

**STATE OF ILLINOIS**


# **HOUSE JOURNAL**

**HOUSE OF REPRESENTATIVES**

**NINETY-NINTH GENERAL ASSEMBLY**

**53RD LEGISLATIVE DAY**

**REGULAR & PERFUNCTORY SESSION**

**FRIDAY, MAY 22, 2015**

**8:35 O'CLOCK A.M.**

**HOUSE OF REPRESENTATIVES  
Daily Journal Index  
53rd Legislative Day**

<b>Action</b>	<b>Page(s)</b>
Adjournment.....	19
Agreed Resolution.....	17
Change of Sponsorship.....	15
House Joint Resolutions Constitutional Amendments First Reading.....	29
Introduction and First Reading – HB 4221-4224.....	32
Legislative Measures Approved for Floor Consideration.....	5
Legislative Measures Assigned to Committee.....	5
Letters of Transmittal.....	4
Messages From The Senate.....	8
Motions Submitted.....	7
Perfunctory Adjournment.....	32
Perfunctory Session.....	29, 32
Quorum Roll Call.....	4
Recess.....	17
Reports From Standing Committees.....	5
Re-referred to the Committee on Rules.....	7
Resolutions.....	15
Senate Bills on First Reading.....	17, 32
Temporary Committee Assignments.....	5
Temporary Committee Assignments for Committees not Reporting.....	5

<b>Bill Number</b>	<b>Legislative Action</b>	<b>Page(s)</b>
HB 0165	Senate Message – Passage w/ SA.....	14
HB 0184	Senate Message – Passage w/ SA.....	8
HB 0813	Second Reading – Amendment/s.....	19
HB 0813	Third Reading.....	19
HB 1287	Second Reading – Amendment/s.....	18
HB 1453	Motion Submitted.....	7
HB 1516	Senate Message – Passage w/ SA.....	14
HB 2462	Motion Submitted.....	7
HB 2477	Motion Submitted.....	7
HB 2483	Senate Message – Passage w/ SA.....	9
HB 2641	Motion Submitted.....	7
HB 2790	Senate Message – Passage w/ SA.....	15
HB 2925	Motion Submitted.....	7
HB 3101	Motion Submitted.....	8
HB 3101	Senate Message – Passage w/ SA.....	9
HB 3143	Motion Submitted.....	8
HB 3143	Senate Message – Passage w/ SA.....	9
HB 3234	Motion Submitted.....	8
HB 3234	Senate Message – Passage w/ SA.....	10
HB 3241	Motion Submitted.....	8
HB 3241	Senate Message – Passage w/ SA.....	10
HB 3323	Senate Message – Passage w/ SA.....	10
HB 3332	Senate Message – Passage w/ SA.....	11
HB 3382	Senate Message – Passage w/ SA.....	11
HB 3425	Senate Message – Passage w/ SA.....	15
HB 3428	Senate Message – Passage w/ SA.....	12
HB 3464	Motion Submitted.....	7
HB 3504	Senate Message – Passage w/ SA.....	11

HB 3556	Senate Message – Passage w/ SA .....	11
HB 3619	Senate Message – Passage w/ SA .....	12
HB 3673	Senate Message – Passage w/ SA .....	12
HB 3674	Motion Submitted .....	8
HB 3674	Senate Message – Passage w/ SA .....	13
HB 3841	Senate Message – Passage w/ SA .....	13
HB 3848	Senate Message – Passage w/ SA .....	13
HB 3983	Motion Submitted .....	8
HB 3983	Senate Message – Passage w/ SA .....	14
HB 4090	Motion Submitted .....	7
HJR 0038	Adoption .....	19
HJR 0039	Adoption .....	19
HJR 0040	Adoption .....	19
HJRCA 0039	Constitutional Amendment – First Reading .....	29
HJRCA 0040	Constitutional Amendment – First Reading .....	30
HR 0512	Resolution .....	15
HR 0513	Resolution .....	16
HR 0514	Resolution .....	17
HR 0514	Adoption .....	17
SB 0033	First Reading .....	17
SB 0107	Second Reading – Amendments/s .....	18
SB 0125	Committee Report – Floor Amendment/s .....	5
SB 0202	Committee Report – Floor Amendment/s .....	5
SB 0202	Second Reading – Amendment/s .....	18
SB 0226	Committee Report .....	6
SB 0379	Committee Report – Floor Amendment/s .....	5
SB 0379	Second Reading – Amendments/s .....	18
SB 0627	Committee Report – Floor Amendment/s .....	6
SB 0627	Second Reading – Amendments/s .....	18
SB 1441	Senate Message – Passage of Senate Bill .....	15
SB 1595	Committee Report – Floor Amendment/s .....	5
SB 1630	Second Reading – Amendment/s .....	18
SB 1672	First Reading .....	32
SB 1672	Senate Message – Passage of Senate Bill .....	15
SB 1847	Committee Report .....	6

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

[May 22, 2015]

4

The House met pursuant to adjournment.

Representative Lang in the chair.

Prayer by Vicar Daniel Joyner Miller, who is with Lutheran Church of the Holy Spirits in Lincolnshire, IL.

Representative Sommer led the House in the Pledge of Allegiance.

By direction of the Speaker, a roll call was taken to ascertain the attendance of Members, as follows:

113 present. (ROLL CALL 1)

By unanimous consent, Representatives Mautino, Phillips, Poe, Turner and Wehrlie were excused from attendance.

At the hour of 9:48 o'clock a.m., Representative Unes was excused for the remainder of the day. At the hour of 10:10 o'clock a.m., Representative David Harris was excused for the remainder of the day.

