bill and any amendments adopted thereto were reproduced. Any amendments still pending upon the passage or defeat of a bill on Third Reading are automatically tabled pursuant to Rule 40(a).

On motion of Representative Gordon-Booth, SENATE BILL 2872 was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 83, Yeas; 26, Nays; 0, Answering Present.

(ROLL CALL 3)

This bill, as amended, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 2051. Having been read by title a second time on May 31, 2016, and held on the order of Second Reading, the same was again taken up.

Amendment No. 1 was offered in the Committee on Executive, adopted and reproduced.

Representative Greg Harris offered Amendment No. 2 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

There being no further amendment(s), the bill, as amended, was advanced to the order of Third Reading.

SENATE BILL ON THIRD READING

The following bill and any amendments adopted thereto were reproduced. Any amendments still pending upon the passage or defeat of a bill on Third Reading are automatically tabled pursuant to Rule 40(a).

On motion of Representative Greg Harris, SENATE BILL 2051 was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 63, Yeas; 49, Nays; 0, Answering Present.

(ROLL CALL 4)

This bill, as amended, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 550. Having been read by title a second time on November 30, 2016, and held on the order of Second Reading, the same was again taken up.

Committee Amendment No. 1 was tabled pursuant to Rule 40(a).

Amendment No. 2 was offered in the Committee on Environment, adopted and reproduced.

Representative Harper offered Amendments numbered 3 and 4 and moved their adoption.

The foregoing motions prevailed and the amendments were adopted.

There being no further amendment(s), the bill, as amended, was advanced to the order of Third Reading.

SENATE BILL ON THIRD READING

The following bill and any amendments adopted thereto were reproduced. Any amendments still pending upon the passage or defeat of a bill on Third Reading are automatically tabled pursuant to Rule 40(a).

On motion of Representative Harper, SENATE BILL 550 was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 108, Yeas; 1, Nay; 1, Answering Present.

(ROLL CALL 5)

This bill, as amended, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 2901. Having been read by title a second time on May 25, 2016, and held on the order of Second Reading, the same was again taken up.

Amendment No. 1 was offered in the Committee on Executive, adopted and reproduced.

Floor Amendments numbered 2 and 3 remained in the Committee on Rules.

Representative Hoffman offered Amendment No. 4 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

There being no further amendment(s), the bill, as amended, was advanced to the order of Third Reading.

SENATE BILL ON THIRD READING

The following bill and any amendments adopted thereto were reproduced. Any amendments still pending upon the passage or defeat of a bill on Third Reading are automatically tabled pursuant to Rule 40(a).

On motion of Representative Hoffman, SENATE BILL 2901 was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 65, Yeas; 45, Nays; 0, Answering Present.

(ROLL CALL 6)

This bill, as amended, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence in the House amendment/s adopted.

HOUSE BILL ON SECOND READING

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 6630.

At the hour of 6:00 o'clock p.m., Representative Currie moved that the House do now adjourn until Tuesday, January 10, 2017, at 9:30 o'clock a.m., allowing perfunctory time for the Clerk.

The motion prevailed.

And the House stood adjourned.

