

STATE OF MINNESOTA

Journal of the Senate

EIGHTY-FIFTH LEGISLATURE

FIFTIETH DAY

St. Paul, Minnesota, Wednesday, April 18, 2007

The Senate met at 9:00 a.m. and was called to order by the President.

CALL OF THE SENATE

Senator Pogemiller imposed a call of the Senate. The Sergeant at Arms was instructed to bring in the absent members.

Prayer was offered by the Chaplain, Intern Pastor Dan Ruth.

The roll was called, and the following Senators answered to their names:

Anderson	Foley	Latz	Pappas	Skoe
Bakk	Frederickson	Limmer	Pariseau	Skogen
Berglin	Gerlach	Lourey	Pogemiller	Sparks
Betzold	Gimse	Lynch	Prettner Solon	Stumpf
Bonoff	Hann	Marty	Rest	Tomassoni
Carlson	Higgins	Metzen	Robling	Torres Ray
Chaudhary	Ingebrigtsen	Michel	Rosen	Vandever
Clark	Johnson	Moua	Rummel	Vickerman
Cohen	Jungbauer	Murphy	Saltzman	Wergin
Dibble	Koch	Neuville	Saxhaug	Wiger
Dille	Koering	Olseen	Scheid	
Doll	Kubly	Olson, G.	Senjem	
Erickson Ropes	Langseth	Olson, M.	Sheran	
Fischbach	Larson	Ortman	Sieben	

The President declared a quorum present.

The reading of the Journal was dispensed with and the Journal, as printed and corrected, was approved.

MESSAGES FROM THE HOUSE

Mr. President:

I have the honor to announce the passage by the House of the following Senate File, AS AMENDED by the House, in which amendments the concurrence of the Senate is respectfully requested:

S.F. No. 2096: A bill for an act relating to state government; appropriating money for environmental, natural resources, and energy purposes; establishing and modifying certain programs; modifying rulemaking authority; providing for accounts, assessments, and fees;

amending Minnesota Statutes 2006, sections 84.025, subdivision 9; 84.026, subdivision 1; 84.027, by adding a subdivision; 84.0855, subdivisions 1, 2; 84.780; 84.922, subdivisions 1a, 5; 84.927, subdivision 2; 84D.03, subdivision 1; 84D.12, subdivisions 1, 3; 84D.13, subdivision 7; 85.32, subdivision 1; 86B.415, subdivisions 1, 2, 3, 4, 5, 7; 86B.706, subdivision 2; 89A.11; 93.0015, subdivision 3; 97A.045, by adding a subdivision; 97A.055, subdivision 4; 97A.065, by adding a subdivision; 97A.405, subdivision 2; 97A.411, subdivision 1; 97A.451, subdivision 3a; 97A.465, by adding subdivisions; 97A.473, subdivisions 3, 5; 97A.475, subdivisions 3, 7, 11, 12, by adding a subdivision; 97B.601, subdivision 3; 97B.715, subdivision 1; 97B.801; 97C.081, subdivision 3; 97C.355, subdivision 2; 116C.779, subdivision 1; 216B.812, subdivisions 1, 2; 216C.051, subdivision 9; Laws 2003, chapter 128, article 1, section 169; proposing coding for new law in Minnesota Statutes, chapters 84; 84D; 89; 103F; 144; 216B; 216C; 325E; repealing Minnesota Statutes 2006, section 93.2236.

Senate File No. 2096 is herewith returned to the Senate.

Albin A. Mathiowetz, Chief Clerk, House of Representatives

Returned April 17, 2007

Senator Anderson moved that the Senate do not concur in the amendments by the House to S.F. No. 2096, and that a Conference Committee of 5 members be appointed by the Subcommittee on Conference Committees on the part of the Senate, to act with a like Conference Committee appointed on the part of the House. The motion prevailed.

Mr. President:

I have the honor to announce that the House has acceded to the request of the Senate for the appointment of a Conference Committee, consisting of 3 members of the House, on the amendments adopted by the House to the following Senate File:

S.F. No. 846: A bill for an act relating to state government; providing deficiency funding for certain state agencies; appropriating money.

There has been appointed as such committee on the part of the House:

Solberg, Haws and Severson.

Senate File No. 846 is herewith returned to the Senate.

Albin A. Mathiowetz, Chief Clerk, House of Representatives

Returned April 17, 2007

Mr. President:

I have the honor to announce the passage by the House of the following House Files, herewith transmitted: H.F. Nos. 1048 and 2227.

Albin A. Mathiowetz, Chief Clerk, House of Representatives

Transmitted April 17, 2007

FIRST READING OF HOUSE BILLS

The following bills were read the first time.

H.F. No. 1048: A bill for an act relating to state government; abolishing the Department of Employee Relations; transferring duties; providing certain protections for employees.

Referred to the Committee on Finance.

H.F. No. 2227: A bill for an act relating to appropriations; appropriating money for agriculture and veterans affairs; modifying disposition of certain revenue and funds; modifying certain grant and loan requirements; modifying use of Minnesota grown label; modifying and creating certain funds and accounts; eliminating the aquatic pest control license; modifying permit and safeguard requirements; modifying and establishing certain fees and surcharges; creating a food safety and defense task force; requiring certain studies and reports; providing for NextGen energy; changing certain provisions related to veterans and members of the national guard and reserves; amending Minnesota Statutes 2006, sections 3.737, subdivision 1; 3.7371, subdivision 3; 17.03, subdivision 3; 17.101, subdivision 2; 17.102, subdivisions 1, 3, 4, by adding subdivisions; 17.117, subdivisions 1, 4, 5a, 5b, 11; 17.983, subdivision 1; 17B.03, by adding a subdivision; 18B.065, subdivisions 1, 2a; 18B.26, subdivision 3; 18B.33, subdivision 1; 18B.34, subdivision 1; 18B.345; 18C.305, by adding a subdivision; 18E.02, subdivision 5, by adding a subdivision; 18E.03, subdivision 4; 25.341, subdivision 1; 28A.04, subdivision 1; 28A.06; 28A.082, subdivision 1; 32.21, subdivision 4; 32.212; 32.394, subdivision 4; 32.415; 41B.03, subdivision 1; 41B.043, subdivisions 2, 3, 4; 41B.046, subdivision 4; 41B.047; 41B.055; 41B.06; 41C.05, subdivision 2; 116.0714; 156.001, by adding subdivisions; 156.12, subdivision 1; 197.75; 198.002, subdivision 2; 198.004, subdivision 1; 239.7911, subdivision 1; 327.201; 343.10; proposing coding for new law in Minnesota Statutes, chapters 18C; 28A; 35; 41A; 192; 197; repealing Minnesota Statutes 2006, sections 17.109; 18B.315; 18C.425, subdivision 5; 32.213; 35.08; 35.09; 35.10; 35.11; 35.12; 41B.043, subdivision 1a; 156.075; Laws 2006, chapter 258, section 14, subdivision 6; Minnesota Rules, parts 1705.0840; 1705.0850; 1705.0860; 1705.0870; 1705.0880; 1705.0890; 1705.0900; 1705.0910; 1705.0920; 1705.0930; 1705.0940; 1705.0950; 1705.0960; 1705.0970; 1705.0980; 1705.0990; 1705.1000; 1705.1010; 1705.1020; 1705.1030; 1705.1040; 1705.1050; 1705.1060; 1705.1070; 1705.1080; 1705.1086; 1705.1087; 1705.1088.

Senator Pogemiller moved that H.F. No. 2227 be laid on the table. The motion prevailed.

MOTIONS AND RESOLUTIONS

Senator Neuville moved that the name of Senator Marty be added as a co-author to S.F. No. 1605. The motion prevailed.

Senator Larson moved that the name of Senator Saltzman be added as a co-author to S.F. No. 1984. The motion prevailed.

Senator Pogemiller moved that H.F. No. 2227 be taken from the table. The motion prevailed.

H.F. No. 2227: A bill for an act relating to appropriations; appropriating money for agriculture and veterans affairs; modifying disposition of certain revenue and funds; modifying certain grant and loan requirements; modifying use of Minnesota grown label; modifying and creating certain

funds and accounts; eliminating the aquatic pest control license; modifying permit and safeguard requirements; modifying and establishing certain fees and surcharges; creating a food safety and defense task force; requiring certain studies and reports; providing for NextGen energy; changing certain provisions related to veterans and members of the national guard and reserves; amending Minnesota Statutes 2006, sections 3.737, subdivision 1; 3.7371, subdivision 3; 17.03, subdivision 3; 17.101, subdivision 2; 17.102, subdivisions 1, 3, 4, by adding subdivisions; 17.117, subdivisions 1, 4, 5a, 5b, 11; 17.983, subdivision 1; 17B.03, by adding a subdivision; 18B.065, subdivisions 1, 2a; 18B.26, subdivision 3; 18B.33, subdivision 1; 18B.34, subdivision 1; 18B.345; 18C.305, by adding a subdivision; 18E.02, subdivision 5, by adding a subdivision; 18E.03, subdivision 4; 25.341, subdivision 1; 28A.04, subdivision 1; 28A.06; 28A.082, subdivision 1; 32.21, subdivision 4; 32.212; 32.394, subdivision 4; 32.415; 41B.03, subdivision 1; 41B.043, subdivisions 2, 3, 4; 41B.046, subdivision 4; 41B.047; 41B.055; 41B.06; 41C.05, subdivision 2; 116.0714; 156.001, by adding subdivisions; 156.12, subdivision 1; 197.75; 198.002, subdivision 2; 198.004, subdivision 1; 239.7911, subdivision 1; 327.201; 343.10; proposing coding for new law in Minnesota Statutes, chapters 18C; 28A; 35; 41A; 192; 197; repealing Minnesota Statutes 2006, sections 17.109; 18B.315; 18C.425, subdivision 5; 32.213; 35.08; 35.09; 35.10; 35.11; 35.12; 41B.043, subdivision 1a; 156.075; Laws 2006, chapter 258, section 14, subdivision 6; Minnesota Rules, parts 1705.0840; 1705.0850; 1705.0860; 1705.0870; 1705.0880; 1705.0890; 1705.0900; 1705.0910; 1705.0920; 1705.0930; 1705.0940; 1705.0950; 1705.0960; 1705.0970; 1705.0980; 1705.0990; 1705.1000; 1705.1010; 1705.1020; 1705.1030; 1705.1040; 1705.1050; 1705.1060; 1705.1070; 1705.1080; 1705.1086; 1705.1087; 1705.1088.

SUSPENSION OF RULES

Senator Pogemiller moved that an urgency be declared within the meaning of Article IV, Section 19, of the Constitution of Minnesota, with respect to H.F. No. 2227 and that the rules of the Senate be so far suspended as to give H.F. No. 2227 its second and third reading and place it on its final passage. The motion prevailed.

H.F. No. 2227 was read the second time.

Senator Vickerman moved to amend H.F. No. 2227 as follows:

Delete everything after the enacting clause, and delete the title, of H.F. No. 2227, and insert the language after the enacting clause, and the title, of S.F. No. 1925, the first engrossment.

The motion prevailed. So the amendment was adopted.

H.F. No. 2227 was read the third time, as amended, and placed on its final passage.

The question was taken on the passage of the bill, as amended.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Chaudhary	Erickson Ropes	Hann	Koering
Bakk	Clark	Fischbach	Higgins	Kubly
Berglin	Cohen	Foley	Ingebrigtsen	Langseth
Betzold	Dibble	Frederickson	Johnson	Larson
Bonoff	Dille	Gerlach	Jungbauer	Latz
Carlson	Doll	Gimse	Koch	Limmer

Lourey	Neuville	Pogemiller	Saxhaug	Stumpf
Lynch	Olseen	Prettner Solon	Senjem	Tomassoni
Marty	Olson, G.	Rest	Sheran	Torres Ray
Metzen	Olson, M.	Robling	Sieben	Vandever
Michel	Ortman	Rosen	Skoe	Vickerman
Moua	Pappas	Rummel	Skogen	Wergin
Murphy	Pariseau	Saltzman	Sparks	Wiger

So the bill, as amended, was passed and its title was agreed to.

MOTIONS AND RESOLUTIONS - CONTINUED

Remaining on the Order of Business of Motions and Resolutions, Senator Pogemiller moved that the Senate take up the Calendar. The motion prevailed.

CALENDAR

S.F. No. 2043: A bill for an act relating to the city of Anoka; authorizing the city in its home rule charter to provide the procedure for the appointment of the city housing and redevelopment authority commissioners.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Senjem
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 1165: A bill for an act relating to the open meeting law; authorizing meetings by telephone or other electronic means under certain conditions; amending Minnesota Statutes 2006, section 13D.05, subdivision 2; proposing coding for new law in Minnesota Statutes, chapter 13D.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Senjem
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 1597: A bill for an act relating to state employees; streamlining the registration process for organizations to participate in the state employee combined charities campaign; amending Minnesota Statutes 2006, sections 16A.134; 43A.04, subdivision 13; proposing coding for new law in Minnesota Statutes, chapter 43A; repealing Minnesota Statutes 2006, section 309.501.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Senjem
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 1675: A bill for an act relating to the military; expanding uses for money in the Minnesota "Support Our Troops" account; amending Minnesota Statutes 2006, section 190.19, subdivision 2.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Carlson	Dille	Frederickson	Ingebrigtsen
Bakk	Chaudhary	Doll	Gerlach	Johnson
Berglin	Clark	Erickson Ropes	Gimse	Jungbauer
Betzold	Cohen	Fischbach	Hann	Koch
Bonoff	Dibble	Foley	Higgins	Koering

Kubly	Metzen	Ortman	Rummel	Sparks
Langseth	Michel	Pappas	Saltzman	Stumpf
Larson	Moua	Pariseau	Saxhaug	Tomassoni
Latz	Murphy	Pogemiller	Senjem	Torres Ray
Limmer	Neuville	Prettner Solon	Sheran	Vandever
Lourey	Olseen	Rest	Sieben	Vickerman
Lynch	Olson, G.	Robling	Skoe	Wergin
Marty	Olson, M.	Rosen	Skogen	Wiger

So the bill passed and its title was agreed to.

