

MONTANA HISTORY AND FINAL STATUS
of Bills and Resolutions
of the
SENATE
and
HOUSE OF REPRESENTATIVES
of the State of Montana
SIXTY-FIFTH LEGISLATURE

REGULAR SESSION
January 2, 2017, through April 28, 2017

SCOTT SALES
President of the Senate

AUSTIN KNUDSEN
Speaker of the House

MARILYN MILLER
Secretary of the Senate

LINDSEY VROEGINDEWEY
Chief Clerk of the House

DEBRA POLHEMUS
Assistant Secretary of the Senate

KATHY BAIRD
Deputy Chief Clerk of the House

RICK BERGER
Senate Rostrum
Status Technician

TERRY MYHRE
House Rostrum
Status Technician

Published and Distributed by

Montana Legislative Services Division
Capitol Bldg Rm 110 — 1301 E 6th Ave
PO Box 201706
Helena MT 59620-1706
Telephone (406) 444-3064 Fax (406) 444-3036
Internet leg.mt.gov

Legislative Services Division

Susan Byorth Fox, Executive Director

Programmer/Analyst

Jim Gordon
Thomas Castona

Distribution & Typesetting

Molly A. Petersen

Proofreading

Kip Rusek, Senior Proofreader

Indexing Services provided by

LexisNexis
Matthew Bender & Company, Inc.
701 East Water Street
Charlottesville VA 22902-5389

Printed and Bound by

West, a Thomson Reuters business
610 Opperman Drive
Eagan MN 55123

MONTANA HISTORY AND FINAL STATUS

TABLE OF CONTENTS

	Page
Officers and Members of the Montana Senate	5
Officers and Members of the Montana House of Representatives	7
Totals and Tallies of Bills and Resolutions	9
Legislation by Primary Sponsor/Requesting Entity	11
Senate Bills	25
Senate Joint Resolutions	213
Senate Resolutions.....	227
House Bills	245
House Joint Resolutions	547
House Resolutions.....	561
Tables	
Senate Bill to Chapter Number	563
House Bill to Chapter Number	564
Chapter Number to Bill Number	565
Effective Dates by Chapter Number	568
Effective Dates by Date	577
Subject Index.....	589

OFFICERS AND MEMBERS OF THE MONTANA SENATE

2017

50 Members

32 Republicans

18 Democrats

OFFICERS

President	Scott Sales
President Pro Tempore	Bob Keenan
Majority Leader.....	Fred Thomas
Majority Whips.....	Mark Blasdel, Ed Buttrey, Cary Smith
Minority Leader	Jon Sesso
Minority Whips	Tom Facey, JP Pomnichowski
Secretary of the Senate.....	Marilyn Miller
Sergeant at Arms	Carl Spencer

MEMBERS

Name	Party	District	Preferred Mailing Address
Ankney, Duane	R	20	PO Box 2138, Colstrip MT 59323-2138
Barrett, Dick	D	45	219 Agnes Ave, Missoula MT 59801-8730
Blasdel, Mark	R	4	PO Box 1493, Kalispell MT 59903-1493
**Boland, Cydnie (Carlie)	D	12	1215 6th Ave N, Great Falls MT 59401-1601
Brown, Dee	R	2	PO Box 444, Hungry Horse MT 59919-0444
Buttrey, Edward	R	11	27 Granite Hill Ln, Great Falls MT 59405-8041
Cafarro, Mary	D	41	607 N Davis St, Helena MT 59601-3737
Cohenour, Jill	D	42	2610 Colt Dr, East Helena MT 59635-3442
Connell, Pat	R	43	567 Tiffany Ln, Hamilton MT 59840-9241
Facey, Tom	D	50	418 Plymouth St, Missoula MT 59801-4133
Fielder, Jennifer	R	7	PO Box 2558, Thompson Falls MT 59873-2558
Fitzpatrick, Steve	R	10	3203 15th Ave S, Great Falls MT 59405-5416
Gauthier, Terry	R	40	PO Box 4939, Helena MT 59604
Gross, Jen	D	25	P.O. Box 30821, Billings MT 59107
Hinebauch, Steve	R	18	610 Road 118, Wibaux MT 59353
Hinkle, Jedediah	R	32	1700 Drummond Blvd, Belgrade MT 59714
Hoven, Brian	R	13	1501 Meadowlark Dr, Great Falls MT 59404-3325
Howard, David	R	29	PO Box 10, Park City MT 59063-0010
Jones, Llew	R	9	1102 4th Ave SW, Conrad MT 59425-1919
Kary, Doug	R	22	415 W Wicks Ln, Billings MT 59105-3457
Keenan, Bob	R	5	PO Box 697, Bigfork MT 59911-0697
Lang, Mike	R	17	PO Box 109, Malta MT 59538-0109
MacDonald, Margaret (Margie)	D	26	PO Box 245, Billings MT 59103
Malek, Sue	D	46	1400 Prairie Way, Missoula MT 59802-3420
McClafferty, Edie	D	38	1311 Stuart Ave, Butte MT 59701-5014
McNally, Mary	D	24	PO Box 20584, Billings MT 59104-0584
*Moe, Mary	D	12	8 Prospect Dr, Great Falls MT 59405-4120
Moore, Frederick (Eric)	R	19	487 Signal Butte Rd, Miles City MT 59301-9205
Olszewski, Albert	R	6	PO Box 8891, Kalispell MT 59904-1243
Osmundson, Ryan	R	15	1394 S Buffalo Canyon Rd, Buffalo MT 59418-8005
Phillips, Mike	D	31	9 W Arnold St, Bozeman MT 59715-6127
Pomnichowski, JP	D	33	222 Westridge Dr, Bozeman MT 59715-6025
Regier, Keith	R	3	1078 Stillwater Rd, Kalispell MT 59901-6902
Richmond, Tom	R	28	3103 Westfield Dr, Billings MT 59106-1402
Sales, Scott	R	35	PO Box 11163, Bozeman MT 59719-1163