STATE OF ILLINOIS
 NINETY-NINTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 QUORUM ROLL CALL FOR ATTENDANCE

January 09, 2017

0 YEAS

0 NAYS

113 PRESENT

P Acevedo	P DeLuca	P Kifowit	P Sente
P Ammons	P Demmer	P Kirkpatrick	P Sims
P Andersson	P Drury	P Lang	P Skoog
P Andrade	P Dunkin	P Leitch	P Slaughter
P Arroyo	P Durkin	P Lilly	A Smiddy
P Batinick	P Evans	P Manley	P Sommer
P Beiser	P Feigenholtz	P Martwick	P Sosnowski
P Bellock	P Fine	P Mayfield	P Soto
P Bennett	P Flowers	P McAsey	P Stewart
P Bourne	P Ford	P McAuliffe	P Tabares
P Brady	P Fortner	P McDermed	E Thapedi
P Breen	P Franks	P McSweeney	P Tryon
P Brown	P Frese	P Meier	P Turner
P Bryant	P Gabel	E Mitchell, Bill	P Unes
P Burke, Daniel	P Gordon-Booth	P Mitchell, Christian	P Verschoore
P Burke, Kelly	P Guzzardi	P Moeller	P Wallace
P Butler	P Hammond	P Moffitt	P Walsh
P Cabello	P Harper	P Morrison	P Wehrli
P Cassidy	P Harris, David	P Moylan	P Welch
P Cavaletto	P Harris, Gregory	P Mussman	P Welter
P Chapa LaVia	P Hays	P Nekritz	E Wheeler, Barbara
P Cloonen	P Hernandez	P Olsen	P Wheeler, Keith
P Conroy	P Hoffman	P Phelps	P Williams
P Conyears	P Hurley	P Phillips	P Willis
P Costello	P Ives	P Pritchard	P Winger
P Crespo	P Jackson	P Reis	P Yingling
P Currie	P Jesiel	P Riley	P Zalewski
P D'Amico	P Jimenez	P Rita	P Mr. Speaker
P Davidsmeyer	E Jones	P Sauer	
P Davis, William	P Kay	P Scherer	

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-NINTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 3319
HIGHER ED-MINORITY TEACHERS
THIRD READING
PASSED

January 09, 2017

100 YEAS

9 NAYS

1 PRESENT

Y Acevedo	Y DeLuca	Y Kifowit	Y Sente
Y Ammons	Y Demmer	Y Kirkpatrick	Y Sims
Y Andersson	N Drury	Y Lang	Y Skoog
Y Andrade	Y Dunkin	Y Leitch	P Slaughter
Y Arroyo	Y Durkin	Y Lilly	A Smiddy
Y Batinick	Y Evans	Y Manley	Y Sommer
Y Beiser	Y Feigenholtz	Y Martwick	Y Sosnowski
Y Bellock	Y Fine	Y Mayfield	Y Soto
Y Bennett	Y Flowers	Y McAsey	Y Stewart
Y Bourne	E Ford	Y McAuliffe	Y Tabares
Y Brady	Y Fortner	Y McDermed	E Thapedi
Y Breen	N Franks	N McSweeney	Y Tryon
Y Brown	Y Frese	Y Meier	Y Turner
Y Bryant	Y Gabel	E Mitchell, Bill	Y Unes
Y Burke, Daniel	Y Gordon-Booth	Y Mitchell, Christian	Y Verschoore
Y Burke, Kelly	Y Guzzardi	Y Moeller	Y Wallace
Y Butler	Y Hammond	Y Moffitt	Y Walsh
NV Cabello	Y Harper	N Morrison	Y Wehrli
Y Cassidy	Y Harris, David	Y Moylan	Y Welch
Y Cavaletto	Y Harris, Gregory	Y Mussman	N Welter
Y Chapa LaVia	Y Hays	Y Nekritz	E Wheeler, Barbara
Y Cloonen	Y Hernandez	N Olsen	Y Wheeler, Keith
Y Conroy	Y Hoffman	Y Phelps	Y Williams
Y Conyears	Y Hurley	N Phillips	Y Willis
Y Costello	N Ives	Y Pritchard	Y Winger
Y Crespo	Y Jackson	NV Reis	Y Yingling
Y Currie	Y Jesiel	Y Riley	Y Zalewski
Y D'Amico	Y Jimenez	Y Rita	Y Mr. Speaker
Y Davidsmeyer	E Jones	Y Sauer	
Y Davis, William	N Kay	Y Scherer	

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-NINTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 SENATE BILL 2872
 PROB OFFICER-TRAINING
 THIRD READING
 PASSED