S.F. No. 683: A bill for an act relating to veterans homes; authorizing certain commissary privileges; amending Minnesota Statutes 2006, section 198.075.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Senjem
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 1338: A bill for an act relating to public safety; permitting use of 911 data to notify the public of an emergency; providing immunity for telecommunications service providers; amending Minnesota Statutes 2006, section 403.07, subdivisions 4, 5.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Senjem
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 1051: A bill for an act relating to environment; adopting the Uniform Environmental Covenants Act; amending Minnesota Statutes 2006, sections 115.072; 115B.17, subdivision 15; proposing coding for new law as Minnesota Statutes, chapter 114E.

S.F. No. 1051 was read the third time.

Senator Moua moved that S.F. No. 1051 be laid on the table. The motion prevailed.

S.F. No. 1266: A bill for an act relating to health; requiring hospital emergency rooms to provide emergency contraception, prophylactic antibiotics, and information to sexual assault victims; proposing coding for new law in Minnesota Statutes, chapter 145.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Senjem
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 984: A bill for an act relating to drivers' licenses; prohibiting commissioner of public safety from complying with Real ID Act.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 51 and nays 14, as follows:

Those who voted in the affirmative were:

Anderson	Doll	Larson	Pappas	Sparks
Bakk	Erickson Ropes	Latz	Pogemiller	Stumpf
Berglin	Foley	Limmer	Prettner Solon	Tomassoni
Betzold	Frederickson	Lourey	Rest	Torres Ray
Bonoff	Gerlach	Lynch	Rummel	Vandever
Carlson	Higgins	Marty	Saltzman	Vickerman
Chaudhary	Jungbauer	Metzen	Saxhaug	Wiger
Clark	Koch	Moua	Sheran	
Cohen	Koering	Murphy	Sieben	
Dibble	Kubly	Olseen	Skoe	
Dille	Langseth	Olson, M.	Skogen	

Those who voted in the negative were:

Fischbach	Ingebrigtsen	Neuville	Pariseau	Senjem
Gimse	Johnson	Olson, G.	Robling	Wergin
Hann	Michel	Ortman	Rosen	

So the bill passed and its title was agreed to.

S.F. No. 1296: A bill for an act relating to transportation; requiring the commissioner of transportation to utilize available federal funds in highway construction training programs; requiring reports on training programs and disadvantaged business enterprise program; amending Minnesota Statutes 2006, section 174.03, by adding subdivisions.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 63 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Sheran
Bakk	Foley	Larson	Ortman	Sieben
Berglin	Frederickson	Latz	Pappas	Skoe
Betzold	Gerlach	Limmer	Pariseau	Skogen
Bonoff	Gimse	Lourey	Pogemiller	Sparks
Carlson	Hann	Lynch	Prettner Solon	Stumpf
Chaudhary	Higgins	Marty	Rest	Tomassoni
Clark	Ingebrigtsen	Metzen	Robling	Torres Ray
Cohen	Johnson	Michel	Rosen	Vickerman
Dibble	Jungbauer	Moua	Rummel	Wergin
Dille	Koch	Murphy	Saltzman	Wiger
Doll	Koering	Neuville	Saxhaug	
Erickson Ropes	Kubly	Olseen	Senjem	

Those who voted in the negative were:

Vandev eer

So the bill passed and its title was agreed to.

H.F. No. 293: A bill for an act relating to state government; appropriating money for environment and natural resources; modifying meeting requirements of the Legislative-Citizen Commission on Minnesota Resources; amending Minnesota Statutes 2006, section 116P.08, subdivision 5.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Clark	Foley	Johnson	Latz
Bakk	Cohen	Frederickson	Jungbauer	Limmer
Berglin	Dibble	Gerlach	Koch	Lourey
Betzold	Dille	Gimse	Koering	Lynch
Bonoff	Doll	Hann	Kubly	Marty
Carlson	Erickson Ropes	Higgins	Langseth	Metzen
Chaudhary	Fischbach	Ingebrigtsen	Larson	Michel

Moua	Ortman	Robling	Sheran	Tomassoni
Murphy	Pappas	Rosen	Sieben	Torres Ray
Neuville	Pariseau	Rummel	Skoe	Vandever
Olseen	Pogemiller	Saltzman	Skogen	Vickerman
Olson, G.	Prettner Solon	Saxhaug	Sparks	Wergin
Olson, M.	Rest	Senjem	Stumpf	Wiger

So the bill passed and its title was agreed to.

S.F. No. 986: A bill for an act relating to drivers' licenses; clarifying definition of "conviction"; amending Minnesota Statutes 2006, section 171.01, subdivision 29.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 924: A bill for an act relating to transportation; requiring commissioner of transportation to file annual report on major highway projects; proposing coding for new law in Minnesota Statutes, chapter 174.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 66 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Latz	Pappas	Skoe
Bakk	Frederickson	Limmer	Pariseau	Skogen
Berglin	Gerlach	Lourey	Pogemiller	Sparks
Betzold	Gimse	Lynch	Prettner Solon	Stumpf
Bonoff	Hann	Marty	Rest	Tomassoni
Carlson	Higgins	Metzen	Robling	Torres Ray
Chaudhary	Ingebrigtsen	Michel	Rosen	Vandever
Clark	Johnson	Moua	Rummel	Vickerman
Cohen	Jungbauer	Murphy	Saltzman	Wergin
Dibble	Koch	Neuville	Saxhaug	Wiger
Dille	Koering	Olseen	Scheid	
Doll	Kubly	Olson, G.	Senjem	
Erickson Ropes	Langseth	Olson, M.	Sheran	
Fischbach	Larson	Ortman	Sieben	

So the bill passed and its title was agreed to.

S.F. No. 1509: A bill for an act relating to Hennepin County; modifying design-build contract provisions; amending Minnesota Statutes 2006, sections 383B.158, subdivisions 1, 3, 4; 383B.1581, subdivisions 2, 3; 383B.1584; repealing Minnesota Statutes 2006, section 383B.1586.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 66 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Latz	Pappas	Skoe
Bakk	Frederickson	Limmer	Pariseau	Skogen
Berglin	Gerlach	Lourey	Pogemiller	Sparks
Betzold	Gimse	Lynch	Prettner Solon	Stumpf
Bonoff	Hann	Marty	Rest	Tomassoni
Carlson	Higgins	Metzen	Robling	Torres Ray
Chaudhary	Ingebrigtsen	Michel	Rosen	Vandever
Clark	Johnson	Moua	Rummel	Vickerman
Cohen	Jungbauer	Murphy	Saltzman	Wergin
Dibble	Koch	Neuville	Saxhaug	Wiger
Dille	Koering	Olseen	Scheid	
Doll	Kubly	Olson, G.	Senjem	
Erickson Ropes	Langseth	Olson, M.	Sheran	
Fischbach	Larson	Ortman	Sieben	

So the bill passed and its title was agreed to.

S.F. No. 1388: A bill for an act relating to agriculture; changing certain feed law provisions; expanding applicability of certain penalties; amending Minnesota Statutes 2006, sections 17.982, subdivision 1; 17.983, subdivision 1; 25.33, subdivisions 3, 4, 5, 6, 10, 18, by adding a subdivision; 25.341, subdivision 1; 25.35; 25.39, subdivision 1.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 63 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Latz	Pappas	Sieben
Bakk	Frederickson	Limmer	Pariseau	Skoe
Berglin	Gimse	Lynch	Pogemiller	Skogen
Betzold	Hann	Marty	Prettner Solon	Sparks
Bonoff	Higgins	Metzen	Rest	Stumpf
Carlson	Ingebrigtsen	Michel	Robling	Tomassoni
Clark	Johnson	Moua	Rosen	Torres Ray
Cohen	Jungbauer	Murphy	Rummel	Vandever
Dibble	Koch	Neuville	Saltzman	Vickerman
Dille	Koering	Olseen	Saxhaug	Wergin
Doll	Kubly	Olson, G.	Scheid	Wiger
Erickson Ropes	Langseth	Olson, M.	Senjem	
Fischbach	Larson	Ortman	Sheran	

So the bill passed and its title was agreed to.

S.F. No. 1285: A bill for an act relating to agriculture; changing certain agricultural chemical

incident provisions; eliminating a fee; amending Minnesota Statutes 2006, section 18E.02, subdivisions 1, 5, by adding a subdivision; repealing Minnesota Statutes 2006, section 18C.425, subdivision 5.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Larson	Ortman	Sheran
Bakk	Frederickson	Latz	Pappas	Sieben
Berglin	Gerlach	Lourey	Pariseau	Skoe
Betzold	Gimse	Lynch	Pogemiller	Skogen
Bonoff	Hann	Marty	Prettner Solon	Sparks
Carlson	Higgins	Metzen	Rest	Stumpf
Chaudhary	Ingebrigtsen	Michel	Robling	Tomassoni
Clark	Johnson	Moua	Rosen	Torres Ray
Dibble	Jungbauer	Murphy	Rummel	Vandever
Dille	Koch	Neuville	Saltzman	Vickerman
Doll	Koering	Olseen	Saxhaug	Wergin
Erickson Ropes	Kubly	Olson, G.	Scheid	Wiger
Fischbach	Langseth	Olson, M.	Senjem	

So the bill passed and its title was agreed to.

S.F. No. 1377: A bill for an act relating to state government; revising certain laws governing state boards and advisory groups; amending Minnesota Statutes 2006, sections 15.059, subdivision 5; 16B.181, subdivision 2; 16C.17; 21.112; 43A.318, subdivision 1; 62J.693, subdivision 2; 92.35; 129D.04, subdivision 1; 240.18, subdivision 4; 245.71; 245.97, by adding a subdivision; 252.282, subdivision 5; 353D.01, subdivision 1; 354C.12, subdivision 4; 356A.02, subdivision 1; Laws 1976, chapter 199, section 14, subdivision 1, as amended; repealing Minnesota Statutes 2006, sections 3.884; 16B.055; 16B.65, subdivision 5; 16B.76; 18B.305, subdivision 3; 43A.318, subdivision 3; 62J.692, subdivision 2; 115.54; 115A.9651, subdivision 5; 116C.93; 116O.091, subdivision 7; 125B.21; 127A.30; 145.9266, subdivisions 6, 7; 175.008; 241.021, subdivision 4b; 242.56, subdivision 3; 245.699; 252.282, subdivision 4; 256B.0625, subdivision 13a; 256B.77, subdivision 23; 256C.28; 299A.293; 299A.331; 326.41; 352.98, subdivision 6; 354B.25, subdivision 1a; 611A.25; 611A.361.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Doll	Johnson	Lynch	Ortman
Bakk	Erickson Ropes	Jungbauer	Marty	Pappas
Berglin	Fischbach	Koch	Metzen	Pariseau
Betzold	Foley	Koering	Michel	Pogemiller
Bonoff	Frederickson	Kubly	Moua	Prettner Solon
Chaudhary	Gerlach	Langseth	Murphy	Rest
Clark	Gimse	Larson	Neuville	Robling
Cohen	Hann	Latz	Olseen	Rosen
Dibble	Higgins	Limmer	Olson, G.	Rummel
Dille	Ingebrigtsen	Lourey	Olson, M.	Saltzman

Saxhaug	Sheran	Skogen	Tomassoni	Vickerman
Scheid	Sieben	Sparks	Torres Ray	Wergin
Senjem	Skoe	Stumpf	Vandev eer	Wiger

So the bill passed and its title was agreed to.

S.F. No. 1528: A bill for an act relating to Hennepin County; clarifying the authority of the county housing and redevelopment authority; amending Minnesota Statutes 2006, section 383B.77, subdivisions 1, 2.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Senjem
Berglin	Frederickson	Latz	Ortman	Sheran
Betzold	Gerlach	Limmer	Pappas	Sieben
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vickerman
Dille	Koch	Murphy	Rummel	Wergin
Doll	Koering	Neuville	Saltzman	Wiger
Erickson Ropes	Kubly	Olseen	Saxhaug	

Those who voted in the negative were:

Vandev eer

So the bill passed and its title was agreed to.

S.F. No. 1755: A bill for an act relating to local government; authorizing certain charitable organizations to participate in joint powers agreements; amending Minnesota Statutes 2006, sections 16C.03, subdivision 10; 16C.11.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Erickson Ropes	Koering	Neuville	Rummel
Bakk	Fischbach	Kubly	Olseen	Saltzman
Berglin	Foley	Langseth	Olson, G.	Saxhaug
Betzold	Frederickson	Larson	Olson, M.	Scheid
Bonoff	Gerlach	Latz	Ortman	Senjem
Carlson	Gimse	Limmer	Pappas	Sheran
Chaudhary	Hann	Lynch	Pariseau	Sieben
Clark	Higgins	Marty	Pogemiller	Skoe
Cohen	Ingebrigtsen	Metzen	Prettner Solon	Skogen
Dibble	Johnson	Michel	Rest	Sparks
Dille	Jungbauer	Moua	Robling	Stumpf
Doll	Koch	Murphy	Rosen	Tomassoni

Torres Ray

Vandever

Vickerman

Wergin

Wiger

So the bill passed and its title was agreed to.

S.F. No. 1161: A bill for an act relating to highways; regulating highway contracts; amending Minnesota Statutes 2006, section 161.32, subdivisions 1, 1b, 4.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 63 and nays 2, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, M.	Sheran
Bakk	Foley	Larson	Ortman	Sieben
Berglin	Frederickson	Latz	Pappas	Skoe
Betzold	Gerlach	Lourey	Pariseau	Skogen
Bonoff	Gimse	Lynch	Pogemiller	Sparks
Carlson	Hann	Marty	Prettner Solon	Stumpf
Chaudhary	Higgins	Metzen	Rest	Tomassoni
Clark	Ingebrigtsen	Michel	Robling	Torres Ray
Cohen	Johnson	Moua	Rosen	Vickerman
Dibble	Jungbauer	Murphy	Rummel	Wergin
Dille	Koch	Neuville	Saltzman	Wiger
Doll	Koering	Olseen	Saxhaug	
Erickson Ropes	Kubly	Olson, G.	Scheid	

Those who voted in the negative were:

Limmer Vandever

So the bill passed and its title was agreed to.