Salomon, Daniel	R	47	42470 Salomon Rd, Ronan MT 59864-9272
Sands, Diane	D	49	4487 Nicole Ct, Missoula MT 59803-2791
Sesso, Jon	D	37	811 W Galena St, Butte MT 59701-1540
Small, Jason	R	21	HC 42 Box 560, Busby MT 59016
Smith, Cary	R	27	6133 Timbercove Dr, Billings MT 59106-
Smith, Frank	D	16	PO Box 729, Poplar MT 59255-0729
Swandal, Nels	R	30	PO Box 147, Wilsall MT 59086-0147
Tempel, Russel	R	14	1839 1200 Rd S, Chester MT 59522
Thomas, Fred	R	44	1004 S Burnt Fork Rd, Stevensville MT 59870-6658
Vance, Gordon	R	34	PO Box 1, Belgrade MT 59714
Vincent, Chas	R	1	34 Paul Bunyan Ln, Libby MT 59923-7990
Vuckovich, Gene	D	39	1205 W 3rd St, Anaconda MT 59711-1801
Webb, Roger	R	23	1132 Ginger Ave, Billings MT 59105-2062
Welborn, Jeffrey	R	36	PO Box 790, Dillon MT 59725-0790
Whitford, Lea	D	8	221 Ed Williams Rd, Cut Bank MT 59427-9144
Wolken, Cynthia	D	48	PO Box 16503, Missoula MT 59808-6503

*Resigned February 6, 2017

**Appointed to fill vacated SD 12 seat

OFFICERS AND MEMBERS OF THE MONTANA HOUSE OF REPRESENTATIVES

2017

100 Members

59 Republicans

41 Democrats

OFFICERS

Speaker Austin Knudsen
 Speaker Pro Tempore Greg Hertz
 Majority Leader Ron Ehli
 Majority Whips Seth Berglee, Alan Doane, Theresa Manzella, Brad Tschida
 Minority Leader Jenny Eck
 Minority Caucus Chair Tom Woods
 Minority Whips Nate McConnell, Shane Morigeau, Casey Schreiner
 Chief Clerk of the House Lindsey Vroegindewey
 Sergeant at Arms Brad Murfitt