### REQUEST TO BE SHOWN ON QUORUM

Having been absent when the Quorum Roll Call for Attendance was taken, this is to advise you that I, Representative Mautino, should be recorded as present at the hour of 9:53 o'clock a.m.

### LETTERS OF TRANSMITTAL

May 15, 2015

Timothy D. Mapes  
Chief Clerk of the House  
300 State House  
Springfield, IL 62706

Dear Clerk Mapes:

Please be advised that I am extending the Final Action Deadline to May 31, 2015 for the following House and Senate Bills:

**House Bills: 1, 575, 576, 577, 578, 644, 645, 646, 677, 678, 695, 696, 697, 698, 699, 814, 851, 852, 972, 973, 1190, 1192, 1193, 1286, 1287, 1288, 1289, 1290, 3528 and 3820**

**Senate Bills: 7, 23, 29, 32, 33, 36, 42, 44, 45, 47, 49, 51, 66, 90, 96, 107, 125, 202, 207, 209, 220, 223, 224, 226, 248, 273, 274, 276, 368, 379, 398, 417, 418, 437, 438, 507, 508, 509, 547, 563, 567, 626, 627, 653, 655, 661, 663, 679, 691, 731, 760, 763, 777, 780, 785, 788, 805, 806, 836, 838, 842, 843, 845, 920, 936, 993, 1076, 1102, 1228, 1229, 1236, 1246, 1253, 1256, 1262, 1265, 1271, 1304, 1312, 1334, 1354, 1376, 1380, 1381, 1393, 1421, 1440, 1444, 1455, 1458, 1466, 1470, 1487, 1488, 1506, 1516, 1526, 1548, 1560, 1562, 1564, 1590, 1591, 1595, 1596, 1608, 1612, 1630, 1641, 1645, 1657, 1665, 1673, 1679, 1680, 1683, 1684, 1702, 1704, 1714, 1726, 1728, 1735, 1741, 1745, 1747, 1751, 1763, 1764, 1775, 1781, 1782, 1800, 1803, 1805, 1806, 1810, 1818, 1820, 1824, 1827, 1833, 1834, 1846, 1847, 1854, 1859, 1861, 1866, 1877, 1882, 1885, 1893, 1894, 1898, 1899, 1906, 1907, 1919, 1921, 1942 and 1947.**

With kindest personal regards, I remain

Sincerely yours,

s/Michael J. Madigan  
Speaker of the House

**TEMPORARY COMMITTEE ASSIGNMENTS  
FOR COMMITTEES NOT REPORTING**

Representative McAuliffe replaced Representative Sullivan in the Committee on Revenue & Finance on May 21, 2015.

**TEMPORARY COMMITTEE ASSIGNMENTS**

Representative Feigenholtz replaced Representative Lang in the Committee on Rules on May 22, 2015.

Representative Mayfield replaced Representative Manley in the Committee on Transportation: Vehicles & Safety on May 21, 2015.

Representative Tabares replaced Representative Ford in the Committee on Appropriations-Human Services on May 21, 2015.

Representative Andrade replaced Representative Golar in the Committee on Appropriations-Human Services on May 21, 2015.

Representative Morrison replaced Representative Sosnowski in the Committee on Elementary & Secondary Education: School Curriculum & Policies on May 21, 2015.

Representative McSweeney replaced Representative Sandack in the Committee on Elementary & Secondary Education: School Curriculum & Policies on May 21, 2015.

**REPORT FROM THE COMMITTEE ON RULES**

Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on May 22, 2015, reported the same back with the following recommendations:

**LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:**

That the Floor Amendment be reported "recommends be adopted":  
Amendment No. 1 to SENATE BILL 125.  
Amendment No. 1 to SENATE BILL 202.  
Amendment No. 1 to SENATE BILL 379.  
Amendment No. 1 to SENATE BILL 1595.

**LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:**

Agriculture & Conservation: HOUSE AMENDMENT No. 2 to SENATE BILL 1824.  
Executive: SENATE BILL 33; HOUSE AMENDMENT No. 2 to SENATE BILL 398.  
Health Care Licenses: HOUSE AMENDMENT No. 1 to SENATE BILL 1827.  
Labor & Commerce: SENATE BILL 1246.

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

Y Currie(D), Chairperson  
Y Feigenholtz(D) (replacing Lang)  
Y Mautino(D)

Y Sullivan(R), Republican Spokesperson  
Y Leitch(R)

**REPORTS FROM STANDING COMMITTEES**

Representative D'Amico, Chairperson, from the Committee on Transportation: Vehicles & Safety to which the following were referred, action taken on May 21, 2015, reported the same back with the following recommendations:

That the Floor Amendment be reported "recommends be adopted":  
Amendment No. 1 to SENATE BILL 627.

The committee roll call vote on Amendment No. 1 to Senate Bill 627 is as follows:  
7, Yeas; 0, Nays; 0, Answering Present.

- | | |
|------------------------------------|-------------------------------|
| Y D'Amico(D), Chairperson | Y Beiser(D), Vice-Chairperson |
| Y Unes(R), Republican Spokesperson | A Bourne(R) |
| A Brady(R) | Y Butler(R) |
| Y Mayfield(D) (replacing Manley) | Y Moylan(D) |
| Y Riley(D) | |

Representative Greg Harris, Chairperson, from the Committee on Appropriations-Human Services to which the following were referred, action taken on May 21, 2015, reported the same back with the following recommendations:

That the bill be reported "do pass" and be placed on the order of Second Reading-- Short Debate: SENATE BILL 1847.

The committee roll call vote on Senate Bill 1847 is as follows:  
21, Yeas; 0, Nays; 0, Answering Present.