S.F. No. 218: A bill for an act relating to airport zoning regulations; establishing disclosure duties regarding airport zoning; amending Minnesota Statutes 2006, sections 82.22, subdivision 8; 513.56, subdivision 3; repealing Minnesota Statutes 2006, section 360.065, subdivision 3.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 2, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Ortman	Sheran
Bakk	Foley	Larson	Pappas	Sieben
Berglin	Frederickson	Latz	Pariseau	Skoe
Betzold	Gerlach	Lourey	Pogemiller	Skogen
Bonoff	Gimse	Lynch	Prettner Solon	Sparks
Carlson	Hann	Metzen	Rest	Stumpf
Chaudhary	Higgins	Michel	Robling	Tomassoni
Clark	Ingebrigtsen	Moua	Rosen	Torres Ray
Cohen	Johnson	Murphy	Rummel	Vandever
Dibble	Jungbauer	Neuville	Saltzman	Vickerman
Dille	Koch	Olseen	Saxhaug	Wergin
Doll	Koering	Olson, G.	Scheid	Wiger
Erickson Ropes	Kubly	Olson, M.	Senjem	

Those who voted in the negative were:

Limmer

Marty

So the bill passed and its title was agreed to.

S.F. No. 289: A bill for an act relating to transportation; changing expiration date of Mississippi River Parkway Commission to 2012; amending Minnesota Statutes 2006, section 161.1419, subdivision 8.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Senjem
Berglin	Frederickson	Latz	Ortman	Sheran
Betzold	Gerlach	Limmer	Pappas	Sieben
Bonoff	Gimse	Lourey	Pariseau	Skoe
Carlson	Hann	Lynch	Pogemiller	Skogen
Chaudhary	Higgins	Marty	Prettner Solon	Sparks
Clark	Ingebrigtsen	Metzen	Rest	Stumpf
Cohen	Johnson	Michel	Robling	Tomassoni
Dibble	Jungbauer	Moua	Rosen	Torres Ray
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

Those who voted in the negative were:

Vandev eer

So the bill passed and its title was agreed to.

H.F. No. 1594: A bill for an act relating to the military; expanding the reenlistment bonus program; providing for certain academic awards; amending Minnesota Statutes 2006, section 192.501, subdivisions 1b, 2.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Senjem
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Prettner Solon	Sparks
Chaudhary	Higgins	Marty	Rest	Stumpf
Clark	Ingebrigtsen	Metzen	Robling	Tomassoni
Cohen	Johnson	Michel	Rosen	Torres Ray
Dibble	Jungbauer	Moua	Rummel	Vandev eer
Dille	Koch	Murphy	Saltzman	Vickerman
Doll	Koering	Neuville	Saxhaug	Wergin
Erickson Ropes	Kubly	Olseen	Scheid	Wiger

So the bill passed and its title was agreed to.

S.F. No. 44: A bill for an act relating to health occupations; changing a medical practice licensing provision for United States or Canadian medical school graduates; modifying the time period in which applicants applying for a license to practice medicine must take and pass the United States Medical Licensing Examination; permitting certain foreign medical school graduates to use a credentials verification service; amending Minnesota Statutes 2006, sections 147.02, subdivision 1, by adding a subdivision; 147.037, subdivision 1.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 2, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, M.	Senjem
Bakk	Foley	Larson	Ortman	Sheran
Berglin	Frederickson	Latz	Pappas	Sieben
Betzold	Gerlach	Lourey	Pariseau	Skoe
Bonoff	Gimse	Lynch	Pogemiller	Skogen
Carlson	Hann	Marty	Prettner Solon	Sparks
Chaudhary	Higgins	Metzen	Rest	Stumpf
Clark	Ingebrigtsen	Michel	Robling	Tomassoni
Cohen	Johnson	Moua	Rosen	Torres Ray
Dibble	Jungbauer	Murphy	Rummel	Vickerman
Dille	Koch	Neuville	Saltzman	Wergin
Doll	Koering	Olseen	Saxhaug	Wiger
Erickson Ropes	Kubly	Olson, G.	Scheid	

Those who voted in the negative were:

Limmer	Vandever
--------	----------

So the bill passed and its title was agreed to.

S.F. No. 1260: A bill for an act relating to agriculture; changing certain food license requirements; changing certain milk requirements; eliminating a requirement on sale of bulk tanks; repealing the Dairy Trade Practices Act; clarifying certain penalties; amending Minnesota Statutes 2006, sections 28A.04, subdivision 1; 28A.06; 32.21, subdivision 4; 32.212; 32.394, subdivision 4; 32.415; repealing Minnesota Statutes 2006, section 32.213.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Dibble	Hann	Latz	Neuville
Bakk	Dille	Higgins	Limmer	Olseen
Berglin	Doll	Ingebrigtsen	Lourey	Olson, G.
Betzold	Erickson Ropes	Johnson	Lynch	Olson, M.
Bonoff	Fischbach	Jungbauer	Marty	Ortman
Carlson	Foley	Koch	Metzen	Pappas
Chaudhary	Frederickson	Koering	Michel	Pariseau
Clark	Gerlach	Kubly	Moua	Pogemiller
Cohen	Gimse	Larson	Murphy	Prettner Solon

Rest	Saltzman	Sheran	Sparks	Vandev eer
Robling	Saxhaug	Sieben	Stumpf	Vickerman
Rosen	Scheid	Skoe	Tomassoni	Wergin
Rummel	Senjem	Skogen	Torres Ray	Wiger

So the bill passed and its title was agreed to.

S.F. No. 1790: A bill for an act relating to health; changing provisions for adverse health care events reporting; amending Minnesota Statutes 2006, section 144.7065, subdivisions 4, 5, 6.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, M.	Senjem
Bakk	Foley	Larson	Ortman	Sheran
Berglin	Frederickson	Latz	Pappas	Sieben
Betzold	Gerlach	Limmer	Pariseau	Skoe
Bonoff	Gimse	Lourey	Pogemiller	Skogen
Carlson	Hann	Lynch	Prettner Solon	Sparks
Chaudhary	Higgins	Metzen	Rest	Stumpf
Clark	Ingebrigtsen	Michel	Robling	Tomassoni
Cohen	Johnson	Moua	Rosen	Torres Ray
Dibble	Jungbauer	Murphy	Rummel	Vickerman
Dille	Koch	Neuville	Saltzman	Wergin
Doll	Koering	Olseen	Saxhaug	Wiger
Erickson Ropes	Kubly	Olson, G.	Scheid	

Those who voted in the negative were:

Vandev eer

So the bill passed and its title was agreed to.

S.F. No. 1735: A bill for an act relating to building codes; requiring adoption of certain provisions relating to radon control; amending Minnesota Statutes 2006, section 16B.61, by adding a subdivision.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 51 and nays 14, as follows:

Those who voted in the affirmative were:

Anderson	Erickson Ropes	Lourey	Pogemiller	Skogen
Bakk	Foley	Lynch	Prettner Solon	Sparks
Berglin	Frederickson	Marty	Robling	Stumpf
Betzold	Higgins	Metzen	Rosen	Tomassoni
Bonoff	Johnson	Moua	Rummel	Torres Ray
Carlson	Jungbauer	Murphy	Saltzman	Vickerman
Chaudhary	Koch	Olseen	Saxhaug	Wiger
Clark	Kubly	Olson, G.	Scheid	
Dibble	Langseth	Olson, M.	Sheran	
Dille	Larson	Ortman	Sieben	
Doll	Latz	Pappas	Skoe	

Those who voted in the negative were:

Fischbach
Gerlach
Gimse

Hann
Ingebrigtsen
Koering

Limmer
Michel
Neuville

Pariseau
Rest
Senjem

Vandevveer
Wergin

So the bill passed and its title was agreed to.

S.F. No. 1441: A bill for an act relating to children's environmental health; establishing requirements for paint retailers; proposing coding for new law in Minnesota Statutes, chapter 325E.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 50 and nays 16, as follows:

Those who voted in the affirmative were:

Anderson
Bakk
Berglin
Betzold
Bonoff
Carlson
Chaudhary
Clark
Cohen
Dibble

Dille
Doll
Erickson Ropes
Foley
Frederickson
Higgins
Koering
Kubly
Langseth
Larson

Latz
Lourey
Lynch
Marty
Metzen
Moua
Murphy
Olseen
Olson, M.
Pappas

Pogemiller
Prettner Solon
Rest
Robling
Rosen
Rummel
Saltzman
Saxhaug
Scheid
Senjem

Sheran
Sieben
Skoe
Skogen
Sparks
Stumpf
Tomassoni
Torres Ray
Vickerman
Wiger

Those who voted in the negative were:

Fischbach
Gerlach
Gimse
Hann

Ingebrigtsen
Johnson
Jungbauer
Koch

Limmer
Michel
Neuville
Olson, G.

Ortman
Pariseau
Vandevveer
Wergin

So the bill passed and its title was agreed to.

S.F. No. 1278: A bill for an act relating to state government; defining best value; changing provisions for acquisition and competitive bidding; amending Minnesota Statutes 2006, sections 16C.02, by adding subdivisions; 16C.03, subdivision 3, by adding subdivisions; 16C.26; 16C.27, subdivision 1; 16C.28; 103D.811, subdivision 3; 103E.505, subdivision 5; 116A.13, subdivision 5; 123B.52, subdivision 1, by adding a subdivision; 160.17, by adding a subdivision; 160.262, by adding a subdivision; 161.32, by adding a subdivision; 161.3412, subdivision 1; 161.38, subdivision 4; 365.37, by adding a subdivision; 374.13; 375.21, by adding a subdivision; 383C.094, by adding a subdivision; 412.311; 429.041, by adding a subdivision; 458D.21, by adding a subdivision; 469.015, by adding a subdivision; 469.068, subdivision 1, by adding a subdivision; 471.345, subdivision 5, by adding subdivisions; 473.523, by adding a subdivision; 473.756, subdivision 12; proposing coding for new law in Minnesota Statutes, chapter 161.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 53 and nays 13, as follows:

Those who voted in the affirmative were:

Anderson
Bakk

Berglin
Betzold

Bonoff
Carlson

Chaudhary
Clark

Cohen
Dibble

Dille	Koering	Michel	Rest	Sparks
Doll	Kubly	Moua	Rummel	Stumpf
Erickson Ropes	Langseth	Murphy	Saltzman	Tomassoni
Fischbach	Larson	Olseen	Saxhaug	Torres Ray
Foley	Latz	Olson, G.	Scheid	Vickerman
Frederickson	Lourey	Olson, M.	Sheran	Wergin
Gimse	Lynch	Pappas	Sieben	Wiger
Higgins	Marty	Pogemiller	Skoe	
Koch	Metzen	Prettner Solon	Skogen	

Those who voted in the negative were:

Gerlach	Johnson	Neuville	Robling	Vandev eer
Hann	Jungbauer	Ortman	Rosen	
Ingebrigtsen	Limmer	Pariseau	Senjem	

So the bill passed and its title was agreed to.

S.F. No. 50: A bill for an act relating to lobbyists; prohibiting former legislators, constitutional officers, and agency heads from lobbying for legislative or administrative action for one year after leaving office; proposing coding for new law in Minnesota Statutes, chapter 10A.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 33 and nays 33, as follows:

Those who voted in the affirmative were:

Anderson	Dibble	Kubly	Pappas	Sheran
Betzold	Doll	Lourey	Pogemiller	Sieben
Bonoff	Erickson Ropes	Marty	Prettner Solon	Torres Ray
Carlson	Foley	Michel	Rest	Vandev eer
Chaudhary	Frederickson	Moua	Rummel	Wiger
Clark	Higgins	Olseen	Scheid	
Cohen	Koch	Olson, M.	Senjem	

Those who voted in the negative were:

Bakk	Ingebrigtsen	Limmer	Pariseau	Sparks
Berglin	Johnson	Lynch	Robling	Stumpf
Dille	Jungbauer	Metzen	Rosen	Tomassoni
Fischbach	Koering	Murphy	Saltzman	Vickerman
Gerlach	Langseth	Neuville	Saxhaug	Wergin
Gimse	Larson	Olson, G.	Skoe	
Hann	Latz	Ortman	Skogen	

So the bill failed to pass.

S.F. No. 1370: A bill for an act relating to amusement rides; modifying provisions regulating amusement rides; defining terms; amending Minnesota Statutes 2006, sections 184B.01, subdivision 4, by adding subdivisions; 184B.02; 184B.03; 184B.05; 184B.07; proposing coding for new law in Minnesota Statutes, chapter 184B; repealing Minnesota Statutes 2006, section 184B.06.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 66 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Latz	Pappas	Skoe
Bakk	Frederickson	Limmer	Pariseau	Skogen
Berglin	Gerlach	Lourey	Pogemiller	Sparks
Betzold	Gimse	Lynch	Prettner Solon	Stumpf
Bonoff	Hann	Marty	Rest	Tomassoni
Carlson	Higgins	Metzen	Robling	Torres Ray
Chaudhary	Ingebrigtsen	Michel	Rosen	Vandever
Clark	Johnson	Moua	Rummel	Vickerman
Cohen	Jungbauer	Murphy	Saltzman	Wergin
Dibble	Koch	Neuville	Saxhaug	Wiger
Dille	Koering	Olseen	Scheid	
Doll	Kubly	Olson, G.	Senjem	
Erickson Ropes	Langseth	Olson, M.	Sheran	
Fischbach	Larson	Ortman	Sieben	

So the bill passed and its title was agreed to.

