

Legislative Update –February 22, 2019

To date there have been 421 bills and 47 various resolutions filed in the Missouri Senate. There have been 1017 bills and 108 various resolutions filed in the Missouri House.

We continue to review all bills filed. This page is a compilation of testimony given at hearings, memos delivered to legislators and much more. We encourage you to go to the Missouri Right to Life legislation page on a regular basis to see what is happening in your Missouri State Capitol on pro-life issues and see some of the information your legislators are receiving regarding pro-life legislation. <http://www.missourilife.org/legislation/2019.html>

MARCH 12, 2019 – “SHOW-ME LIFE” PRO-LIFE ACTION DAY AT THE MISSOURI STATE CAPITOL

COME....STAND WITH US TO PROTECT
THE HUMANITY OF THE UNBORN CHILD
Help us stand against legislation like what New York passed
and what Virginia is considering.

WE MUST PASS LEGISLATION TO SAVE BABIES, PROTECT WOMEN AND SHOW THE NATION THAT
MISSOURIANS DO NOT SUPPORT INFANTACIDE

Mark Your Calendars Now - Plan to Attend 2019 Pro-Life Action Day

Come, learn about legislation coming before your elected Senators and Representatives on Tuesday, March 12, 2019 at the Missouri State Capitol at 10:00 a.m. on the first floor rotunda. Sue Thayer, current Director of Outreach for 40 Days for Life and former Planned Parenthood abortion clinic manager will be our guest speaker at noon. Sue will share with us the urgency of passing more pro-life legislation to protect unborn children that feel pain during an abortion.

Please print off the “Show Me Life” Action Day flyer and distribute to your pro-life friends, family and church members. http://www.missourilife.org/assets/2019-lobby_day_flyer.pdf

Bills to Watch:

NOTE: In the following lists Missouri Right to Life’s position could change at any time depending on amendments that are needed or amendments that can happen at any point in the legislative process.

In the Missouri State Senate:

SB 106- Sponsor: Denny Hoskins – Two Custodial Parent Notification before a Minor has an Abortion (**Support**)
February 13, 2019 – Voted Do Pass in Senate Seniors, Families and Children Committee

SB 110- Sponsor: Andrew Koenig – Death Certificates for Aborted Babies or Babies Stillborn (**Support**)
January 23, 2019 – Senate Second Read and Referred to Senate Health and Pensions Committee

SB 139- Sponsor: Andrew Koenig – Heartbeat Bill (**Support – Working on Amendment**)
January 24, 2019 – Senate Second Read and Referred to Senate Health and Pensions Committee

SB 279- Sponsors: Bob Onder and Ed Emery - Establishes the “Pain Capable Unborn Child Protection Act” (**Support**)
February 7, 2019 – Senate Second Read and Referred to Senate Health and Pensions Committee

SB 287- Sponsor: Paul Wieland – Allows for a pregnant person to enroll in an insurance program under certain circumstances when that insurance health plan has limited enrollment time periods (**Support**)

February 7, 2019 – Senate Second Read and Referred to Senate Insurance and Banking Committee

SB 312- Sponsor: Bill Eigel – Establishes the mission of the Department of Health and Senior Services ensuring healthy Missourians at every stage of biological development and protecting all human life from conception to natural death, irrespective of age, health, or condition of dependency **(Support)**

February 14, 2019 – Senate Second Read and Referred to Senate Health and Pensions Committee

SB 338 – Sponsor: Paul Wieland – Excludes emergency contraception from MO HealthNet Family planning coverage **(Support)**

February 4, 2019 – Senate First Read

SB 345- Sponsor: Andrew Koenig - Makes the performance or inducement of an abortion, except in a medical emergency, a criminal offense **(Support)**

February 5, 2019 – Senate First Read

SB 388- Sponsor: Eric Burlison – Establishes the “Born-Alive Abortion Survivors Protection Act” **(Support)**

February 14, 2019 – Senate First Read

SB 406- Sponsor: Wayne Wallingford – Simon’s Law **(Support)**

February 18, 2019 – Senate First Read

SB 420- Sponsor: Jeanie Riddle - Requires informed consent information be given to women who are referred to out of state abortion clinics at the time of referral **(Support)**

February 20, 2019 – Senate First Read

SCR 16 – Sponsor: Paul Wieland - This concurrent resolution urges the cessation of economic activity with states like New York that have passed certain laws regarding abortion and requests the Governor of Missouri to cease all non-emergency activity or events in such states **(Support)**

February 12, 2019 – Referred to Senate Rules, Joint Rules, Resolutions and Ethics Committee

Senate Bills to Watch or Opposed by Missouri Right to Life:

SB 170- Sponsor: Jill Schupp (Pro-Abortion) – Repeals the Health and Safety Standards of the 72 Hour Reflection Period prior to Having an Abortion Referred to **(Oppose)**

January 31, 2019 – Senate Second Read and Referred to Senate Health and Pensions Committee

SB 216- Sponsor: Jill Schupp (Pro-Abortion) – Forces PRC’s to supply information about Abortion **(Oppose)**

January 31, 2019 – Senate Second Read and Referred to Senate Health and Pensions Committee

SB 346- Sponsor: Jill Schupp (Pro-Abortion) – Would force State to Pay for Abortifacient Drugs – Needs Amendment to exclude abortifacient drugs **(Oppose)**

February 5, 2019 – Senate First Read

SCR 7- Sponsor: Jill Schupp (Pro-Abortion) - Establishes Missouri’s Ratification of the Federal ERA, which would eliminate all pro-life laws in Missouri and across the United States **(Oppose)**

January 17, 2019 – Senate Second Read and Referred to Senate Rules, Joint Rules, Resolutions and Ethics Committee

In the Missouri State House:

HB 126- Sponsor: Nick Schroer – Heartbeat Bill **(Support – Concerns with the Courts)**

February 21, 2019 – Executive Session Held and Voted Do Pass in House Rules Committee on Administrative Oversight

HB 127- Sponsor: Rocky Miller – Two Custodial Parent Notification before a Minor has an Abortion **(Support)**

February 14, 2019 – Executive Session Held and Voted Do Pass in House Rules Committee on Administrative Oversight

HB 138- Sponsor: Bill Kidd – Simon’s Law **(Support)**

February 20, 2019 – House Perfected

HB 282- Sponsor: Sonya Anderson – Requires informed consent information be given to women who are referred to

out of state abortion clinics at the time of referral **(Support)**

January 30, 2019 – Referred to House Children and Families Committee

HB 339- Sponsor: Adam Schnelting – Establishes the “Pain Capable Unborn Child Protection Act” **(Support)**

February 19, 2019 – Executive Session Held in House Children and Families Committee and HB 339 was combined with HB 680 in House Committee Sub

HB 431 – Sponsor: Tom Hurst – Prohibits a person from transporting a minor across state lines to obtain an abortion without the consent required by state law **(Support)**

January 30, 2019 – Referred to House Children and Families Committee

HB 488 – Sponsor: Kenneth Wilson - Modifies requirements for issuance of fetal death reports **(Support)**

February 12, 2019 – Hearing Held in House Children and Families Committee

HB 540 – Sponsor: Tom Hannegan – Requires Abortion Risk Factor Evaluations and the Reporting of Risk Factors **(Concerns)**

February 19, 2019 – Hearing Held in House Children and Families Committee

HB 671- Sponsor: Mike Moon – Right to Due Process Act **(Language Under Review)**

January 28, 2019 – House Second Read

HB 680- Sponsor: Mary Elizabeth Coleman - Establishes the “Pain Capable Unborn Child Protection Act” **(Support)**

February 21, 2019 – Executive Session Held in House Rules Committee on Administrative Oversight on House Committee Sub (HCS) HB’s 680 & 339

HB 771- Sponsor: Shamed Dogan – Prohibits certain selective abortions relating to sex, race, or Down Syndrome **(Support)**

February 4, 2019 – House Second Read

HB 781- Sponsor: Jeff Pogue - Expands child neglect to include a child that is born with a controlled substance in the child's fluids because the pregnant mother knowingly used a controlled substance before birth **(Language Under Review)**

February 4, 2019 – House Second Read

HB 788 – Sponsor: Jeff Pogue - Modifies provisions of law relating to custody of in vitro human embryos **(Support)**

February 4, 2019 – House Second Read

HB 789- Sponsor: Jeff Pogue – Changes the laws regarding abortion **(Concerns)**

February 4, 2019 – House Second Read

HB 850 – Sponsor: Kathryn Swan - Establishes the “Pain Capable Unborn Child Protection Act” **(Support)**

February 11, 2019 – House Second Read

HB 861- Sponsor: Chris Dinkins – Prioritization of Funds for Federal Programs relating to public funding for family planning **(Support)**

February 11, 2019 – House Second Read

HB 870- Sponsor: David Gregory - Heartbeat Bill **(Support – Concerns with the Courts)**

February 13, 2019 – Referred to House Children and Families Committee

HB 964- Sponsor: Mary Elizabeth Coleman – Heartbeat Bill **(Support – Concerns with the Courts)**

February 19, 2019 – House Second Read

HB 971- Sponsor: Doug Richey – Establishes the “Born-Alive Abortion Survivors Protection Act” **(Support)**

February 19, 2019 – House Second Read

HB 977- Sponsor: Lane Roberts – Adds provisions relating to social model end of life care homes **(Language Under Review)**

February 20, 2019 – Introduced and House First Read

HB 1017- Sponsor: Adam Schnelting – Makes the performance or inducement of an abortion, except in a medical emergency, a criminal offense **(Support)**

February 21, 2019 – House Second Read

HJR 28- Sponsor: Mike Moon - Proposes a constitutional amendment regarding the right to life **(Support)**

January 24, 2019 – House Second Read

House Bills to Watch or Opposed by Missouri Right to Life:

HB 312- Sponsor: Cora Faith Walker (Pro-Abortion) – Authorizes tax credits for certain contraceptives (**Oppose**)

January 10, 2019 – House Second Read

HB 536- Sponsor: Judy Morgan (Pro-Abortion) – Establishes the requirement for the state to “Respect Women’s Abortion Decisions Act” for women to take the life of their unborn child for any reason (**Oppose**)

January 14, 2019 – House Second Read

HB 664 – Sponsor: Sarah Unsicker (Pro-Abortion) - Establishes the Healthy Mothers Initiative within the office on women's health of the department of health and senior services (**Watch**)

February 19, 2019 – Hearing Scheduled in House Children and Families Committee

HB 800- Sponsor: Ian Mackey (Pro-Abortion) – Promotes the abortifacient drug the “Morning After Pill” (**Oppose**)

February 5, 2019 – House Second Read

HB 1015- Sponsor: Tracy McCreery (Pro-Abortion) - Adds provisions relating to insurance coverage of prescription contraceptives (**Language Unavailable at this Time**)

February 21, 2019 – House Second Read

HCR 12- Sponsor: Judy Morgan (Pro-Abortion) – Establishes Missouri’s Ratification of the Federal ERA, which would eliminate all pro-life laws in Missouri and across the United States (**Oppose**)

January 14, 2019 – House Second Read

HCR 14- Sponsor: Judy Morgan (Pro-Abortion) - Resolves that abortion (the taking of an innocent child in the womb) shall be recognized by the state as an essential component of women's health care (**Oppose**)

January 15, 2019 – House Second Read