- | | |
|---------------------------------------|--------------------------------|
| Y Harris, Greg(D), Chairperson | Y Gabel(D), Vice-Chairperson |
| Y Bellock(R), Republican Spokesperson | Y Acevedo(D) |
| Y Davidsmeyer(R) | Y Demmer(R) |
| Y Feigenholtz(D) | Y Tabares(D) (replacing Ford)  |
| Y Frese(R) | Y Andrade(D) (replacing Golar) |
| Y Hernandez(D) | Y Jesiel(R) |
| Y Kay(R) | Y Leitch(R) |
| Y Lilly(D) | Y Manley(D) |
| Y Mayfield(D) | Y Meier(R) |
| Y Mussman(D) | Y Unes(R) |
| Y Willis(D) | |

Representative Golar, Chairperson, from the Committee on Elementary & Secondary Education: School Curriculum & Policies to which the following were referred, action taken on May 21, 2015, reported the same back with the following recommendations:

That the bill be reported "do pass as amended" and be placed on the order of Second Reading-- Short Debate: SENATE BILL 226.

The committee roll call vote on Senate Bill 226 is as follows:  
19, Yeas; 0, Nays; 0, Answering Present.

- | | |
|---|------------------------------------|
| Y Golar(D), Chairperson | Y Chapa LaVia(D), Vice-Chairperson |
| Y Pritchard(R), Republican Spokesperson | Y Batinick(R) |
| Y Bennett(R) | Y Cavaletto(R) |
| Y Cloonen(D) | Y Conroy(D) |
| Y Crespo(D) | Y Dunkin(D) |
| Y Guzzardi(D) | A Jesiel(R) |
| Y Lilly(D) | A Meier(R) |
| A Mitchell, Christian(D) | Y Moffitt(R) |
| Y Mussman(D) | A McSweeney(R) (replacing Sandack) |
| Y Scherer(D) | Y Sente(D) |

A Sims(D)	Y Smiddy(D)
A Morrison(R) (replacing Sosnowski)	Y Welch(D)
A Wheeler, Barbara(R)	Y Willis(D)

### **RE-REFERRED TO THE COMMITTEE ON RULES**

On Friday, May 22, 2015, the following bill was re-referred to the Committee on Rules pursuant to Rule 19(a) HOUSE BILL 1552; SENATE BILLS 52, 688, 730, 1057, 1465, 1808 and 1821.

#### **MOTIONS SUBMITTED**

Representative Lang submitted the following written motion, which was referred to the Committee on Rules:

##### **MOTION**

I move to concur with Senate Amendment No. 1 to HOUSE BILL 2477.

Representative Greg Harris submitted the following written motion, which was referred to the Committee on Rules:

##### **MOTION**

I move to concur with Senate Amendments numbered 1 and 2 to HOUSE BILL 2462.

Representative Kelly Burke submitted the following written motion, which was referred to the Committee on Rules:

##### **MOTION**

I move to concur with Senate Amendments numbered 1, 2 and 3 to HOUSE BILL 2641.

Representative Walsh submitted the following written motion, which was referred to the Committee on Rules:

##### **MOTION**

I move to concur with Senate Amendment No. 1 to HOUSE BILL 1453.

Representative Moeller submitted the following written motion, which was referred to the Committee on Rules:

##### **MOTION**

I move to concur with Senate Amendment No. 1 to HOUSE BILL 4090.

Representative Golar submitted the following written motion, which was referred to the Committee on Rules:

##### **MOTION**

I move to concur with Senate Amendment No. 1 to HOUSE BILL 2925.

Representative Hernandez submitted the following written motion, which was referred to the Committee on Rules:

##### **MOTION**

I move to concur with Senate Amendments numbered 1 and 2 to HOUSE BILL 3464.

Representative Pritchard submitted the following written motion, which was referred to the Committee on Rules:

**MOTION**

I move to concur with Senate Amendment No. 1 to HOUSE BILL 3143.

Representative Fortner submitted the following written motion, which was referred to the Committee on Rules:

**MOTION**

I move to concur with Senate Amendments numbered 1 and 2 to HOUSE BILL 3241.

Representative Costello submitted the following written motion, which was referred to the Committee on Rules:

**MOTION**

I move to concur with Senate Amendments numbered 1 and 2 to HOUSE BILL 3234.

Representative McDermed submitted the following written motion, which was referred to the Committee on Rules:

**MOTION**

I move to concur with Senate Amendments numbered 1 and 4 to HOUSE BILL 3983.

Representative Evans submitted the following written motion, which was referred to the Committee on Rules:

**MOTION**

I move to concur with Senate Amendment No. 1 to HOUSE BILL 3101.

Representative Sullivan submitted the following written motion, which was referred to the Committee on Rules:

**MOTION**

I move to concur with Senate Amendments numbered 3 and 4 to HOUSE BILL 3674.

**MESSAGES FROM THE SENATE**

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

HOUSE BILL 184

A bill for AN ACT concerning State government.  
Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 184

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 184 was placed on the Calendar on the order of Concurrence.

A message from the Senate by  
Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 2483

A bill for AN ACT concerning public aid.

Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 2483

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 2483 was placed on the Calendar on the order of Concurrence.

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 3101

A bill for AN ACT concerning business.

Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 3101

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 3101 was placed on the Calendar on the order of Concurrence.

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 3143

A bill for AN ACT concerning transportation.

Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 3143

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 3143 was placed on the Calendar on the order of Concurrence.

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 3234

A bill for AN ACT concerning wildlife.

Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

[May 22, 2015]

10

Senate Amendment No. 1 to HOUSE BILL NO. 3234  
Senate Amendment No. 2 to HOUSE BILL NO. 3234  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendments numbered 1 and 2 to HOUSE BILL 3234 was placed on the Calendar on the order of Concurrence.