S.F. No. 1085: A bill for an act relating to health and the environment; prohibiting the sale of certain mercury-containing products; modifying restrictions on the sale, use, and disposal of certain mercury-containing products; requiring certain consumer information; modifying lamp recycling facility operation requirements; amending Minnesota Statutes 2006, sections 115A.932, subdivision 1; 116.92, subdivisions 3, 7a, by adding subdivisions; 116.93, subdivision 2; proposing coding for new law in Minnesota Statutes, chapters 116; 121A.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 61 and nays 5, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Limmer	Pappas	Sieben
Bakk	Foley	Lourey	Pariseau	Skoe
Berglin	Frederickson	Lynch	Pogemiller	Skogen
Betzold	Gerlach	Marty	Prettner Solon	Sparks
Bonoff	Gimse	Metzen	Rest	Stumpf
Carlson	Higgins	Michel	Robling	Tomassoni
Chaudhary	Johnson	Moua	Rosen	Torres Ray
Clark	Koch	Murphy	Rummel	Vickerman
Cohen	Koering	Neuville	Saltzman	Wiger
Dibble	Kubly	Olseen	Saxhaug	
Dille	Langseth	Olson, G.	Scheid	
Doll	Larson	Olson, M.	Senjem	
Erickson Ropes	Latz	Ortman	Sheran	

Those who voted in the negative were:

Hann	Ingebrigtsen	Jungbauer	Vandever	Wergin
------	--------------	-----------	----------	--------

So the bill passed and its title was agreed to.

S.F. No. 1200: A bill for an act relating to energy; requiring monthly reports from utilities to the Public Utilities Commission regarding residential accounts; proposing coding for new law in Minnesota Statutes, chapter 216B.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 62 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Latz	Pappas	Skoe
Bakk	Foley	Limmer	Pogemiller	Skogen
Berglin	Frederickson	Lourey	Prettner Solon	Sparks
Betzold	Gerlach	Lynch	Rest	Stumpf
Bonoff	Gimse	Marty	Robling	Tomassoni
Carlson	Higgins	Metzen	Rosen	Torres Ray
Chaudhary	Ingebrigtsen	Michel	Rummel	Vandever
Clark	Johnson	Moua	Saltzman	Vickerman
Cohen	Jungbauer	Murphy	Saxhaug	Wergin
Dibble	Koch	Olseen	Scheid	Wiger
Dille	Kubly	Olson, G.	Senjem	
Doll	Langseth	Olson, M.	Sheran	
Erickson Ropes	Larson	Ortman	Sieben	

Those who voted in the negative were:

Pariseau

So the bill passed and its title was agreed to.

S.F. No. 322: A bill for an act relating to civil commitment; expanding early intervention services; expanding the definition of chemically dependent person; amending Minnesota Statutes 2006, sections 253B.02, subdivision 2; 253B.065, subdivision 5; 626.5561, subdivisions 1, 2; repealing Minnesota Statutes 2006, section 626.5563.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 63 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Ortman	Sheran
Bakk	Foley	Larson	Pappas	Sieben
Berglin	Frederickson	Latz	Pariseau	Skoe
Betzold	Gerlach	Limmer	Pogemiller	Skogen
Bonoff	Gimse	Lourey	Prettner Solon	Sparks
Carlson	Hann	Lynch	Rest	Stumpf
Chaudhary	Higgins	Marty	Robling	Tomassoni
Clark	Ingebrigtsen	Michel	Rosen	Torres Ray
Cohen	Johnson	Moua	Rummel	Vickerman
Dibble	Jungbauer	Murphy	Saltzman	Wergin
Dille	Koch	Neuville	Saxhaug	Wiger
Doll	Koering	Olseen	Scheid	
Erickson Ropes	Kubly	Olson, M.	Senjem	

Those who voted in the negative were:

Vandever

So the bill passed and its title was agreed to.

S.F. No. 608: A bill for an act relating to insurance; increasing the required minimum liability limits on aircraft insurance; amending Minnesota Statutes 2006, section 360.59, subdivision 10.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger
Fischbach	Langseth	Olson, G.	Senjem	

So the bill passed and its title was agreed to.

S.F. No. 1366: A bill for an act relating to elections; changing special primary and special election requirements and provisions; amending Minnesota Statutes 2006, sections 204B.41; 204B.44; 204D.19, subdivision 2, by adding a subdivision; 204D.21, by adding a subdivision; 204D.24, by adding a subdivision; 206.83.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 45 and nays 18, as follows:

Those who voted in the affirmative were:

Anderson	Dibble	Larson	Olson, M.	Sheran
Bakk	Dille	Latz	Pappas	Sieben
Berglin	Doll	Lynch	Pogemiller	Skoe
Betzold	Erickson Ropes	Marty	Prettner Solon	Skogen
Bonoff	Foley	Metzen	Rest	Sparks
Carlson	Higgins	Michel	Rummel	Stumpf
Chaudhary	Koch	Moua	Saltzman	Torres Ray
Clark	Kubly	Murphy	Saxhaug	Vickerman
Cohen	Langseth	Olseen	Scheid	Wiger

Those who voted in the negative were:

Fischbach	Hann	Koering	Ortman	Vandever
Frederickson	Ingebrigtsen	Limmer	Pariseau	Wergin
Gerlach	Johnson	Neuville	Robling	
Gimse	Jungbauer	Olson, G.	Rosen	

So the bill passed and its title was agreed to.

S.F. No. 2053: A bill for an act relating to energy; establishing propane prepurchase program in Department of Commerce; providing consumer protections to delivered-fuel customers; proposing coding for new law in Minnesota Statutes, chapters 216B; 325E.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 739: A bill for an act relating to natural resources; modifying all-terrain vehicle operating provisions; amending Minnesota Statutes 2006, sections 84.9256, subdivision 2, by adding a subdivision; 84.9257; 84.926, by adding a subdivision; 84.928, subdivision 1; 169A.35, subdivision 1; repealing Minnesota Statutes 2006, section 84.928, subdivision 8.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 61 and nays 4, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Larson	Olson, M.	Sieben
Bakk	Foley	Latz	Ortman	Skoe
Berglin	Frederickson	Limmer	Pappas	Skogen
Betzold	Gimse	Lourey	Pariseau	Sparks
Bonoff	Hann	Lynch	Pogemiller	Tomassoni
Carlson	Higgins	Marty	Prettner Solon	Torres Ray
Chaudhary	Ingebrigtsen	Metzen	Robling	Vickerman
Clark	Johnson	Michel	Rosen	Wergin
Cohen	Jungbauer	Moua	Rummel	Wiger
Dibble	Koch	Murphy	Saltzman	
Dille	Koering	Neuville	Saxhaug	
Doll	Kubly	Olseen	Scheid	
Erickson Ropes	Langseth	Olson, G.	Sheran	

Those who voted in the negative were:

Gerlach	Rest	Stumpf	Vandever
---------	------	--------	----------

So the bill passed and its title was agreed to.

S.F. No. 1902: A bill for an act relating to state government; including definition terms for energy forward pricing mechanisms; amending Minnesota Statutes 2006, section 16C.143, subdivision 1.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 2030: A bill for an act relating to state government; providing rulemaking authority for surplus property; amending Minnesota Statutes 2006, section 16C.03, subdivision 2.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vickerman
Dille	Koch	Murphy	Rummel	Wergin
Doll	Koering	Neuville	Saltzman	Wiger
Erickson Ropes	Kubly	Olseen	Saxhaug	

Those who voted in the negative were:

Vandever

So the bill passed and its title was agreed to.

S.F. No. 642: A bill for an act relating to natural resources; modifying requirements for ditch buffers; requiring annual drainage authority reports; modifying drainage repair and inspection requirements; amending Minnesota Statutes 2006, sections 103E.021, subdivisions 1, 2, 3, by adding a subdivision; 103E.315, subdivision 8; 103E.321, subdivision 1; 103E.701, by adding a subdivision; 103E.705, subdivisions 1, 2, 3; 103E.728, subdivision 2; proposing coding for new law in Minnesota Statutes, chapter 103E.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 1705: A bill for an act relating to insurance; requiring coverage for colorectal screening tests; amending Minnesota Statutes 2006, section 62A.30, subdivision 2.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vickerman
Dille	Koch	Murphy	Rummel	Wergin
Doll	Koering	Neuville	Saltzman	Wiger
Erickson Ropes	Kubly	Olseen	Saxhaug	

Those who voted in the negative were:

Vandever

So the bill passed and its title was agreed to.

S.F. No. 1417: A bill for an act relating to agriculture; changing certain provisions of the best management practices loan program; amending Minnesota Statutes 2006, section 17.117, subdivisions 1, 4, 11.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Berglin	Bonoff	Chaudhary	Cohen
Bakk	Betzold	Carlson	Clark	Dibble

Dille	Johnson	Metzen	Pogemiller	Skoe
Doll	Jungbauer	Michel	Prettner Solon	Skogen
Erickson Ropes	Koch	Moua	Rest	Sparks
Fischbach	Kubly	Murphy	Robling	Stumpf
Foley	Langseth	Neuville	Rosen	Tomassoni
Frederickson	Larson	Olseen	Rummel	Torres Ray
Gerlach	Latz	Olson, G.	Saltzman	Vandever
Gimse	Limmer	Olson, M.	Saxhaug	Vickerman
Hann	Lourey	Ortman	Scheid	Wergin
Higgins	Lynch	Pappas	Sheran	Wiger
Ingebrigtsen	Marty	Pariseau	Sieben	

So the bill passed and its title was agreed to.

S.F. No. 1483: A bill for an act relating to state government; eliminating the Minnesota Council on Disability sunset; amending Minnesota Statutes 2006, section 256.482, subdivisions 1, 8.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

S.F. No. 958: A bill for an act relating to transportation; authorizing state entry onto real property for geotechnical investigation; providing for reestablishment costs limit; modifying provisions relating to bridges and culverts; regulating money allocated for rail service improvements; regulating state rail bank property; imposing penalties; amending Minnesota Statutes 2006, sections 117.041, by adding a subdivision; 117.51; 117.52, subdivision 1a; 165.01; 165.03; 222.50, subdivision 7; 222.63, subdivision 4, by adding a subdivision.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Chaudhary	Erickson Ropes	Hann	Koering
Bakk	Clark	Fischbach	Higgins	Kubly
Berglin	Cohen	Foley	Ingebrigtsen	Langseth
Betzold	Dibble	Frederickson	Johnson	Larson
Bonoff	Dille	Gerlach	Jungbauer	Latz
Carlson	Doll	Gimse	Koch	Limmer

Lourey	Neuville	Pogemiller	Saxhaug	Stumpf
Lynch	Olseen	Prettner Solon	Scheid	Tomassoni
Marty	Olson, G.	Rest	Sheran	Torres Ray
Metzen	Olson, M.	Robling	Sieben	Vickerman
Michel	Ortman	Rosen	Skoe	Wergin
Moua	Pappas	Rummel	Skogen	Wiger
Murphy	Pariseau	Saltzman	Sparks	

Those who voted in the negative were:

Vandevveer

So the bill passed and its title was agreed to.

S.F. No. 758: A bill for an act relating to elections; exempting lobbying activities related to a ballot question from campaign finance reporting requirements; amending Minnesota Statutes 2006, section 10A.01, subdivision 7.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandevveer
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

So the bill passed and its title was agreed to.

H.F. No. 1033: A bill for an act relating to crime victims; expanding the protection against employer retaliation; amending Minnesota Statutes 2006, section 611A.036, subdivisions 2, 7.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Dibble	Hann	Larson	Murphy
Bakk	Dille	Higgins	Latz	Neuville
Berglin	Doll	Ingebrigtsen	Limmer	Olseen
Betzold	Erickson Ropes	Johnson	Lourey	Olson, G.
Bonoff	Fischbach	Jungbauer	Lynch	Olson, M.
Carlson	Foley	Koch	Marty	Ortman
Chaudhary	Frederickson	Koering	Metzen	Pappas
Clark	Gerlach	Kubly	Michel	Pariseau
Cohen	Gimse	Langseth	Moua	Pogemiller

Prettner Solon	Rummel	Sheran	Sparks	Vandever
Rest	Saltzman	Sieben	Stumpf	Vickerman
Robling	Saxhaug	Skoe	Tomassoni	Wergin
Rosen	Scheid	Skogren	Torres Ray	Wiger

So the bill passed and its title was agreed to.

S.F. No. 1069: A bill for an act relating to motor fuels; requiring notice for unavailability of motor fuels; providing for a waiver of the penalty for retailers who do not carry ethanol or biodiesel blends under certain circumstances; amending Minnesota Statutes 2006, sections 239.75, subdivision 1; 239.80, subdivisions 1, 2; proposing coding for new law in Minnesota Statutes, chapter 239.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vickerman
Dille	Koch	Murphy	Rummel	Wergin
Doll	Koering	Neuville	Saltzman	Wiger
Erickson Ropes	Kubly	Olseen	Saxhaug	

Those who voted in the negative were:

Vandever

So the bill passed and its title was agreed to.

S.F. No. 1464: A bill for an act relating to motor vehicles; requiring motor vehicle collision repair to include air bag repair or replacement; providing criminal penalties; proposing coding for new law in Minnesota Statutes, chapter 325E.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 63 and nays 2, as follows:

Those who voted in the affirmative were:

Anderson	Cohen	Gerlach	Koering	Metzen
Bakk	Dibble	Gimse	Kubly	Michel
Berglin	Dille	Hann	Langseth	Moua
Betzold	Doll	Higgins	Larson	Murphy
Bonoff	Erickson Ropes	Ingebrigtsen	Latz	Neuville
Carlson	Fischbach	Johnson	Lourey	Olseen
Chaudhary	Foley	Jungbauer	Lynch	Olson, G.
Clark	Frederickson	Koch	Marty	Olson, M.

Ortman	Rest	Saxhaug	Skogen	Vickerman
Pappas	Robling	Scheid	Sparks	Wergin
Pariseau	Rosen	Sheran	Stumpf	Wiger
Pogemiller	Rummel	Sieben	Tomassoni	
Prettner Solon	Saltzman	Skoe	Torres Ray	

Those who voted in the negative were:

Limmer Vandev eer

So the bill passed and its title was agreed to.