MEMBERS

Name	Party	District	Preferred Mailing Address
Abbott, Kim	D	83	PO Box 1752, Helena MT 59624
Anderson, Fred	R	20	1609 39th St S, Great Falls MT 59405
Bachmeier, Jacob	D	28	714 14th St, Havre MT 59501
Ballance, Nancy	R	87	PO Box 314, Hamilton MT 59840-0314
Bartel, Dan	R	29	PO Box 1181, Lewistown MT 59457
Beard, Becky	R	80	PO Box 85, Elliston MT 59728
Bennett, Bryce	D	91	118 W Alder St Apt 306, Missoula MT 59802-4233
Berglee, Seth	R	58	PO Box 340, Joliet MT 59041-0340
Bishop, Laurie	D	60	211 South Yellowstone St, Livingston MT 59047
Brodehl, Randy	R	9	16 White Bark, Kalispell MT 59901-2122
Brown, Bob	R	13	PO Box 1907, Thompson Falls MT 59873-1907
Brown, Zach	D	63	601 S Tracy Ave, Bozeman MT 59715-5321
Burnett, Tom	R	67	4143 Rain Roper Dr, Bozeman MT 59715-0634
Cook, Rob	R	18	223 1st Ave SW, Conrad MT 59425-1805
Court, Virginia	D	50	18 Heatherwood Ln, Billings MT 59102-2449
Cuffe, Mike	R	2	PO Box 1685, Eureka MT 59917-1685
Curdy, Willis	D	98	11280 Kona Ranch Rd, Missoula MT 59804-9790
Curtis, Amanda	D	74	1117 N Emmett Ave, Butte MT 59701-8514
Custer, Geraldine	R	39	PO Box 1075, Forsyth MT 59327-1075
Doane, Alan	R	36	268 County Road 521, Bloomfield MT 59315-9500
Dudik, Kimberly	D	94	PO Box 16712, Missoula MT 59808-6712
Dunwell, Mary Ann	D	84	PO Box 4656, Helena MT 59604
Eck, Jenny	D	79	PO Box 1206, Helena MT 59624-1206
Ehli, Ron	R	86	PO Box 765, Hamilton MT 59840-0765
Ellis, Janet	D	81	PO Box 385, Helena MT 59624-0385
Essmann, Jeff	R	54	PO Box 80945, Billings MT 59108-0945
Fern, Dave	D	5	211 Dakota Ave, Whitefish MT 59937
Fitzgerald, Ross	R	17	451 1st Rd NE, Fairfield MT 59436
Fleming, John	D	93	55533 McKeever Rd, Saint Ignatius MT 59865-9331
Flynn, Kelly	R	70	PO Box 233, Townsend MT 59644-0233
Funk, Moffie	D	82	825 8th Ave, Helena MT 59601-3716
Galt, Wylie	R	30	106 71 Ranch Rd, Martinsdale MT 59053
Garner, Frank	R	7	PO Box 10176, Kalispell MT 59904-0176
Glimm, Carl	R	6	5107 Ashley Lake Rd, Kila MT 59920-9787
Greef, Edward	R	88	PO Box 1327, Florence MT 59833-1327
Grubbs, Bruce	R	68	322 North 22nd Ave, Bozeman MT 59718
Gunderson, Steve	R	1	310 Conifer Rd, Libby MT 59923
Hamilton, Jim	D	61	155 Franklin Hills Dr, Bozeman MT 59715
Hamlett, Bradley Maxon	D	23	PO Box 49, Cascade MT 59421-0049
Harris, Bill	R	37	PO Box 205, Winnett MT 59087-0205