A message from the Senate by  
Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 3241

A bill for AN ACT concerning land.

Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 3241

Senate Amendment No. 2 to HOUSE BILL NO. 3241

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendments numbered 1 and 2 to HOUSE BILL 3241 was placed on the Calendar on the order of Concurrence.

A message from the Senate by  
Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 3323

A bill for AN ACT concerning the environment.

Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 3323

Senate Amendment No. 3 to HOUSE BILL NO. 3323

Senate Amendment No. 4 to HOUSE BILL NO. 3323

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendments numbered 1, 3 and 4 to HOUSE BILL 3323 was placed on the Calendar on the order of Concurrence.

A message from the Senate by  
Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 3332

A bill for AN ACT concerning government.

Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 2 to HOUSE BILL NO. 3332

Senate Amendment No. 3 to HOUSE BILL NO. 3332

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendments numbered 2 and 3 to HOUSE BILL 3332 was placed on the Calendar on the order of Concurrence.

A message from the Senate by  
Mr. Anderson, Secretary:  
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:  
HOUSE BILL 3382

A bill for AN ACT concerning State government.  
Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:  
Senate Amendment No. 2 to HOUSE BILL NO. 3382  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 2 to HOUSE BILL 3382 was placed on the Calendar on the order of Concurrence.

A message from the Senate by  
Mr. Anderson, Secretary:  
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:  
HOUSE BILL 3556

A bill for AN ACT concerning local government.  
Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:  
Senate Amendment No. 1 to HOUSE BILL NO. 3556  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 3556 was placed on the Calendar on the order of Concurrence.

A message from the Senate by  
Mr. Anderson, Secretary:  
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:  
HOUSE BILL 3504

A bill for AN ACT concerning State government.  
Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:  
Senate Amendment No. 1 to HOUSE BILL NO. 3504  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 3504 was placed on the Calendar on the order of Concurrence.

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

HOUSE BILL 3428

A bill for AN ACT concerning education.  
Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:  
Senate Amendment No. 1 to HOUSE BILL NO. 3428  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 3428 was placed on the Calendar on the order of Concurrence.

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

HOUSE BILL 3619

A bill for AN ACT concerning employment.  
Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:  
Senate Amendment No. 2 to HOUSE BILL NO. 3619  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 2 to HOUSE BILL 3619 was placed on the Calendar on the order of Concurrence.

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

HOUSE BILL 3673

A bill for AN ACT concerning regulation.  
Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:  
Senate Amendment No. 2 to HOUSE BILL NO. 3673  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 2 to HOUSE BILL 3673 was placed on the Calendar on the order of Concurrence.

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

## HOUSE BILL 3674

A bill for AN ACT concerning wildlife.

Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 3 to HOUSE BILL NO. 3674

Senate Amendment No. 4 to HOUSE BILL NO. 3674

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendments numbered 3 and 4 to HOUSE BILL 3674 was placed on the Calendar on the order of Concurrence.

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

## HOUSE BILL 3841

A bill for AN ACT concerning regulation.

Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 3841

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 3841 was placed on the Calendar on the order of Concurrence.

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

## HOUSE BILL 3848

A bill for AN ACT concerning public health.

Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 3848

Senate Amendment No. 2 to HOUSE BILL NO. 3848

Senate Amendment No. 3 to HOUSE BILL NO. 3848

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendments numbered 1, 2 and 3 to HOUSE BILL 3848 was placed on the Calendar on the order of Concurrence.

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

## HOUSE BILL 3983

A bill for AN ACT concerning local government.

Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 3983  
Senate Amendment No. 4 to HOUSE BILL NO. 3983  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendments numbered 1 and 4 to HOUSE BILL 3983 was placed on the Calendar on the order of Concurrence.

A message from the Senate by  
Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 165

A bill for AN ACT concerning education.

Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 165  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 165 was placed on the Calendar on the order of Concurrence.

A message from the Senate by  
Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 1516

A bill for AN ACT concerning transportation.

Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 2 to HOUSE BILL NO. 1516  
Senate Amendment No. 4 to HOUSE BILL NO. 1516  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendments numbered 2 and 4 to HOUSE BILL 1516 was placed on the Calendar on the order of Concurrence.

A message from the Senate by  
Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 2790

A bill for AN ACT concerning health.

Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 2790  
Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 2790 was placed on the Calendar on the order of Concurrence.

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 3425

A bill for AN ACT concerning business.

Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 3425

Passed the Senate, as amended, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing message from the Senate reporting Senate Amendment No. 1 to HOUSE BILL 3425 was placed on the Calendar on the order of Concurrence.

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the House of Representatives, to-wit:

SENATE BILL NO. 1441

A bill for AN ACT concerning transportation.

SENATE BILL NO. 1672

A bill for AN ACT concerning safety.

Passed by the Senate, May 22, 2015.

Tim Anderson, Secretary of the Senate

The foregoing SENATE BILLS 1441 and 1672 were ordered reproduced and placed on the appropriate order of business.

### **CHANGE OF SPONSORSHIP**

With the consent of the affected members, Representative Wallace was removed as principal sponsor, and Representative Sosnowski became the new principal sponsor of SENATE BILL 1470.

With the consent of the affected members, Representative Golar was removed as principal sponsor, and Representative Currie became the new principal sponsor of SENATE BILL 567.