S.F. No. 358: A bill for an act relating to adoption; providing assistance to genetic siblings; amending Minnesota Statutes 2006, section 259.83, by adding a subdivision.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 63 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Larson	Olson, M.	Sheran
Bakk	Frederickson	Latz	Ortman	Sieben
Berglin	Gerlach	Limmer	Pappas	Skoe
Betzold	Gimse	Lourey	Pariseau	Skogen
Bonoff	Hann	Lynch	Pogemiller	Sparks
Carlson	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vickerman
Dille	Koch	Murphy	Rummel	Wergin
Doll	Koering	Neuville	Saltzman	Wiger
Erickson Ropes	Kubly	Olseen	Saxhaug	
Fischbach	Langseth	Olson, G.	Scheid	

Those who voted in the negative were:

Vandev eer

So the bill passed and its title was agreed to.

S.F. No. 1949: A bill for an act relating to the Minnesota Sesquicentennial Commission; changing certain duties and procedures; amending Laws 2005, First Special Session chapter 1, article 4, section 121.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Clark	Foley	Johnson	Latz
Bakk	Cohen	Frederickson	Jungbauer	Limmer
Berglin	Dibble	Gerlach	Koch	Lourey
Betzold	Dille	Gimse	Koering	Lynch
Bonoff	Doll	Hann	Kubly	Marty
Carlson	Erickson Ropes	Higgins	Langseth	Metzen
Chaudhary	Fischbach	Ingebrigtsen	Larson	Michel

Moua	Ortman	Robling	Sheran	Tomassoni
Murphy	Pappas	Rosen	Sieben	Torres Ray
Neuville	Pariseau	Rummel	Skoe	Vandever
Olseen	Pogemiller	Saltzman	Skogen	Vickerman
Olson, G.	Prettner Solon	Saxhaug	Sparks	Wergin
Olson, M.	Rest	Scheid	Stumpf	Wiger

So the bill passed and its title was agreed to.

S.F. No. 1581: A bill for an act relating to insurance; regulating continuation coverage for life insurance; regulating accelerated benefits, enacting the National Association of Insurance Commissioners model regulation; authorizing the use of certain mortality tables to calculate reserves for certain life policies; regulating life insurance policy illustrations and interest rate disclosures; requiring auto insurers to notify the commissioner of decision to withdraw from the market; regulating certain notices of cancellation and certain policy renewals; modifying a definition; amending Minnesota Statutes 2006, sections 60A.351; 61A.072; 61A.092, subdivision 6; 61A.25, subdivision 4; 65B.17, by adding a subdivision; 72A.52, subdivision 1; 72B.02, subdivision 7; proposing coding for new law in Minnesota Statutes, chapter 61A; repealing Minnesota Statutes 2006, section 45.025, subdivisions 1, 2, 3, 4, 5, 6, 8, 9, 10; Minnesota Rules, parts 2790.1750; 2790.1751.

S.F. No. 1581 was read the third time.

Senator Scheid moved that S.F. No. 1581 be laid on the table. The motion prevailed.

H.F. No. 448: A bill for an act relating to public safety; repealing the program that involved mailed demands that vehicle owners provide verification of auto insurance; repealing Minnesota Statutes 2006, section 169.796, subdivision 3; Laws 2005, First Special Session chapter 6, article 3, section 91.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 66 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Latz	Pappas	Skoe
Bakk	Frederickson	Limmer	Pariseau	Skogen
Berglin	Gerlach	Lourey	Pogemiller	Sparks
Betzold	Gimse	Lynch	Prettner Solon	Stumpf
Bonoff	Hann	Marty	Rest	Tomassoni
Carlson	Higgins	Metzen	Robling	Torres Ray
Chaudhary	Ingebrigtsen	Michel	Rosen	Vandever
Clark	Johnson	Moua	Rummel	Vickerman
Cohen	Jungbauer	Murphy	Saltzman	Wergin
Dibble	Koch	Neuville	Saxhaug	Wiger
Dille	Koering	Olseen	Scheid	
Doll	Kubly	Olson, G.	Senjem	
Erickson Ropes	Langseth	Olson, M.	Sheran	
Fischbach	Larson	Ortman	Sieben	

So the bill passed and its title was agreed to.

H.F. No. 539: A bill for an act relating to highways; authorizing changes to trunk highway system; amending Minnesota Statutes 2006, section 161.115, subdivision 76; repealing Minnesota Statutes 2006, section 161.115, subdivision 193.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 66 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Latz	Pappas	Skoe
Bakk	Frederickson	Limmer	Pariseau	Skogen
Berglin	Gerlach	Lourey	Pogemiller	Sparks
Betzold	Gimse	Lynch	Prettner Solon	Stumpf
Bonoff	Hann	Marty	Rest	Tomassoni
Carlson	Higgins	Metzen	Robling	Torres Ray
Chaudhary	Ingebrigtsen	Michel	Rosen	Vandever
Clark	Johnson	Moua	Rummel	Vickerman
Cohen	Jungbauer	Murphy	Saltzman	Wergin
Dibble	Koch	Neuville	Saxhaug	Wiger
Dille	Koering	Olseen	Scheid	
Doll	Kubly	Olson, G.	Senjem	
Erickson Ropes	Langseth	Olson, M.	Sheran	
Fischbach	Larson	Ortman	Sieben	

So the bill passed and its title was agreed to.

S.F. No. 1131: A bill for an act relating to game and fish; modifying Lake Superior commercial fishing provisions; amending Minnesota Statutes 2006, section 97C.835, subdivisions 1, 3, 8; proposing coding for new law in Minnesota Statutes, chapter 97C.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Larson	Olson, M.	Senjem
Bakk	Frederickson	Latz	Ortman	Sheran
Berglin	Gerlach	Limmer	Pappas	Sieben
Betzold	Gimse	Lourey	Pariseau	Skoe
Bonoff	Hann	Lynch	Pogemiller	Skogen
Chaudhary	Higgins	Marty	Prettner Solon	Sparks
Clark	Ingebrigtsen	Metzen	Rest	Stumpf
Cohen	Johnson	Michel	Robling	Tomassoni
Dibble	Jungbauer	Moua	Rosen	Torres Ray
Dille	Koch	Murphy	Rummel	Vandever
Doll	Koering	Neuville	Saltzman	Vickerman
Erickson Ropes	Kubly	Olseen	Saxhaug	Wergin
Fischbach	Langseth	Olson, G.	Scheid	Wiger

So the bill passed and its title was agreed to.

S.F. No. 400: A bill for an act relating to transportation; removing length limit for middle vehicle in recreational vehicle combination; amending Minnesota Statutes 2006, section 169.81, subdivision 3c.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 66 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Foley	Latz	Pappas	Skoe
Bakk	Frederickson	Limmer	Pariseau	Skogen
Berglin	Gerlach	Lourey	Pogemiller	Sparks
Betzold	Gimse	Lynch	Prettner Solon	Stumpf
Bonoff	Hann	Marty	Rest	Tomassoni
Carlson	Higgins	Metzen	Robling	Torres Ray
Chaudhary	Ingebrigtsen	Michel	Rosen	Vandever
Clark	Johnson	Moua	Rummel	Vickerman
Cohen	Jungbauer	Murphy	Saltzman	Wergin
Dibble	Koch	Neuville	Saxhaug	Wiger
Dille	Koering	Olseen	Scheid	
Doll	Kubly	Olson, G.	Senjem	
Erickson Ropes	Langseth	Olson, M.	Sheran	
Fischbach	Larson	Ortman	Sieben	

So the bill passed and its title was agreed to.

S.F. No. 1343: A bill for an act relating to natural resources; providing for community forest management; providing for control of forest and shade tree pests; amending Minnesota Statutes 2006, sections 18G.03, by adding a subdivision; 18G.11; 84D.14; 88.01, by adding a subdivision; 88.79, subdivisions 1, 2; 88.82; 89.001, subdivision 8, by adding subdivisions; 89.01, subdivisions 1, 2, 4; 89.51, subdivisions 1, 6, 9; 89.52; 89.53; 89.54; 89.55; 89.56, subdivisions 1, 3; 89.57; 89.58; 89.59; 89.60; 89.61; 97A.205; proposing coding for new law in Minnesota Statutes, chapter 89; repealing Minnesota Statutes 2006, sections 18G.16; 89.51, subdivision 8.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Senjem
Berglin	Frederickson	Latz	Ortman	Sheran
Betzold	Gerlach	Limmer	Pappas	Sieben
Bonoff	Gimse	Lourey	Pariseau	Skoe
Carlson	Hann	Lynch	Pogemiller	Skogen
Chaudhary	Higgins	Marty	Prettner Solon	Sparks
Clark	Ingebrigtsen	Metzen	Rest	Stumpf
Cohen	Johnson	Michel	Robling	Tomassoni
Dibble	Jungbauer	Moua	Rosen	Torres Ray
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

Those who voted in the negative were:

Vandever

So the bill passed and its title was agreed to.

S.F. No. 1432: A bill for an act relating to agriculture; providing an exception to recreational camping regulations for county fairgrounds; amending Minnesota Statutes 2006, section 327.201.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 1, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Scheid
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Saxhaug	Wiger

Those who voted in the negative were:

Senjem

So the bill passed and its title was agreed to.

S.F. No. 241: A bill for an act relating to commerce; prohibiting sale of certain information arising from a mortgage loan application; regulating homestead exemptions and the enforcement of judgments involving the sale of homestead property; providing limitations on actions for damages based on services or construction to improve real property; regulating the redemption of mortgaged lands by creditors; amending Minnesota Statutes 2006, sections 13C.01, by adding a subdivision; 510.02; 510.05; 541.051; 550.175, subdivisions 1, 4, by adding a subdivision; 550.18; 550.19; 550.22; 550.24; 580.24; proposing coding for new law in Minnesota Statutes, chapter 550.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 63 and nays 2, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Larson	Olson, M.	Senjem
Bakk	Foley	Latz	Ortman	Sheran
Berglin	Frederickson	Limmer	Pappas	Sieben
Betzold	Gerlach	Lourey	Pariseau	Skoe
Bonoff	Gimse	Lynch	Pogemiller	Skogen
Carlson	Hann	Marty	Prettner Solon	Stumpf
Chaudhary	Higgins	Metzen	Rest	Tomassoni
Clark	Ingebrigtsen	Michel	Robling	Torres Ray
Cohen	Johnson	Moua	Rosen	Vickerman
Dibble	Koch	Murphy	Rummel	Wergin
Dille	Koering	Neuville	Saltzman	Wiger
Doll	Kubly	Olseen	Saxhaug	
Erickson Ropes	Langseth	Olson, G.	Scheid	

Those who voted in the negative were:

Sparks Vandever

So the bill passed and its title was agreed to.

S.F. No. 1062: A bill for an act relating to transportation; changing definitions; granting towing

authority to Department of Transportation within its metropolitan district; modifying provisions relating to hazardous materials; changing language relating to yellow arrow signal; modifying provisions related to motor carriers; directing the commissioner of transportation to enter into the Unified Carrier Registration Agreement; amending Minnesota Statutes 2006, sections 160.02, subdivision 19, by adding a subdivision; 168B.04, subdivision 2; 169.01, subdivisions 19, 20; 169.041, subdivisions 1, 2; 169.06, subdivision 5; 221.031, subdivision 6; 221.0314, by adding a subdivision; 221.033, subdivision 2d; 221.037, subdivision 1; 221.231; 221.60, subdivision 1, by adding a subdivision; repealing Minnesota Statutes 2006, sections 221.60, subdivisions 2, 3, 3a; 221.601; 221.602.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 64 and nays 2, as follows:

Those who voted in the affirmative were:

Anderson	Frederickson	Latz	Ortman	Sheran
Bakk	Gerlach	Limmer	Pappas	Sieben
Betzold	Gimse	Lourey	Pariseau	Skoe
Bonoff	Hann	Lynch	Pogemiller	Skogen
Carlson	Higgins	Marty	Prettner Solon	Sparks
Chaudhary	Ingebrigtsen	Metzen	Rest	Stumpf
Clark	Johnson	Michel	Robling	Tomassoni
Cohen	Jungbauer	Moua	Rosen	Torres Ray
Dibble	Koch	Murphy	Rummel	Vandever
Dille	Koering	Neuville	Saltzman	Vickerman
Doll	Kubly	Olseen	Saxhaug	Wergin
Erickson Ropes	Langseth	Olson, G.	Scheid	Wiger
Fischbach	Larson	Olson, M.	Senjem	

Those who voted in the negative were:

Berglin Foley

So the bill passed and its title was agreed to.

S.F. No. 1193: A bill for an act relating to motor fuels; updating specifications for petroleum products; modifying definitions of certain petroleum terms; amending Minnesota Statutes 2006, sections 239.761; 239.77, subdivisions 1, 2; 296A.01, subdivisions 7, 8, 14, 20, 23, 24, 25, 26, 28, 42, by adding a subdivision; repealing Minnesota Statutes 2006, section 239.101, subdivision 7.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 66 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Cohen	Gerlach	Koering	Marty
Bakk	Dibble	Gimse	Kubly	Metzen
Berglin	Dille	Hann	Langseth	Michel
Betzold	Doll	Higgins	Larson	Moua
Bonoff	Erickson Ropes	Ingebrigtsen	Latz	Murphy
Carlson	Fischbach	Johnson	Limmer	Neuville
Chaudhary	Foley	Jungbauer	Lourey	Olseen
Clark	Frederickson	Koch	Lynch	Olson, G.

Olson, M.	Rest	Scheid	Sparks	Wergin
Ortman	Robling	Senjem	Stumpf	Wiger
Pappas	Rosen	Sheran	Tomassoni	
Pariseau	Rummel	Sieben	Torres Ray	
Pogemiller	Saltzman	Skoe	Vandever	
Prettner Solon	Saxhaug	Skogen	Vickerman	

So the bill passed and its title was agreed to.