January 09, 2017

83 YEAS

26 NAYS

0 PRESENT

Y Acevedo	Y DeLuca	Y Kifowit	N Sente
Y Ammons	Y Demmer	Y Kirkpatrick	Y Sims
Y Andersson	Y Drury	Y Lang	Y Skoog
NV Andrade	N Dunkin	Y Leitch	Y Slaughter
Y Arroyo	Y Durkin	Y Lilly	A Smiddy
N Batinick	Y Evans	N Manley	Y Sommer
N Beiser	Y Feigenholtz	Y Martwick	Y Sosnowski
Y Bellock	Y Fine	NV Mayfield	Y Soto
Y Bennett	N Flowers	Y McAsey	Y Stewart
N Bourne	E Ford	N McAuliffe	Y Tabares
Y Brady	Y Fortner	Y McDermed	E Thapedi
Y Breen	NV Franks	N McSweeney	Y Tryon
N Brown	Y Frese	Y Meier	Y Turner
Y Bryant	Y Gabel	E Mitchell, Bill	Y Unes
Y Burke, Daniel	Y Gordon-Booth	Y Mitchell, Christian	Y Verschoore
N Burke, Kelly	Y Guzzardi	Y Moeller	Y Wallace
Y Butler	Y Hammond	Y Moffitt	Y Walsh
Y Cabello	Y Harper	Y Morrison	Y Wehrli
Y Cassidy	N Harris, David	N Moylan	Y Welch
N Cavaletto	Y Harris, Gregory	N Mussman	N Welter
Y Chapa LaVia	Y Hays	Y Nekritz	E Wheeler, Barbara
Y Cloonen	Y Hernandez	N Olsen	Y Wheeler, Keith
N Conroy	Y Hoffman	N Phelps	Y Williams
Y Conyears	N Hurley	Y Phillips	N Willis
N Costello	Y Ives	Y Pritchard	Y Winger
Y Crespo	Y Jackson	N Reis	N Yingling
Y Currie	Y Jesiel	Y Riley	Y Zalewski
Y D'Amico	Y Jimenez	Y Rita	Y Mr. Speaker
Y Davidsmeyer	E Jones	Y Sauer	
Y Davis, William	N Kay	N Scherer	

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-NINTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 2051
\$COURT OF CLAIMS
THIRD READING
PASSED

January 09, 2017

63 YEAS

49 NAYS

0 PRESENT

Y Acevedo	Y DeLuca	Y Kifowit	Y Sente
Y Ammons	N Demmer	Y Kirkpatrick	Y Sims
N Andersson	N Drury	Y Lang	N Skoog
Y Andrade	Y Dunkin	N Leitch	Y Slaughter
Y Arroyo	N Durkin	Y Lilly	A Smiddy
N Batinick	Y Evans	Y Manley	N Sommer
Y Beiser	Y Feigenholtz	Y Martwick	N Sosnowski
N Bellock	Y Fine	Y Mayfield	Y Soto
N Bennett	Y Flowers	Y McAsey	N Stewart
N Bourne	E Ford	N McAuliffe	Y Tabares
N Brady	N Fortner	N McDermed	E Thapedi
N Breen	N Franks	N McSweeney	N Tryon
N Brown	N Frese	N Meier	Y Turner
N Bryant	Y Gabel	E Mitchell, Bill	N Unes
Y Burke, Daniel	Y Gordon-Booth	Y Mitchell, Christian	Y Verschoore
Y Burke, Kelly	Y Guzzardi	Y Moeller	Y Wallace
N Butler	N Hammond	N Moffitt	Y Walsh
N Cabello	Y Harper	N Morrison	N Wehrli
Y Cassidy	N Harris, David	Y Moylan	Y Welch
N Cavaletto	Y Harris, Gregory	Y Mussman	N Welter
Y Chapa LaVia	N Hays	Y Nekritz	E Wheeler, Barbara
Y Cloonen	Y Hernandez	N Olsen	N Wheeler, Keith
Y Conroy	Y Hoffman	Y Phelps	Y Williams
Y Conyears	Y Hurley	N Phillips	Y Willis
Y Costello	N Ives	N Pritchard	N Winger
Y Crespo	Y Jackson	N Reis	N Yingling
Y Currie	N Jesiel	Y Riley	Y Zalewski
Y D'Amico	N Jimenez	Y Rita	Y Mr. Speaker
N Davidsmeyer	E Jones	N Sauer	
Y Davis, William	N Kay	Y Scherer	

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-NINTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 550
SAFETY-TECH
THIRD READING
PASSED