### **HOUSE RESOLUTIONS**

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

HOUSE RESOLUTION 512

Offered by Representative Bradley:

WHEREAS, Illinois is the crossroads of the American freight rail system, with 40 freight railroads operating on 7,000 miles of track and employing more than 13,000 people; and

WHEREAS, Nothing is more important to the nation's freight railroads than safety; the railroad industry's commitment to safety is reflected in safety statistics from the Federal Railroad Administration; from 1980 to 2013, the train accident rate fell by 79%, while the employee injury rate fell by 84% and the grade crossing collision rate fell by 81%; and

WHEREAS, Safety efforts of the railroad industry extend far beyond the industry's 180,000 employees and 140,000 mile rail network, reaching into the communities they serve; and

WHEREAS, As common carriers, railroads are required by law to transport hazardous materials, including crude oil; and

WHEREAS, Railroads work closely with state and local leaders and emergency responders across their network to ensure that communities understand how railroads operate and are prepared in the event of an accident; and

WHEREAS, Each year, thousands of emergency responders and railroad and shipper employees receive specialized training through individual railroad efforts and industry programs; railroads actively participate in state emergency planning committees and state agency conferences on emergency response; railroads also invest in equipment - including foam trailers - that are used to train emergency response personnel and respond to accidents involving hazardous materials; and

WHEREAS, Railroads provide interstate commerce services that are vital to the economic well-being of the State of Illinois and the nation; and

WHEREAS, Railroads recognize there are inherent risks to conducting their business and remain vigilant in their efforts to meet or exceed federal standards; and

WHEREAS, Railroads continue to devote enormous resources - approximately 18% of their gross revenues - into their infrastructure in an effort to maintain their physical property in a safe condition; in 2015, the railroads will devote \$29 billion to infrastructure improvements; and

WHEREAS, Railroads continuously evaluate new and emerging technologies in an unwavering effort to continue to improve upon their safety record; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge the railroad industry to continue its efforts to educate and inform public officials on its handling of hazardous materials, both in normal operating circumstances and in times of unanticipated incidents, and to maintain its great commitment to conducting its operations in as safe and effective of a manner as possible in its ongoing efforts to meet the needs of its customers as consistently and efficiently as practicable.

#### HOUSE RESOLUTION 513

Offered by Representative Smiddy:

WHEREAS, East Moline School District 37 is a public school district in the State of Illinois; and

WHEREAS, The Board of Education, the governing body of the District, enacts policies and plays an integral role in overseeing the activities and operations of the district; and

WHEREAS, Concerned citizens have raised questions concerning the District's expenditures of public moneys; and

WHEREAS, East Moline School District 37 is not a State agency; and

WHEREAS, The Illinois Constitution limits the Auditor General's audit authority to "public funds of the State" and case law has interpreted that phrase to mean only those funds directly appropriated or otherwise authorized by the General Assembly following the Governor's preparation and submission of the State budget; and

WHEREAS, The Intergovernmental Cooperation Act allows that "one or more public agencies may contract with any one or more other public agencies to perform any governmental service, activity or undertaking or to combine, transfer, or exercise any powers, functions, privileges, or authority which any of the public agencies entering into the contract is authorized by law to perform ... "; and

WHEREAS, The General Assembly wishes for the Auditor General to conduct a performance audit of East Moline School District 37; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that the Auditor General is directed to conduct a performance audit of East Moline School District 37 by entering into an intergovernmental agreement with the District that sets forth the scope of the audit; and be it further

RESOLVED, That the audit include, but not be limited to, the following determinations:

(1) the District's sources of revenues during Fiscal Years 2011 through 2015;

(2) the District's expenditures, by broad category, during Fiscal Years 2011 through 2015;

(3) the amount, purpose, and uses of General State Aid;

(4) whether, during Fiscal Years 2011 through 2015, the Board met its fiduciary responsibilities required by school board policy, including annually evaluating the Superintendent, annually reviewing the financial performance of the Board and the Superintendent and causing an audit to be made, adopting the annual financial plan of the Board, adopting a comprehensive long-term plan, and reviewing the Board's annual report on the outcomes of the District or any report submitted by the Superintendent; and

(5) whether the Board and Superintendent are meeting their fiduciary responsibilities and ensuring compliance with the School Code and Board policies, including those related to the investment of school funds, procurements and contracts, construction activities, and budget transfers; and be it further

RESOLVED, That the District is responsible for paying the Auditor General's costs in conducting this audit; and be it further

RESOLVED, That the District, the State Board of Education, and any other entity having information relevant to this audit cooperate fully and promptly with the Auditor General's Office in its conduct; and be it further

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

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

### **SENATE BILL ON FIRST READING**

Having been reproduced, the following bill was taken up, read by title a first time and placed in the Committee on Rules: SENATE BILL 33 (Lang).

### **AGREED RESOLUTION**

The following resolution was offered and placed on the Calendar on the order of Agreed Resolutions.

#### **HOUSE RESOLUTION 514**

Offered by Representative Smiddy:

Congratulates the citizens of the Village of Thomson on the occasion of the Village's 150th anniversary.

HOUSE RESOLUTION 514 was taken up for consideration.

Representative Currie moved the adoption of the agreed resolution.

The motion prevailed and the agreed resolution was adopted.

### **RECESS**

At the hour of 8:41 o'clock a.m., Representative Lang moved that the House do now take a recess until the call of the Chair.

The motion prevailed.

At the hour of 9:47 o'clock a.m., the House resumed its session.

Representative Lang in the Chair.

### SENATE BILLS ON SECOND READING

HOUSE BILL 1287. Having been read by title a second time on April 24, 2015, and held on the order of Second Reading, the same was again taken up.

Representative Hoffman offered Amendment No. 1 and moved its adoption.

And on that motion, a vote was taken resulting as follows:

0, Yeas; 69, Nays; 38, Answering Present.

(ROLL CALL 2)

The motion was lost.

Representative Hoffman offered Amendment No. 2 and moved its adoption.