S.F. No. 2047: A bill for an act relating to traffic regulations; amending definition of recreational vehicle combination to include any type of towed middle vehicle; amending Minnesota Statutes 2006, section 169.01, subdivision 78.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 65 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Langseth	Olson, G.	Senjem
Bakk	Foley	Larson	Olson, M.	Sheran
Berglin	Frederickson	Latz	Ortman	Sieben
Betzold	Gerlach	Limmer	Pappas	Skoe
Bonoff	Gimse	Lourey	Pariseau	Skogen
Carlson	Hann	Lynch	Pogemiller	Sparks
Chaudhary	Higgins	Marty	Prettner Solon	Stumpf
Clark	Ingebrigtsen	Metzen	Rest	Tomassoni
Cohen	Johnson	Michel	Robling	Torres Ray
Dibble	Jungbauer	Moua	Rosen	Vandever
Dille	Koch	Murphy	Rummel	Vickerman
Doll	Koering	Neuville	Saltzman	Wergin
Erickson Ropes	Kubly	Olseen	Scheid	Wiger

So the bill passed and its title was agreed to.

MOTIONS AND RESOLUTIONS - CONTINUED

Senator Pogemiller moved that S.F. No. 1051 be taken from the table and re-referred to the Committee on Environment and Natural Resources. The motion prevailed.

Senator Pogemiller moved that S.F. No. 1581 be taken from the table. The motion prevailed.

S.F. No. 1581: A bill for an act relating to insurance; regulating continuation coverage for life insurance; regulating accelerated benefits, enacting the National Association of Insurance Commissioners model regulation; authorizing the use of certain mortality tables to calculate reserves for certain life policies; regulating life insurance policy illustrations and interest rate disclosures; requiring auto insurers to notify the commissioner of decision to withdraw from the market; regulating certain notices of cancellation and certain policy renewals; modifying a definition; amending Minnesota Statutes 2006, sections 60A.351; 61A.072; 61A.092, subdivision 6; 61A.25, subdivision 4; 65B.17, by adding a subdivision; 72A.52, subdivision 1; 72B.02, subdivision 7; proposing coding for new law in Minnesota Statutes, chapter 61A; repealing Minnesota Statutes 2006, section 45.025, subdivisions 1, 2, 3, 4, 5, 6, 8, 9, 10; Minnesota Rules, parts 2790.1750; 2790.1751.

Was read the third time and placed on its final passage.

The question was taken on the passage of the bill.

The roll was called, and there were yeas 57 and nays 9, as follows:

Those who voted in the affirmative were:

Bakk	Frederickson	Latz	Pappas	Skoe
Betzold	Gerlach	Limmer	Pariseau	Skogen
Bonoff	Gimse	Lourey	Pogemiller	Sparks
Carlson	Hann	Lynch	Prettner Solon	Stumpf
Chaudhary	Higgins	Metzen	Rest	Tomassoni
Clark	Ingebrigtsen	Michel	Robling	Vandever
Cohen	Johnson	Moua	Rosen	Vickerman
Dille	Jungbauer	Murphy	Saltzman	Wergin
Doll	Koch	Neuville	Saxhaug	Wiger
Erickson Ropes	Koering	Olseen	Scheid	
Fischbach	Kubly	Olson, G.	Senjem	
Foley	Langseth	Ortman	Sheran	

Those who voted in the negative were:

Anderson	Larson	Rummel
Berglin	Marty	Sieben
Dibble	Olson, M.	Torres Ray

So the bill passed and its title was agreed to.

MOTIONS AND RESOLUTIONS - CONTINUED

Without objection, remaining on the Order of Business of Motions and Resolutions, the Senate proceeded to the Order of Business of Introduction and First Reading of Senate Bills.

INTRODUCTION AND FIRST READING OF SENATE BILLS

The following bills were read the first time.

Senator Koering introduced—

S.F. No. 2242: A bill for an act relating to highways; appropriating money to reconstruct highway 25 through city of Pierz; authorizing sale of trunk highway bonds.

Referred to the Committee on Finance.

Senator Skogen introduced—

S.F. No. 2243: A bill for an act relating to capital investment; authorizing spending to acquire and better public land and buildings and other improvements of a capital nature; authorizing the issuance of state bonds; appropriating money for the Roger Hanson Memorial Trail in Vergas.

Referred to the Committee on Finance.

Senator Olseen introduced—

S.F. No. 2244: A bill for an act relating to state government; requiring the state to maintain searchable databases on tax increment financing and JOBZ; appropriating money; proposing coding for new law in Minnesota Statutes, chapters 6; 116J.

Referred to the Committee on State and Local Government Operations and Oversight.

RECESS

Senator Pogemiller moved that the Senate do now recess subject to the call of the President. The motion prevailed.

After a brief recess, the President called the Senate to order.

CALL OF THE SENATE

Senator Pogemiller imposed a call of the Senate. The Sergeant at Arms was instructed to bring in the absent members.

MOTIONS AND RESOLUTIONS - CONTINUED

Without objection, remaining on the Order of Business of Motions and Resolutions, the Senate reverted to the Orders of Business of Messages From the House and First Reading of House Bills.

MESSAGES FROM THE HOUSE

Mr. President:

I have the honor to announce the passage by the House of the following House File, herewith transmitted: H.F. No. 829.

Albin A. Mathiowetz, Chief Clerk, House of Representatives

Transmitted April 17, 2007

FIRST READING OF HOUSE BILLS

The following bill was read the first time.

H.F. No. 829: A bill for an act relating to state government; appropriating money for public safety and corrections initiatives, courts, public defenders, tax court, Uniform Laws Commission and Board on Judicial Standards; providing certain general criminal and sentencing provisions; regulating DWI and driving provisions; modifying or establishing various provisions relating to public safety; providing for residency documentation; regulating corrections, the courts, and emergency communications; regulating scrap metal dealers; modifying certain law enforcement, insurance, human services, and public defense provisions; providing immunity from certain

civil liability; establishing reduced ignition propensity standards for cigarettes; providing conditional repeals of certain laws; providing penalties; amending Minnesota Statutes 2006, sections 2.722, subdivision 1; 3.732, subdivision 1; 3.736, subdivision 1; 13.87, subdivision 1; 15A.083, subdivision 4; 16A.72; 16B.181, subdivision 2; 16C.23, subdivision 2; 168.012, subdivision 1; 169.13, by adding a subdivision; 169.471, subdivision 2; 169A.275, by adding a subdivision; 169A.51, subdivision 7; 171.09, subdivision 1; 171.12, by adding a subdivision; 171.55; 241.016, subdivision 1; 241.018; 241.27, subdivisions 1, 2, 3, 4; 241.278; 241.69, subdivisions 3, 4; 243.167, subdivision 1; 243.55, subdivision 1; 244.05, by adding a subdivision; 245.041; 253B.09, subdivision 3a; 260B.007, by adding a subdivision; 260B.125, subdivision 1; 260B.130, subdivision 1; 260B.141, subdivision 4; 260B.198, subdivision 6; 260C.193, subdivision 6; 270A.03, subdivision 5; 299A.641, subdivision 2; 299C.65, subdivisions 2, 5; 302A.781, by adding a subdivision; 325E.21; 352D.02, subdivision 1; 363A.06, subdivision 1; 383A.08, subdivisions 6, 7; 401.15, subdivision 1; 403.07, subdivision 4; 403.11, subdivision 1, by adding subdivisions; 403.31, subdivision 1; 484.54, subdivision 2; 484.83; 504B.361, subdivision 1; 518.165, subdivisions 1, 2; 518A.35, subdivision 3; 518B.01, subdivisions 6a, 22; 548.091, subdivision 1a; 549.09, subdivision 1; 563.01, by adding a subdivision; 590.05; 595.02, subdivision 1; 609.02, subdivision 16; 609.055; 609.135, subdivision 8, by adding a subdivision; 609.15, subdivision 1; 609.21, subdivisions 1, 4a, 5, by adding subdivisions; 609.221, subdivision 2; 609.2232; 609.341, subdivision 11; 609.344, subdivision 1; 609.345, subdivision 1; 609.3451, subdivision 3; 609.3455, subdivision 4, by adding a subdivision; 609.352; 609.505, subdivision 2; 609.581, by adding subdivisions; 609.582, subdivision 2; 609.595, subdivisions 1, 2; 609.748, subdivisions 1, 5; 609.75, subdivision 8, by adding subdivisions; 611.14; 611.20, subdivision 6; 611.215, subdivisions 1, 1a; 611.23; 611.24; 611.25, subdivision 1; 611.26, subdivisions 2, 7; 611.27, subdivisions 3, 13, 15; 611.35; 611A.036, subdivisions 2, 7; 611A.675, subdivisions 1, 2, 3, 4, by adding a subdivision; 626.5572, subdivision 21; 634.15, subdivisions 1, 2; 641.05; 641.15, by adding a subdivision; 641.265, subdivision 2; Laws 2001, First Special Session chapter 8, article 4, section 4; Laws 2003, First Special Session chapter 2, article 1, section 2; proposing coding for new law in Minnesota Statutes, chapters 72A; 171; 241; 299A; 299F; 357; 484; 504B; 540; 604; 609; 611A; repealing Minnesota Statutes 2006, sections 169.796, subdivision 3; 241.021, subdivision 5; 241.85, subdivision 2; 260B.173; 403.31, subdivision 6; 480.175, subdivision 3; 609.21, subdivisions 2, 2a, 2b, 3, 4; 609.805; 611.20, subdivision 5; Laws 2005, First Special Session chapter 6, article 3, section 91.

SUSPENSION OF RULES

Senator Pogemiller moved that an urgency be declared within the meaning of Article IV, Section 19, of the Constitution of Minnesota, with respect to H.F. No. 829 and that the rules of the Senate be so far suspended as to give H.F. No. 829 its second and third reading and place it on its final passage. The motion prevailed.

H.F. No. 829 was read the second time.

Senator Higgins moved to amend H.F. No. 829 as follows:

Delete everything after the enacting clause, and delete the title, of H.F. No. 829, and insert the language after the enacting clause, and the title, of S.F. No. 1992, the second engrossment.

The motion prevailed. So the amendment was adopted.

Senator Foley moved to amend H.F. No. 829, as amended by the Senate, April 18, 2007, as follows:

Further amend the language of H.F. No. 829, by inserting the language after the enacting clause of S.F. No. 1972, the first engrossment.

Renumber the sections in sequence and correct the internal references

Amend the title accordingly

The motion prevailed. So the amendment was adopted.

H.F. No. 829 was read the third time, as amended, and placed on its final passage.

The question was taken on the passage of the bill, as amended.

The roll was called, and there were yeas 63 and nays 0, as follows:

Those who voted in the affirmative were:

Anderson	Fischbach	Larson	Pappas	Sieben
Bakk	Foley	Latz	Pariseau	Skoe
Berglin	Frederickson	Limmer	Pogemiller	Skogen
Betzold	Gerlach	Lourey	Prettner Solon	Sparks
Bonoff	Gimse	Lynch	Rest	Stumpf
Carlson	Hann	Marty	Robling	Tomassoni
Chaudhary	Higgins	Metzen	Rosen	Torres Ray
Clark	Ingebrigtsen	Michel	Rummel	Vandever
Cohen	Johnson	Moua	Saltzman	Vickerman
Dibble	Jungbauer	Olseen	Saxhaug	Wergin
Dille	Koch	Olson, G.	Scheid	Wiger
Doll	Kubly	Olson, M.	Senjem	
Erickson Ropes	Langseth	Ortman	Sheran	

So the bill, as amended, was passed and its title was agreed to.

MOTIONS AND RESOLUTIONS - CONTINUED

Senator Marty moved that S.F. No. 1194, No. 62 on General Orders, be stricken and re-referred to the Committee on State and Local Government Operations and Oversight. The motion prevailed.

Without objection, remaining on the Order of Business of Motions and Resolutions, the Senate proceeded to the Order of Business of General Orders.

GENERAL ORDERS

The Senate resolved itself into a Committee of the Whole, with Senator Metzen in the chair.

After some time spent therein, the committee arose, and Senator Metzen reported that the committee had considered the following:

S.F. Nos. 145, 356, 1920, 890, 1966, 1700, 1349, 900, 1998 and 1393, which the committee recommends to pass.

S.F. No. 875, which the committee recommends to pass, after the following motions:

Senator Vandever moved to amend S.F. No. 875 as follows:

Page 1, line 19, delete "\$6.75" and insert "\$10.75"

Page 1, line 20, delete "\$7.75" and insert "\$11.75"

Page 1, line 22, delete "\$5.75" and insert "\$10.75"

Page 1, line 23, delete "\$6.75" and insert "\$11.75"

The question was taken on the adoption of the amendment.

The roll was called, and there were yeas 10 and nays 48, as follows:

Those who voted in the affirmative were:

Chaudhary	Jungbauer	Marty	Prettner Solon	Vandever
Higgins	Koering	Moua	Torres Ray	Wiger

Those who voted in the negative were:

Anderson	Erickson Ropes	Kubly	Neuville	Senjem
Berglin	Fischbach	Langseth	Olseen	Sheran
Betzold	Foley	Larson	Ortman	Sieben
Bonoff	Frederickson	Latz	Pappas	Skoe
Carlson	Gerlach	Limmer	Pogemiller	Skogen
Clark	Gimse	Lourey	Robling	Sparks
Cohen	Hann	Lynch	Rosen	Vickerman
Dibble	Ingebrigtsen	Metzen	Rummel	Wergin
Dille	Johnson	Michel	Saltzman	
Doll	Koch	Murphy	Scheid	

The motion did not prevail. So the amendment was not adopted.

The question was taken on the recommendation to pass S.F. No. 875.

The roll was called, and there were yeas 40 and nays 23, as follows:

Those who voted in the affirmative were:

Anderson	Cohen	Larson	Olson, M.	Sheran
Bakk	Dibble	Latz	Pappas	Sieben
Berglin	Doll	Lourey	Pogemiller	Skoe
Betzold	Erickson Ropes	Lynch	Prettner Solon	Skogen
Bonoff	Foley	Marty	Rummel	Tomassoni
Carlson	Higgins	Metzen	Saltzman	Torres Ray
Chaudhary	Kubly	Moua	Saxhaug	Vickerman
Clark	Langseth	Olseen	Scheid	Wiger

Those who voted in the negative were:

Dille	Hann	Koering	Ortman	Sparks
Fischbach	Ingebrigtsen	Limmer	Pariseau	Vandever
Frederickson	Johnson	Michel	Robling	Wergin
Gerlach	Jungbauer	Neuville	Rosen	
Gimse	Koch	Olson, G.	Senjem	

The motion prevailed. So S.F. No. 875 was recommended to pass.