January 09, 2017

108 YEAS

1 NAY

1 PRESENT

Y Acevedo	Y DeLuca	Y Kifowit	Y Sente
Y Ammons	Y Demmer	Y Kirkpatrick	Y Sims
Y Andersson	Y Drury	Y Lang	Y Skoog
Y Andrade	Y Dunkin	Y Leitch	Y Slaughter
Y Arroyo	Y Durkin	Y Lilly	A Smiddy
Y Batinick	Y Evans	Y Manley	Y Sommer
Y Beiser	Y Feigenholtz	Y Martwick	Y Sosnowski
Y Bellock	Y Fine	Y Mayfield	Y Soto
Y Bennett	Y Flowers	Y McAsey	Y Stewart
Y Bourne	E Ford	Y McAuliffe	Y Tabares
Y Brady	Y Fortner	Y McDermed	E Thapedi
Y Breen	Y Franks	Y McSweeney	P Tryon
Y Brown	Y Frese	Y Meier	Y Turner
Y Bryant	Y Gabel	E Mitchell, Bill	Y Unes
Y Burke, Daniel	Y Gordon-Booth	Y Mitchell, Christian	Y Verschoore
Y Burke, Kelly	Y Guzzardi	Y Moeller	Y Wallace
Y Butler	Y Hammond	Y Moffitt	Y Walsh
Y Cabello	Y Harper	Y Morrison	Y Wehrli
Y Cassidy	Y Harris, David	Y Moylan	Y Welch
Y Cavaletto	Y Harris, Gregory	Y Mussman	Y Welter
Y Chapa LaVia	Y Hays	Y Nekritz	E Wheeler, Barbara
Y Cloonen	Y Hernandez	Y Olsen	Y Wheeler, Keith
Y Conroy	Y Hoffman	Y Phelps	Y Williams
Y Conyears	Y Hurley	NV Phillips	Y Willis
Y Costello	Y Ives	Y Pritchard	Y Winger
Y Crespo	Y Jackson	Y Reis	Y Yingling
Y Currie	Y Jesiel	Y Riley	Y Zalewski
Y D'Amico	Y Jimenez	Y Rita	NV Mr. Speaker
N Davidsmeyer	E Jones	Y Sauer	
Y Davis, William	Y Kay	Y Scherer	

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-NINTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 SENATE BILL 2901
 PHARMACY-PILOT PROGRAM
 THIRD READING
 PASSED

January 09, 2017

65 YEAS

45 NAYS

0 PRESENT

Y Acevedo	NV DeLuca	Y Kifowit	Y Sente
Y Ammons	N Demmer	Y Kirkpatrick	Y Sims
N Andersson	Y Drury	Y Lang	N Skoog
Y Andrade	Y Dunkin	N Leitch	Y Slaughter
Y Arroyo	N Durkin	Y Lilly	A Smiddy
N Batinick	Y Evans	Y Manley	N Sommer
Y Beiser	Y Feigenholtz	Y Martwick	N Sosnowski
N Bellock	Y Fine	Y Mayfield	Y Soto
N Bennett	Y Flowers	Y McAsey	N Stewart
N Bourne	E Ford	N McAuliffe	Y Tabares
N Brady	N Fortner	N McDermed	E Thapedi
N Breen	Y Franks	N McSweeney	N Tryon
N Brown	N Frese	N Meier	Y Turner
N Bryant	Y Gabel	E Mitchell, Bill	E Unes
Y Burke, Daniel	Y Gordon-Booth	Y Mitchell, Christian	Y Verschoore
Y Burke, Kelly	Y Guzzardi	Y Moeller	Y Wallace
N Butler	N Hammond	N Moffitt	Y Walsh
N Cabello	Y Harper	N Morrison	N Wehrli
Y Cassidy	N Harris, David	Y Moylan	Y Welch
N Cavaletto	Y Harris, Gregory	Y Mussman	N Welter
Y Chapa LaVia	N Hays	Y Nekritz	E Wheeler, Barbara
Y Cloonen	Y Hernandez	N Olsen	N Wheeler, Keith
Y Conroy	Y Hoffman	Y Phelps	Y Williams
Y Conyears	Y Hurley	N Phillips	Y Willis
Y Costello	N Ives	N Pritchard	N Winger
Y Crespo	Y Jackson	N Reis	Y Yingling
Y Currie	N Jesiel	Y Riley	Y Zalewski
Y D'Amico	N Jimenez	Y Rita	Y Mr. Speaker
N Davidsmeyer	E Jones	N Sauer	
Y Davis, William	N Kay	Y Scherer	

E - Denotes Excused Absence

At the hour of 6:40 o'clock p.m., the House reconvened perfunctory session.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Butler replaced Representative Bryant in the Committee on Veterans' Affairs on January 9, 2017.