And on that motion, a vote was taken resulting as follows:

0, Yeas; 69, Nays; 38, Answering Present.

(ROLL CALL 3)

The motion was lost.

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

0, Yeas; 69, Nays; 37, Answering Present.

(ROLL CALL 4)

The motion was lost.

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

68, Yeas; 0, Nays; 39, Answering Present.

(ROLL CALL 5)

The foregoing motion prevailed and Amendment No. 4 was adopted.

There being no further amendments, the bill was again held on the order of Second Reading.

SENATE BILL 107. Having been reproduced, was taken up and read by title a second time.

Committee Amendments Numbered 1, 2 and 3 were tabled pursuant to Rule 40(a).

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

The foregoing motions prevailed and the adopted.

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

SENATE BILL 202. Having been recalled on May 21, 2015, and held on the order of Second Reading, the same was again taken up.

Representative Zalewski offered Amendment No. 1 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL 379. Having been reproduced, was taken up and read by title a second time.

Representative Riley offered Amendment No. 1 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL 627. Having been reproduced, was taken up and read by title a second time.

Representative D'Amico offered Amendment No. 1 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL 1630. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Counties & Townships, adopted and reproduced.

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

### RESOLUTIONS

Having been reported out of the Committee on Transportation: Regulation, Roads & Bridges on April 21, 2015, HOUSE JOINT RESOLUTION 38 was taken up for consideration.

Representative Lilly moved the adoption of the resolution.

And on that motion, a vote was taken resulting as follows:

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

(ROLL CALL 6)

The motion prevailed and the resolution was adopted.

Ordered that the Clerk inform the Senate and ask their concurrence.

Having been reported out of the Committee on Transportation: Regulation, Roads & Bridges on April 21, 2015, HOUSE JOINT RESOLUTION 39 was taken up for consideration.

Representative Lilly moved the adoption of the resolution.

And on that motion, a vote was taken resulting as follows:

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

(ROLL CALL 7)

The motion prevailed and the resolution was adopted.

Ordered that the Clerk inform the Senate and ask their concurrence.

Having been reported out of the Committee on Transportation: Regulation, Roads & Bridges on April 21, 2015, HOUSE JOINT RESOLUTION 40 was taken up for consideration.

Representative Lilly moved that all Members of the House of Representatives be added as sponsors.

Representative Lilly moved the adoption of the resolution.

And on that motion, a vote was taken resulting as follows:

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

(ROLL CALL 8)

The motion prevailed and the resolution was adopted.

Ordered that the Clerk inform the Senate and ask their concurrence.

### **HOUSE BILL ON SECOND READING**

HOUSE BILL 813. Having been read by title a second time on April 24, 2015, and held on the order of Second Reading, the same was again taken up.

Representative Gabel offered Amendment No. 1 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

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

### **HOUSE BILL ON THIRD READING**

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

On motion of Representative Gabel, HOUSE BILL 813 was taken up and read by title a third time.

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

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

(ROLL CALL 9)

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

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

At the hour of 11:59 o'clock a.m., Representative Currie moved that the House do now adjourn until Monday, May 25, 2015, at 1:00 o'clock p.m., allowing perfunctory time for the Clerk.

The motion prevailed.

And the House stood adjourned.

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

May 22, 2015

0 YEAS

0 NAYS

114 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS  
 NINETY-NINTH  
 GENERAL ASSEMBLY  
 HOUSE ROLL CALL  
 HOUSE BILL 1287  
 EMPLOYMENT-TECH  
 SECOND READING  
 AMENDMENT NO. 1  
 LOST

May 22, 2015

0 YEAS

69 NAYS

38 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS  
NINETY-NINTH  
GENERAL ASSEMBLY  
HOUSE ROLL CALL  
HOUSE BILL 1287  
EMPLOYMENT-TECH  
SECOND READING  
AMENDMENT NO. 2  
LOST

May 22, 2015

0 YEAS

69 NAYS

38 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS  
 NINETY-NINTH  
 GENERAL ASSEMBLY  
 HOUSE ROLL CALL  
 HOUSE BILL 1287  
 EMPLOYMENT-TECH  
 SECOND READING  
 AMENDMENT NO. 3  
 LOST

May 22, 2015

0 YEAS

69 NAYS

37 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS  
NINETY-NINTH  
GENERAL ASSEMBLY  
HOUSE ROLL CALL  
HOUSE BILL 1287  
EMPLOYMENT-TECH  
SECOND READING  
AMENDMENT NO. 4  
ADOPTED

May 22, 2015

68 YEAS

0 NAYS

39 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS  
 NINETY-NINTH  
 GENERAL ASSEMBLY  
 HOUSE ROLL CALL  
 HOUSE JOINT RESOLUTION 38  
 GENE PINGATORE ROAD  
 ADOPTED

May 22, 2015

110 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS  
NINETY-NINTH  
GENERAL ASSEMBLY  
HOUSE ROLL CALL  
HOUSE JOINT RESOLUTION 39  
ISIAH THOMAS BOULEVARD  
ADOPTED

May 22, 2015

109 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS  
 NINETY-NINTH  
 GENERAL ASSEMBLY  
 HOUSE ROLL CALL  
 HOUSE JOINT RESOLUTION 40  
 EVAN TURNER STREET  
 ADOPTED

May 22, 2015

111 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS  
NINETY-NINTH  
GENERAL ASSEMBLY  
HOUSE ROLL CALL  
HOUSE BILL 813  
EDUCATION-TECH  
THIRD READING  
PASSED

May 22, 2015

102 YEAS

7 NAYS

0 PRESENT

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

E - Denotes Excused Absence

**53RD LEGISLATIVE DAY**

**Perfunctory Session**

**FRIDAY, MAY 22, 2015**

At the hour of 12:08 o'clock p.m., the House convened perfunctory session.