S.F. No. 1262, which the committee recommends to pass with the following amendment offered by Senator Higgins:

Page 4, after line 10, insert:

"(d) The prohibition under this section does not apply to sales or free distribution of jewelry by a nonprofit organization described in section 501(c)(3) of the Internal Revenue Code."

The motion prevailed. So the amendment was adopted.

S.F. No. 1533, which the committee recommends to pass with the following amendment offered by Senator Pappas:

Page 4, line 36, delete everything after the period

Page 5, line 1, delete everything before "An" and insert "A post office box may be designated for delivery by mail only if it is accompanied by a physical address at which the notice could be delivered by a method other than mail."

Page 7, line 27, before the period, insert "or otherwise delivered" and after the period, insert "A post office box may be designated for delivery by mail only if it is accompanied by a physical address at which the notice could be delivered by a method other than mail."

The motion prevailed. So the amendment was adopted.

S.F. No. 2161, which the committee recommends to pass with the following amendment offered by Senator Prettner Solon:

Page 2, line 10, delete "may" and insert "is"

Page 2, line 11, delete "be"

Page 2, line 24, delete "Wetland" and insert "Wet land"

Page 3, line 23, after the period, insert "All signatures on the plat shall be written with black ink (not ball point)."

Page 5, lines 1 and 10, delete "wetlands" and insert "wet lands"

The motion prevailed. So the amendment was adopted.

S.F. No. 1724, which the committee recommends to pass with the following amendments offered by Senators Saxhaug and Neuville:

Senator Saxhaug moved to amend S.F. No. 1724 as follows:

Page 19, after line 8, insert:

"Sec. 12. Minnesota Statutes 2006, section 245A.10, subdivision 2, is amended to read:

Subd. 2. **County fees for background studies and licensing inspections.** (a) For purposes of family and group family child care licensing under this chapter, a county agency may charge a fee to an applicant or license holder to recover the actual cost of background studies, but in any case not to exceed \$100 annually. A county agency may also charge a fee to an applicant or license holder to recover the actual cost of licensing inspections, but in any case not to exceed \$150 annually.

(b) A county agency may charge a fee to a legal nonlicensed child care provider or applicant for

authorization to recover the actual cost of background studies completed under section 119B.125, but in any case not to exceed \$100 annually.

(c) Counties may elect to reduce or waive the fees in paragraph (a) or (b):

(1) in cases of financial hardship;

(2) if the county has a shortage of providers in the county's area;

(3) for new providers; or

(4) for providers who have attained at least 16 hours of training before seeking initial licensure.

(d) Counties may allow providers to pay the applicant fees in paragraph (a) or (b) on an installment basis for up to one year. If the provider is receiving child care assistance payments from the state, the provider may have the fees under paragraph (a) or (b) deducted from the child care assistance payments for up to one year and the state shall reimburse the county for the county fees collected in this manner.

(e) For purposes of adult foster care and child foster care licensing under this chapter, a county agency may charge a fee to a corporate applicant or corporate license holder to recover the actual cost of background studies. A county agency may also charge a fee to a corporate applicant or corporate license holder to recover the actual cost of licensing inspections, not to exceed \$500 annually.

(f) Counties may elect to reduce or waive the fees in paragraph (e) under the following circumstances: (1) in cases of financial hardship; (2) if the county has a shortage of providers in the county's area; or (3) for new providers."

Page 55, after line 18, insert:

"Sec. 48. Minnesota Statutes 2006, section 256B.0919, is amended by adding a subdivision to read:

Subd. 4. County certification; licensed providers; related individual; developmentally disabled. (a) Notwithstanding any provision to the contrary, a county may certify an adult foster care license holder to provide foster care services to an individual with a developmental disability, who is related to the provider, if the following conditions are met:

(1) the individual is 18 years of age or older;

(2) the individual's service plan meets the standards of section 256B.092 and specifies any special conditions necessary to prevent a conflict of interest for the provider;

(3) the provider is not the legal guardian or conservator of the related individual;

(4) the provider maintains a license under Minnesota Rules, parts 9555.5105 to 9555.6265, to serve unrelated foster care recipients;

(5) the provider maintains a license under chapter 245B; and

(6) the county certifies the provider meets the adult foster care provider standards established in Minnesota Rules, parts 9555.5105 to 9555.6265, for services provided to the related individual.

(b) The county shall complete an annual certification review to ensure compliance with

paragraph (a), clauses (1) to (6).

(c) Notwithstanding section 256I.04, subdivision 2a, clause (2), the adult foster care provider certified by the county under this subdivision may be reimbursed for room and board costs through the group residential housing program.

Sec. 49. Minnesota Statutes 2006, section 256B.092, is amended by adding a subdivision to read:

Subd. 4d. **Medicaid reimbursement; licensed provider; related individuals.** The commissioner shall seek a federal amendment to the home and community-based services waiver for individuals with developmental disabilities, to allow Medicaid reimbursement for the provision of supported living services to a related individual when the following conditions have been met:

(1) the individual is 18 years of age or older;

(2) the provider is certified initially and annually thereafter, by the county, as meeting the provider standards established in chapter 245B and the federal waiver plan;

(3) the provider has been certified by the county as meeting the adult foster care provider standards established in Minnesota Rules, parts 9555.5105 to 9555.6265;

(4) the provider is not the legal guardian or conservator of the related individual; and

(5) the individual's service plan meets the standards of section 256B.092 and specifies any special conditions necessary to prevent a conflict of interest for the provider."

Renumber the sections in sequence and correct the internal references

Amend the title accordingly

The motion prevailed. So the amendment was adopted.

Senator Neuville moved to amend S.F. No. 1724 as follows:

Page 73, after line 16, insert:

"Sec. 54. **BACKGROUND STUDY REVIEW.**

(a) The Collateral Consequences Committee described in Laws 2006, chapter 260, article 1, section 45, or successor entity, shall review the background study provisions contained in Minnesota Statutes, chapter 245C. The committee shall recommend changes in these laws to recodify and simplify them, and recommend appropriate substantive changes to them consistent with good public policy and public safety.

(b) By February 1, 2008, the committee shall report its findings and recommendations to the chairs and ranking minority members of the senate and house of representatives committees having jurisdiction over human services and criminal justice policy."

Renumber the sections in sequence and correct the internal references

Amend the title accordingly

Senator Neuville moved to amend the Neuville amendment to S.F. No. 1724 as follows:

Page 1, line 6, before the period, insert ", as well as set-aside and variance policies"

The motion prevailed. So the amendment to the amendment was adopted.

The question recurred on the adoption of the first Neuville amendment, as amended. The motion prevailed. So the amendment, as amended, was adopted.

On motion of Senator Betzold, the report of the Committee of the Whole, as kept by the Secretary, was adopted.

MOTIONS AND RESOLUTIONS - CONTINUED

Without objection, remaining on the Order of Business of Motions and Resolutions, the Senate reverted to the Orders of Business of Reports of Committees and Second Reading of Senate Bills.

REPORTS OF COMMITTEES

Senator Betzold moved that the Committee Reports at the Desk be now adopted. The motion prevailed.

Senator Cohen from the Committee on Finance, to which was re-referred

S.F. No. 235: A bill for an act relating to environment; providing for collection, transportation, and recycling of video display devices; providing civil penalties; amending Minnesota Statutes 2006, section 13.4967, by adding a subdivision; proposing coding for new law in Minnesota Statutes, chapter 115A.

Reports the same back with the recommendation that the bill be amended as follows:

Page 4, lines 2, 19, and 27, delete "August" and insert "September"

Page 5, lines 5 and 10, delete "August" and insert "September"

Page 6, line 6, delete "August" and insert "September"

Page 6, line 18, delete "0.8" and insert "0.6" and delete "1.0" and insert "0.8"

Page 6, line 25, after "pound" insert "for manufacturers who recycle less than 50 percent of the product (A x B); \$0.40 per pound for manufacturers who recycle at least 50 percent but less than 90 percent of the product (A x B); and \$0.30 per pound for manufacturers who recycle at least 90 percent but less than 100 percent of the product (A x B)"

Page 7, line 8, delete "2" and insert "1"

Page 7, line 10, delete everything after "(b)" and insert "Until June 30, 2009, money in the account is annually appropriated to the Pollution Control Agency:"

Page 7, line 11, delete "to the commissioner of the Pollution Control Agency and the commissioner of"

Page 7, line 12, delete "revenue" and after "115A.1330" insert "including transfer to the

commissioner of revenue for the commissioner duties under section 115A.1320, subdivision 2, and transfer to the commissioner of administration for responsibilities under section 115A.1324"

Page 7, line 18, after the period, insert "In awarding competitive grants under this clause, the commissioner must give preference to counties and private entities that are working cooperatively with manufacturers to help them meet their recycling obligations under section 115A.1318, subdivision 1."

Page 7, lines 22, 26, and 33, delete "August" and insert "September"

Page 12, line 26, after the period, insert "Cities, counties, and other public agencies, including those awarded contracts by the agency under section 115A.1314, subdivision 2, are encouraged to work with manufacturers to assist them in meeting their recycling obligations under section 115A.1318, subdivision 1."

Page 14, after line 2, insert:

"Sec. 13. **DIRECT APPROPRIATION.**

Prior to the governor making budget recommendations to the legislature in 2009, the Pollution Control Agency must report on revenues received and expenditures made under Minnesota Statutes, section 115A.1314, subdivision 2, during fiscal years 2008 and 2009, and request the governor to recommend a direct appropriation for the purposes of that section."

Page 14, line 4, delete "12" and insert "13"

Renumber the sections in sequence

And when so amended the bill do pass. Amendments adopted. Report adopted.

Senator Cohen from the Committee on Finance, to which was referred

S.F. No. 1981: A bill for an act relating to state government; establishing a building replacement fund.

Reports the same back with the recommendation that the bill be amended as follows:

Delete everything after the enacting clause and insert:

"Section 1. Minnesota Statutes 2006, section 16B.24, subdivision 5, is amended to read:

Subd. 5. **Renting out state property.** (a) **Authority.** The commissioner may rent out state property, real or personal, that is not needed for public use, if the rental is not otherwise provided for or prohibited by law. The property may not be rented out for more than five years at a time without the approval of the State Executive Council and may never be rented out for more than 25 years. A rental agreement may provide that the state will reimburse a tenant for a portion of capital improvements that the tenant makes to state real property if the state does not permit the tenant to renew the lease at the end of the rental agreement.

(b) **Restrictions.** Paragraph (a) does not apply to state trust fund lands, other state lands under the jurisdiction of the Department of Natural Resources, lands forfeited for delinquent taxes, lands acquired under section 298.22, or lands acquired under section 41.56 which are under the jurisdiction

of the Department of Agriculture.

(c) **Rental of living accommodations.** The commissioner shall establish rental rates for all living accommodations provided by the state for its employees. Money collected as rent by state agencies pursuant to this paragraph must be deposited in the state treasury and credited to the general fund.

(d) **Lease of space in certain state buildings to state agencies.** The commissioner may lease portions of the state-owned buildings ~~in the Capitol complex, the Capitol Square Building, the Health Building, and the building at 1246 University Avenue, St. Paul, Minnesota,~~ under the custodial control of the commissioner to state agencies and the court administrator on behalf of the judicial branch of state government and charge rent on the basis of space occupied. Notwithstanding any law to the contrary, all money collected as rent pursuant to the terms of this section shall be deposited in the state treasury. Money collected as rent to recover the bond interest costs of a building funded from the state bond proceeds fund shall be credited to the general fund. Money collected as rent to recover the depreciation costs of a building funded from the state bond proceeds fund and money collected as rent to recover capital expenditures from capital asset preservation and replacement appropriations and statewide building access appropriations shall be credited to a segregated asset preservation and replacement account in a special revenue fund. Fifty percent of the money credited to the account each fiscal year must be transferred to the general fund. The remaining money in the account is appropriated to the commissioner to be expended for asset preservation projects as determined by the commissioner. Money collected as rent to recover the depreciation and interest costs of a building built with other state dedicated funds shall be credited to the dedicated fund which funded the original acquisition or construction. All other money received shall be credited to the general services revolving fund.

(e) **Lease of space in Andersen and Freeman buildings.** The commissioner may lease space in the Elmer L. Andersen and Orville L. Freeman buildings to state agencies and charge rent on the basis of space occupied. Money collected as rent under this paragraph to fund future building repairs must be credited to a segregated account for each building in the special revenue fund and is appropriated to the commissioner to make the repairs. When the state acquires title to each building, the account for that building must be abolished and any balance remaining in the account must be transferred to the appropriate asset preservation and replacement account created under paragraph (d)."

Delete the title and insert:

"A bill for an act relating to state buildings; providing for repairs to the Elmer L. Andersen and Orville L. Freeman buildings; amending Minnesota Statutes 2006, section 16B.24, subdivision 5."

And when so amended the bill do pass. Amendments adopted. Report adopted.

Senator Cohen from the Committee on Finance, to which was re-referred

S.F. No. 184: A bill for an act relating to health; preventing unintended pregnancies by increasing access to family planning; authorizing registered nurses to dispense oral contraceptives in family planning clinics; increasing reimbursement rates for family planning services; expanding the definition of a governmental unit; eliminating the reduction in family planning grants; appropriating money; amending Minnesota Statutes 2006, sections 148.235, by adding a

subdivision; 471.59, subdivision 1; Laws 2005, First Special Session chapter 4, article 9, section 3, subdivision 2; proposing coding for new law in Minnesota Statutes, chapter 256B.