Representative Welch replaced Representative Moylan in the Committee on Transportation: Regulation, Roads & Bridges on January 9, 2017.

Representative Verschoore replaced Representative Jones in the Committee on Labor & Commerce on January 9, 2017.

Representative Beiser replaced Representative Arroyo in the Committee on Labor & Commerce on January 9, 2017.

Representative Kirkpatrick replaced Representative Smiddy in the Committee on Labor & Commerce on January 9, 2017.

REPORTS FROM STANDING COMMITTEES

Representative Chapa LaVia, Chairperson, from the Committee on Veterans' Affairs to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

That the resolution be reported "recommends be adopted" and be placed on the House Calendar: SENATE JOINT RESOLUTION 57.

The committee roll call vote on Senate Joint Resolution 57 is as follows:
17, Yeas; 0, Nays; 0, Answering Present.

Y Chapa LaVia(D), Chairperson	Y Costello(D), Vice-Chairperson
Y McAuliffe(R), Republican Spokesperson	A Arroyo(D)
Y Batinick(R)	Y Butler(R) (replacing Bryant)
Y Bourne(R)	Y Cloonen(D)
A D'Amico(D)	Y Davidsmeyer(R)
A Ford(D)	A Franks(D)
Y Frese(R)	Y Martwick(D)
Y McAsey(D)	Y Moffitt(R)
Y Moylan(D)	Y Phelps(D)
Y Sente(D)	A Skoog(D)
A Stewart(R)	A Unes(R)
Y Verschoore(D)	Y Winger(R)

Representative Hoffman, Chairperson, from the Committee on Labor & Commerce to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

That the Floor Amendment be reported "recommends be adopted":
Amendment No. 2 to SENATE BILL 2799.

The committee roll call vote on Amendment No. 2 to Senate Bill 2799 is as follows:
24, Yeas; 0, Nays; 0, Answering Present.

Y Hoffman(D), Chairperson	Y Verschoore(D) (replacing Jones)
Y Kay(R), Republican Spokesperson	Y Beiser(D) (replacing Arroyo)
Y Bellock(R)	Y Brady(R)
Y Breen(R)	Y Burke, Kelly(D)
Y Cabello(R)	Y Cassidy(D)
Y D'Amico(D)	Y Davis, William(D)
Y Hernandez(D)	Y Hurley(D)
Y Ives(R)	Y Phelps(D)
Y Phillips(R)	Y Kirkpatrick(D) (replacing Smiddy)
Y Stewart(R)	Y Tabares(D)
A Tryon(R)	Y Walsh(D)
Y Welch(D)	Y Wheeler, Keith(R)
Y Williams(D)	

Representative Beiser, Chairperson, from the Committee on Transportation: Regulation, Roads & Bridges to which the following were referred, action taken on January 9, 2017, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted” and be placed on the House Calendar: HOUSE JOINT RESOLUTION 170.

The committee roll call vote on House Joint Resolution 170 is as follows:

13, Yeas; 0, Nays; 0, Answering Present.

Y Beiser(D), Chairperson	Y D'Amico(D), Vice-Chairperson
Y Fortner(R), Republican Spokesperson	Y Andersson(R)
A Andrade(D)	Y Bennett(R)
A Butler(R)	A Cavaletto(R)
Y Hammond(R)	A Harris, David(R)
Y Hurley(D)	Y Lilly(D)
Y Manley(D)	Y Welch(D) (replacing Moylan)
A Phillips(R)	A Sims(D)
A Skoog(D)	A Smiddy(D)
Y Tabares(D)	Y Walsh(D)
Y Wheeler, Keith(R)	

At the hour of 6:41 o'clock p.m., the House Perfunctory Session adjourned.