**INTRODUCTION AND FIRST READING OF BILLS**

The following bills were introduced, read by title a first time, ordered reproduced and placed in the Committee on Rules:

HOUSE BILL 4221. Introduced by Representative Sullivan, AN ACT concerning civil law.

HOUSE BILL 4222. Introduced by Representative Durkin, AN ACT concerning civil law.

HOUSE BILL 4223. Introduced by Representative Durkin, AN ACT concerning employment.

HOUSE BILL 4224. Introduced by Representative Durkin, AN ACT concerning local government.

**HOUSE JOINT RESOLUTIONS  
CONSTITUTIONAL AMENDMENTS  
FIRST READING**

Representative Durkin introduced the following:

**HOUSE JOINT RESOLUTION  
CONSTITUTIONAL AMENDMENT 39**

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there shall be submitted to the electors of the State for adoption or rejection at the general election next occurring at least 6 months after the adoption of this resolution a proposition to add Section 2.5 to Article IV and amend Section 2 of Article V of the Illinois Constitution as follows:

ARTICLE IV  
THE LEGISLATURE

SECTION 2.5. TERM LIMITS. A person may not be elected to the office of State Senator or State Representative, or a combination of those offices, for terms totaling more than 10 years. Service before the second Wednesday in January of 2017 shall not be considered in the calculation of a person's service.

ARTICLE V  
THE EXECUTIVE

SECTION 2. TERMS

These elected officers of the Executive Branch shall hold office for four years beginning on the second Monday of January after their election and, except in the case of the Lieutenant Governor, until their successors are qualified. They shall be elected at the general election in 1978 and every four years thereafter. A person may not be elected to any Executive Branch office, or any combination of Executive Branch offices, for terms totaling more than 8 years. Service before the second Monday in January of 2017 shall not be considered in the calculation of a person's service.

(Source: Illinois Constitution.)

SCHEDULE

This Constitutional Amendment takes effect upon being declared adopted in accordance with Section 7 of the Illinois Constitutional Amendment Act.

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 39 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative Durkin introduced the following:

**HOUSE JOINT RESOLUTION  
CONSTITUTIONAL AMENDMENT 40**

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there shall be submitted to the electors of the State for adoption or rejection at the general election next occurring at least 6 months after the adoption of this resolution a proposition to amend Section 3 of Article IV of the Illinois Constitution as follows:

ARTICLE IV  
THE LEGISLATURE

SECTION 3. LEGISLATIVE REDISTRICTING

(a) The Independent Redistricting Commission comprising 11 Commissioners shall adopt and file with the Secretary of State a redistricting plan for Legislative Districts and Representative Districts by June 30 of the year following each Federal decennial census. Legislative Districts shall be contiguous and substantially equal in population. Representative Districts shall be contiguous and substantially equal in population. The redistricting plan shall comply with Federal law. Subject to the foregoing, the Commission shall apply the following criteria: (1) the redistricting plan shall not dilute or diminish the ability of a racial or language minority community to elect the candidates of its choice, including when voting in concert with other persons; (2) the redistricting plan shall respect the geographic integrity of units of local government; and (3) the redistricting plan shall respect the geographic integrity of communities sharing common social and economic interests, which do not include relationships with political parties or candidates for office. The redistricting plan shall not either intentionally or unduly discriminate against or intentionally or unduly favor any political party, political group, or particular person. In designing the redistricting plan, the Commission shall consider party registration and voting history data only to assess compliance with the requirements in this subsection (a).

(b) For the purpose of conducting the Commissioner selection process, an Applicant Review Panel comprising three Reviewers shall be chosen in the manner set forth in this subsection (b). Beginning not later than January 1 and ending not later than March 1 of the year in which the Federal decennial census occurs, the Auditor General shall request and accept applications to serve as a Reviewer. The Auditor General shall review all applications and select a pool of 30 potential Reviewers. The Auditor General should select applicants for the pool of potential Reviewers who would operate in an ethical and non-partisan manner by considering whether each applicant is a resident and registered voter of the State and has been for the four years preceding his or her application, has demonstrated understanding of and adherence to standards of ethical conduct, and has been unaffiliated with any political party for the three years preceding appointment. By March 31 of the year in which the Federal decennial census occurs, the Auditor General shall publicly select by random draw the Panel of three Reviewers from the pool of potential Reviewers.

(c) Beginning not later than January 1 and ending not later than March 1 of the year in which the Federal decennial census occurs, the Auditor General shall request and accept applications to serve as a Commissioner on the Independent Redistricting Commission. By May 31, the Panel shall select a pool of 100 potential Commissioners. The Panel should select applicants for the pool of potential Commissioners who would be diverse and unaffected by conflicts of interest by considering whether each applicant is a resident and registered voter of the State and has been for the four years preceding his or her application, as well as each applicant's prior political experience, relevant analytical skills, ability to contribute to a fair redistricting process, and ability to represent the demographic and geographic diversity of the State. The Panel shall act by affirmative vote of two Reviewers. All records of the Panel, including applications to serve on the Panel, shall be open for public inspection, except private information about applicants for which there is no compelling public interest in disclosure.