Reports the same back with the recommendation that the bill be amended as follows:

Page 1, delete section 2

Page 2, delete section 4

Page 3, delete section 6

Renumber the sections in sequence

Amend the title as follows:

Page 1, line 2, delete everything after the semicolon

Page 1, line 3, delete "family planning;"

Page 1, line 4, delete everything after the semicolon

Page 1, line 5, delete "services;" and delete "eliminating the"

Page 1, line 6, delete everything before "amending" and insert "providing for adjustment of medical assistance reimbursement rates for family planning clinics;"

Amend the title numbers accordingly

And when so amended the bill do pass. Amendments adopted. Report adopted.

Senator Cohen from the Committee on Finance, to which was re-referred

S.F. No. 1298: A bill for an act relating to elections; changing certain definitions, voter registration procedures and requirements, filing requirements, voting procedures, election day prohibitions, and ballot preparation requirements; establishing a complaint and resolution process; requiring certain notices; providing for assessment of certain costs; changing a petition requirement; imposing penalties; appropriating money; amending Minnesota Statutes 2006, sections 200.02, subdivisions 7, 23; 201.016, subdivision 1a; 201.056; 201.061, subdivisions 1, 3, by adding a subdivision; 201.071, subdivision 1; 201.121, by adding a subdivision; 201.171; 203B.07, subdivision 2; 203B.081; 203B.12, subdivision 4; 203B.13, subdivisions 1, 2; 204B.09, subdivisions 1, 1a, 3; 204B.11, subdivision 2; 204B.16, subdivision 1; 204B.27, by adding a subdivision; 204B.45, subdivisions 1, 2; 204C.06, subdivisions 1, 8; 204D.09, subdivision 2; 204D.16; 205.10, by adding a subdivision; 205.13, by adding a subdivision; 205.16, subdivisions 2, 3, 4; 205A.05, by adding a subdivision; 205A.07, subdivisions 3, 3a; 206.57, subdivision 5; 206.89, subdivisions 1, 5; 211A.02, subdivision 2; 211A.05; 211B.11, subdivision 1; 410.12, subdivision 1; 447.32, subdivision 4; proposing coding for new law in Minnesota Statutes, chapter 204B; repealing Minnesota Statutes 2006, sections 200.04; 201.061, subdivision 7; 201.096; 203B.02, subdivision 1a; 203B.13, subdivision 3a.

Reports the same back with the recommendation that the bill be amended as follows:

Pages 1 to 2, delete sections 1 and 2

Page 5, delete lines 5 and 6 and insert "The secretary of state may maintain a Web site function that enables an individual who has a Minnesota driver's license, identification card, or learner's permit to register online."

Page 5, delete section 7 and insert:

"Sec. 5. Minnesota Statutes 2006, section 201.061, subdivision 3, is amended to read:

Subd. 3. **Election day registration.** (a) The definitions in this paragraph apply to this subdivision:

(1) "current" means dated within 30 days before the election day or due within 30 days before or after the election;

(2) "photo identification" means identification that displays the name and photo of an individual and that was issued by:

(i) another state for use as a driver's license or identification card; or

(ii) a Minnesota college, university, or other postsecondary educational institution or high school as a student identification card;

(3) "residential facility" means transitional housing as defined in section 256E.33, subdivision 1; a supervised living facility licensed by the commissioner of health under section 144.50, subdivision 6; a nursing home as defined in section 144A.01, subdivision 5; a residence registered with the commissioner of health as a housing with services establishment as defined in section 144D.01, subdivision 4; a veterans home operated by the board of directors of the Minnesota Veterans Homes under chapter 198; a residence licensed by the commissioner of human services to provide a residential program as defined in section 245A.02, subdivision 14; a residential facility for persons with a developmental disability licensed by the commissioner of human services under section 252.28; group residential housing as defined in section 256I.03, subdivision 3; a shelter for battered women as defined in section 611A.37, subdivision 4; or a supervised publicly or privately operated shelter or dwelling designed to provide temporary living accommodations for the homeless; and

(4) "utility bill" means a written or electronic bill for gas, electricity, telephone, wireless telephone, cable television, satellite television, solid waste, water, sewer services, or an itemized rent statement.

(b) An individual who is eligible to vote may register on election day by appearing in person at the polling place for the precinct in which the individual maintains residence, by completing a registration application, making an oath in the form prescribed by the secretary of state and providing proof of residence. An individual may prove residence for purposes of registering by:

(1) presenting a driver's license or Minnesota identification card issued pursuant to section 171.07;

(2) presenting a photo identification along with a current utility bill or lease that shows the individual's name and valid residential address in the precinct;

(3) presenting any document approved by the secretary of state as proper identification;

~~(3)~~ (4) presenting one of the following:

(i) a current valid student identification card from a postsecondary educational institution in Minnesota, if a list of students from that institution has been prepared under section 135A.17 and certified to the county auditor in the manner provided in rules of the secretary of state; or

(ii) a current student fee statement that contains the student's valid address in the precinct together with a picture identification card; or

~~(4)~~ (5) having a voter who is registered to vote in the precinct, or who is an employee employed by and working in a residential facility in the precinct and vouching for a resident in the facility, sign an oath in the presence of the election judge vouching that the voter or employee personally knows that the individual is a resident of the precinct.

A voter who has been vouched for on election day may not sign a proof of residence oath vouching for any other individual on that election day. ~~A voter who is registered to vote in the precinct may sign up to 15 proof of residence oaths on any election day. This limitation does not apply to an employee of a residential facility described in this clause.~~

~~The secretary of state shall provide a form for election judges to use in recording the number of individuals for whom a voter signs proof of residence oaths on election day. The form must include space for the maximum number of individuals for whom a voter may sign proof of residence oaths. For each proof of residence oath, the form must include a statement that the voter is registered to vote in the precinct, personally knows that the individual is a resident of the precinct, and is making the statement on oath. The form must include a space for the voter's printed name, signature, telephone number, and address.~~

The oath required by this subdivision and Minnesota Rules, part 8200.9939, must be attached to the voter registration application ~~and the information on the oath must be recorded on the records of both the voter registering on election day and the voter who is vouching for the person's residence, and entered into the statewide voter registration system by the county auditor when the voter registration application is entered into that system.~~

~~(b) The operator of a residential facility shall prepare a list of the names of its employees currently working in the residential facility and the address of the residential facility. The operator shall certify the list and provide it to the appropriate county auditor no less than 20 days before each election for use in election day registration.~~

~~(c) "Residential facility" means transitional housing as defined in section 256E.33, subdivision 1; a supervised living facility licensed by the commissioner of health under section 144.50, subdivision 6; a nursing home as defined in section 144A.01, subdivision 5; a residence registered with the commissioner of health as a housing with services establishment as defined in section 144D.01, subdivision 4; a veterans home operated by the board of directors of the Minnesota Veterans Homes under chapter 198; a residence licensed by the commissioner of human services to provide a residential program as defined in section 245A.02, subdivision 14; a residential facility for persons with a developmental disability licensed by the commissioner of human services under section 252.28; group residential housing as defined in section 256I.03, subdivision 3; a shelter for battered women as defined in section 611A.37, subdivision 4; or a supervised publicly or privately operated shelter or dwelling designed to provide temporary living accommodations for the homeless.~~

(c) An employee of a residential facility must prove employment with that facility by presenting a current identification card issued by the facility or other official documentation verifying the employee's current status with the facility on election day to be eligible to vouch for individuals residing in that facility.

(d) For tribal band members, an individual may prove residence for purposes of registering by:

(1) presenting an identification card issued by the tribal government of a tribe recognized by the Bureau of Indian Affairs, United States Department of the Interior, that contains the name, address, signature, and picture of the individual; or

(2) presenting an identification card issued by the tribal government of a tribe recognized by the Bureau of Indian Affairs, United States Department of the Interior, that contains the name, signature, and picture of the individual and also presenting one of the documents listed in Minnesota Rules, part 8200.5100, subpart 2, item B.

(e) A county, school district, or municipality may require that an election judge responsible for election day registration initial each completed registration application."

Page 8, delete section 9

Page 14, delete section 21

Page 17, after line 5, insert:

"Sec. 23. Minnesota Statutes 2006, section 204C.07, subdivision 3a, is amended to read:

Subd. 3a. **Residence requirement.** A challenger must be a resident of this state. Appointed challengers seeking admission to a polling place to serve in that capacity must prove their status as a resident of this state by presenting one of the documents listed in section 201.061, subdivision 3, paragraph (b), clauses (1) to (4). Challengers need not prove residence in the precinct in which they seek to act as a challenger.

Sec. 24. Minnesota Statutes 2006, section 204C.07, is amended by adding a subdivision to read:

Subd. 3b. **Oath to obey the law.** A challenger must state under oath that the challenger understands and will abide by the laws and rules governing challengers as described in this section and in section 204C.12 and governing challenges to voters as described in section 204C.12."

Page 21, delete section 41 and insert:

"Sec. 39. Minnesota Statutes 2006, section 211A.05, subdivision 1, is amended to read:

Subdivision 1. **Penalty.** A candidate who intentionally fails to file a report required by section 211A.02 or a certification required by this section is guilty of a misdemeanor. The treasurer of a committee formed to promote or defeat a ballot question who intentionally fails to file a report required by section 211A.02 or a certification required by this section is guilty of a misdemeanor. Each candidate or treasurer of a committee formed to promote or defeat a ballot question shall certify to the filing officer that all reports required by section 211A.02 have been submitted to the filing officer or that the candidate or committee has not received contributions or made disbursements exceeding \$750 in the calendar year. The certification shall be submitted to the filing officer no later than seven days after the general or special election. The secretary of state shall prepare blanks for

this certification. An officer who issues a certificate of election to a candidate who has not certified that all reports required by section 211A.02 have been filed is guilty of a misdemeanor."

Page 24, delete section 45

Renumber the sections in sequence

Amend the title as follows:

Page 1, line 2, delete "definitions,"

Page 1, line 5, after the first semicolon, insert "requiring challengers to prove residence in this state;" and delete "providing for assessment of certain"

Page 1, line 6, delete "costs;" and delete "appropriating money;"

Amend the title numbers accordingly

And when so amended the bill do pass. Amendments adopted. Report adopted.

SECOND READING OF SENATE BILLS

S.F. Nos. 235, 1981, 184 and 1298 were read the second time.

RECESS

Senator Betzold moved that the Senate do now recess subject to the call of the President. The motion prevailed.

After a brief recess, the President called the Senate to order.

APPOINTMENTS

Senator Pogemiller from the Subcommittee on Conference Committees recommends that the following Senators be and they hereby are appointed as a Conference Committee on:

H.F. No. 946: Senators Murphy, Dibble, Sieben, Carlson and Bonoff.

Senator Pogemiller moved that the foregoing appointments be approved. The motion prevailed.

MEMBERS EXCUSED

Senator Day was excused from the Session of today. Senator Scheid was excused from the Session of today from 9:00 to 9:55 a.m. Senator Senjem was excused from the Session of today from 10:45 to 11:00 a.m. Senators Koering and Neuville were excused from the Session of today from 1:00 to 1:20 p.m. Senators Bakk, Saxhaug and Tomassoni were excused from the Session of today from 2:30 to 3:15 p.m. Senator Rest was excused from the Session of today from 3:00 to 4:00 p.m. Senator Hann was excused from the Session of today at 3:15 p.m. Senators Erickson Ropes, Kubly and Pariseau were excused from the Session of today at 4:00 p.m. Senator Moua was excused

from the Session of today at 4:45 p.m.

ADJOURNMENT

Senator Pogemiller moved that the Senate do now adjourn until 10:00 a.m., Thursday, April 19, 2007. The motion prevailed.

Patrick E. Flahaven, Secretary of the Senate

INDEX TO DAILY JOURNAL

Wednesday, April 18, 2007

MESSAGES FROM THE HOUSE AND FIRST READING OF HOUSE FILES

S.F. Nos.	Message Page	H.F. Nos.	Message Page	1st Reading Page
846	2364	829	2399	2399
2096	2363	1048	2364	2365
		2227	2364	2365

SUSPENSION OF RULES

S.F. Nos.	Page	H.F. Nos.	Page
		829	2400
		2227	2366

REPORTS OF COMMITTEES AND SECOND READINGS

S.F. Nos.	Report Page	2nd Reading Page	H.F. Nos.	Report Page	2nd Reading Page
184	2408	2413			
235	2406	2413			
1298	2409	2413			
1981	2407	2413			

MOTIONS AND RESOLUTIONS

S.F. Nos.	Page	H.F. Nos.	Page
1051	2397	2227	2365
1194	2401		
1581	2397		

1605	2365
1984	2365

CALENDAR

S.F. Nos.	Page	H.F. Nos.	Page
44	2378	
50	2381	
218	2376	
241	2395	
289	2377	
322	2383	
358	2391	
400	2393	
608	2383	
642	2386	
683	2369	
739	2385	
758	2389	
924	2372	
958	2388	
984	2370	
986	2372	
1051	2370	
1062	2395	
1069	2390	
1085	2382	
1131	2393	
1161	2376	
1165	2367	
1193	2396	
1200	2382	
1260	2378	
1266	2370	
1278	2380	
1285	2373	
1296	2371	
1338	2369	
1343	2394	
1366	2384	
1370	2381	
		2932371
		4482392
		5392392
		10332389
		15942377

1377	2374
1388	2373
1417	2387
1432	2394
1441	2380
1464	2390
1483	2388
1509	2373
1528	2375
1581	2392
1597	2368
1675	2368
1705	2387
1735	2379
1755	2375
1790	2379
1902	2385
1949	2391
2030	2386
2043	2367
2047	2397
2053	2384

GENERAL ORDERS

S.F. Nos.	Page	H.F. Nos.	Page
145		2401
356		2401
875		2401
890		2401
900		2401
1262		2402
1349		2401
1393		2401
1533		2403
1700		2401
1724		2403
1920		2401
1966		2401
1998		2401
2161		2403

APPOINTMENTS TO CONFERENCE COMMITTEES

S.F. Nos.	Page	H.F. Nos.	Page
		9462413

INTRODUCTION AND FIRST READING OF SENATE BILLS

S.F Nos. 2242 to 2244 Pages 2398 to 2399
-----------------------	--------------------------