(d) Within 45 days after the Panel has selected the pool of 100 potential Commissioners, but not later than June 23 of the year in which the Federal decennial census occurs, the Speaker and Minority Leader of the House of Representatives and the President and Minority Leader of the Senate each may remove up to five

of those potential Commissioners. Thereafter, but not later than June 30, the Panel shall publicly select seven Commissioners by random draw from the remaining pool of potential Commissioners; of those seven Commissioners, including any replacements, (1) the seven Commissioners shall reside among the Judicial Districts in the same proportion as the number of Judges elected therefrom under Section 3 of Article VI of this Constitution, (2) two Commissioners shall be affiliated with the political party whose candidate for Governor received the most votes cast in the last general election for Governor, two Commissioners shall be affiliated with the political party whose candidate for Governor received the second-most votes cast in such election and the remaining three Commissioners shall not be affiliated with either such political party, and (3) no more than two Commissioners may be affiliated with the same political party. The Speaker and Minority Leader of the House of Representatives and the President and Minority Leader of the Senate each shall appoint one Commissioner from among the remaining applicants in the pool of potential Commissioners on the basis of the appointee's contribution to the demographic and geographic diversity of the Commission. A vacancy on the Panel or Commission shall be filled within five days by a potential Reviewer or potential Commissioner from among the applicants remaining in the pool of potential Reviewers or potential Commissioners, respectively, in the manner in which the office was previously filled.

(e) The Commission shall act in public meetings by affirmative vote of six Commissioners, except that approval of any redistricting plan shall require the affirmative vote of at least (1) seven Commissioners total, (2) two Commissioners from each political party whose candidate for Governor received the most and second-most votes cast in the last general election for Governor, and (3) two Commissioners not affiliated with either such political party. The Commission shall elect its chairperson and vice chairperson, who shall not be affiliated with the same political party. Six Commissioners shall constitute a quorum. All meetings of the Commission attended by a quorum, except for meetings qualified under attorney-client privilege, shall be open to the public and publicly noticed at least two days prior to the meeting. All records of the Commission, including communications between Commissioners regarding the Commission's work, shall be open for public inspection, except for records qualified under attorney-client privilege. The Commission shall adopt rules governing its procedure, public hearings, and the implementation of matters under this Section. The Commission shall hold public hearings throughout the State both before and after releasing the initial proposed redistricting plan. The Commission may not adopt a final redistricting plan unless the plan to be adopted without further amendment, and a report explaining its compliance with this Constitution, have been publicly noticed at least seven days before the final vote on such plan.

(f) If the Commission fails to adopt and file with the Secretary of State a redistricting plan by June 30 of the year following a Federal decennial census, the Chief Justice of the Supreme Court and the most senior Judge of the Supreme Court who is not affiliated with the same political party as the Chief Justice shall appoint jointly by July 31 a Special Commissioner for Redistricting. The Special Commissioner shall adopt and file with the Secretary of State by August 31 a redistricting plan satisfying the requirements set forth in subsection (a) of this Section and a report explaining its compliance with this Constitution. The Special Commissioner shall hold at least one public hearing in the State before releasing his or her initial proposed redistricting plan and at least one public hearing in a different location in the State after releasing his or her initial proposed redistricting plan, and before filing the final redistricting plan with the Secretary of State. All records of the Special Commissioner shall be open for public inspection, except for records qualified under attorney-client privilege.

(g) An adopted redistricting plan filed with the Secretary of State shall be presumed valid and shall be published promptly by the Secretary of State.

(h) The Supreme Court shall have original jurisdiction in cases relating to matters under this Section.

~~(a) Legislative Districts shall be compact, contiguous and substantially equal in population. Representative Districts shall be compact, contiguous, and substantially equal in population.~~

~~(b) In the year following each Federal decennial census year, the General Assembly by law shall redistrict the Legislative Districts and the Representative Districts.~~

~~If no redistricting plan becomes effective by June 30 of that year, a Legislative Redistricting Commission shall be constituted not later than July 10. The Commission shall consist of eight members, no more than four of whom shall be members of the same political party.~~

~~The Speaker and Minority Leader of the House of Representatives shall each appoint to the Commission one Representative and one person who is not a member of the General Assembly. The President and Minority Leader of the Senate shall each appoint to the Commission one Senator and one person who is not a member of the General Assembly.~~

~~The members shall be certified to the Secretary of State by the appointing authorities. A vacancy on the Commission shall be filled within five days by the authority that made the original appointment. A Chairman and Vice Chairman shall be chosen by a majority of all members of the Commission.~~

~~Not later than August 10, the Commission shall file with the Secretary of State a redistricting plan approved by at least five members.~~

~~If the Commission fails to file an approved redistricting plan, the Supreme Court shall submit the names of two persons, not of the same political party, to the Secretary of State not later than September 1.~~

~~Not later than September 5, the Secretary of State publicly shall draw by random selection the name of one of the two persons to serve as the ninth member of the Commission.~~

~~Not later than October 5, the Commission shall file with the Secretary of State a redistricting plan approved by at least five members.~~

~~An approved redistricting plan filed with the Secretary of State shall be presumed valid, shall have the force and effect of law and shall be published promptly by the Secretary of State.~~

~~The Supreme Court shall have original and exclusive jurisdiction over actions concerning redistricting the House and Senate, which shall be initiated in the name of the People of the State by the Attorney General. (Source: Amendment adopted at general election November 4, 1980.)~~

#### SCHEDULE

This Constitutional Amendment takes effect beginning with redistricting in 2021 and applies to the election of members of the General Assembly in 2022 and thereafter.

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 40 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

At the hour of 12:19 o'clock p.m., the House Perfunctory Session adjourned.

At the hour of 3:54 o'clock p.m., the House reconvened perfunctory session.

#### SENATE BILL ON FIRST READING

Having been reproduced, the following bill was taken up, read by title a first time and placed in the Committee on Rules: SENATE BILL 1672 (Nekritz).

At the hour of 3:54 o'clock p.m., the House Perfunctory Session adjourned.