Hayman, Denise	D	66	120 Sourdough Ridge Rd, Bozeman MT 59715
Hertz, Adam	R	96	2735 Peregrine Loop, Missoula MT 59808
Hertz, Greg	R	12	PO Box 1747, Polson MT 59860-1747
Hill Smith, Ellie	D	90	501 Daly Ave, Missoula MT 59801-4412
Holmlund, Kenneth	R	38	1612 Tompy St, Miles City MT 59301-4431
Hopkins, Mike	R	92	PO Box 848, Missoula MT 59806
Jacobson, Tom	D	21	521 Riverview Dr E, Great Falls MT 59404-1634
Jones, Donald	R	46	1945 Clark Ave, Billings MT 59102-4019
Karjala, Jessica	D	48	6125 Masters Blvd, Billings MT 59106-1036
Keane, Jim	D	73	2131 Wall St, Butte MT 59701-5527
Kelker, Kathy	D	47	2438 Rimrock Rd, Billings MT 59102-0556
Kipp Iii, George	D	15	PO Box 191, Heart Butte MT 59448-0191
Knokey, Jon	R	65	2607 Rose St, Bozeman MT 59718
Knudsen, Austin	R	34	PO Box 624, Culbertson MT 59218-0624
Knudsen, Casey	R	33	PO Box 18, Malta MT 59538
Lavin, Steve	R	8	PO Box 11241, Kalispell MT 59904-4241
Lenz, Dennis	R	53	PO Box 20752, Billings MT 59104-0752
Loge, Denley	R	14	1296 4 Mile Rd, Saint Regis MT 59866
Lynch, Ryan	D	76	PO Box 934, Butte MT 59703-0934
Mandeville, Forrest	R	57	PO Box 337, Columbus MT 59019-0337
Manzella, Theresa	R	85	640 Gold Creek Loop, Hamilton MT 59840-9742
McCarthy, Kelly	D	49	625 Yellowstone Ave, Billings MT 59101-1624
McConnell, Nate	D	89	PO Box 8511, Missoula MT 59807-8511
McKamey, Wendy	R	19	33 Upper Millegan Rd, Great Falls MT 59405-8427
Morigeau, Shane	D	95	PO Box 7552, Missoula MT 59807
Mortensen, Dale	R	44	446 Caravan Ave, Billings MT 59105-2839
Noland, Mark	R	10	PO Box 1852, Bigfork MT 59911-1852
O'Hara, James	R	27	5254 Frenchman Ridge Rd, Fort Benton MT 59442
Olsen, Andrea	D	100	622 Rollins St, Missoula MT 59801-3719
Patelis, Jimmy	R	52	6312 Gray Hawk Way, Billings MT 59108
Peppers, Rae	D	41	PO Box 497, Lame Deer MT 59043-0497
Perry, Zac	D	3	PO Box 268, Hungry Horse MT 59919-0268
Pierson, Gordon	D	78	603 Washington St, Deer Lodge MT 59722-1347
Price, Jean	D	24	422 15th St S, Great Falls MT 59405-2424
Redfield, Alan	R	59	538 Mill Creek Rd, Livingston MT 59047-8709
Regier, Matt	R	4	PO Box 9763, Kalispell MT 59904-9763
Ricci, Vince	R	55	1231 5th Ave, Laurel MT 59044-9602
Rosendale, Adam	R	51	812 Wyoming Ave, Billings MT 59101
Ryan, Marilyn	D	99	2407 56th St, Missoula MT 59806
Sales, Walt	R	69	3400 Stagecoach Trail, Manhattan MT 59741
Schreiner, Casey	D	26	2223 6th Ave N, Great Falls MT 59401-1819
Shaw, Ray	R	71	251 Bivens Creek Rd, Sheridan MT 59749-9638
Sheldon-Galloway, Lola	R	22	202 Sun Prairie Rd, Great Falls MT 59404
Skees, Derek	R	11	PO Box 9134, Kalispell MT 59901
Smith, Bridget	D	31	516 Hill St, Wolf Point MT 59201-1245
Staffanson, Scott	R	35	34704 County Road 122, Sidney MT 59270-6353
Stewart-Peregoy, Sharon	D	42	PO Box 211, Crow Agency MT 59022-0211
Swanson, Kathy	D	77	308 E 6th St, Anaconda MT 59711-3016
Trebas, Jeremy	R	25	PO Box 2364, Great Falls MT 59403
Tschida, Brad	R	97	10825 Mullan Rd, Missoula MT 59808-9479
Usher, Barry	R	40	6900 South Frontage Rd, Billings MT 59101
Vinton, Sue	R	56	5115 High Trail Rd, Billings MT 59101
Wagoner, Kirk	R	75	1 Jackson Creek Rd #2347, Montana City MT 59634-9714
Webb, Peggy	R	43	1132 Ginger Ave, Billings MT 59105
Webber, Susan	D	16	PO Box 1011, Browning MT 59417-1011
Welch, Tom	R	72	607 Highland Ave, Dillon MT 59725
White, Kerry	R	64	4000 Blackwood Rd, Bozeman MT 59718-7621
Windy Boy, Jonathan	D	32	PO Box 250, Box Elder MT 59521-0195
Woods, Tom	D	62	1447 Cherry Dr, Bozeman MT 59715-5924
Zolnikov, Daniel	R	45	PO Box 50403, Billings MT 59105-0403

TOTALS AND TALLIES OF BILLS AND RESOLUTIONS

INTRODUCED

Senate Bills.....	377
Senate Joint Resolutions.....	32
Senate Resolutions.....	68
House Bills.....	664
House Joint Resolutions.....	43
House Resolutions.....	<u>4</u>
Total.....	1,188

DIED IN FIRST HOUSE (includes tabled bills, bills that failed to meet transmittal deadlines, bills voted down on 2nd or 3rd reading, and bills that died in the conference committee process)

Senate Bills.....	119
Senate Joint Resolutions.....	7
Senate Resolutions.....	3
House Bills.....	320
House Joint Resolutions.....	26
House Resolutions.....	<u>1</u>
Total.....	476

DIED IN SECOND HOUSE (includes tabled bills, bills with adopted adverse committee reports, bills that failed to meet return transmittal deadlines, and bills voted down on 2nd or 3rd reading)

Senate Bills.....	43
Senate Joint Resolutions.....	3
House Bills.....	57
House Joint Resolutions.....	<u>5</u>
Total.....	108

PASSED BY LEGISLATURE

Senate Bills.....	222
Senate Joint Resolutions.....	22
Senate Resolutions.....	61
House Bills.....	301
House Joint Resolutions.....	12
House Resolutions.....	<u>3</u>
Total.....	619

VETOED (NOT OVERRIDDEN)

Senate Bills.....	30
House Bills.....	<u>26</u>
Total.....	56

ADOPTED; SIGNED INTO LAW; FILED AS SESSION LAW*

Senate Bills.....	185
Senate Joint Resolutions.....	22
Senate Resolutions.....	61
House Bills.....	261
House Joint Resolutions.....	12
House Resolutions.....	<u>3</u>
Total.....	544

*Note that this category MAY include adopted resolutions, bills passed by the legislature that did not require the governor's signature, and bills that became law via a veto override, in addition to bills signed by the governor.

LEGISLATION BY PRIMARY SPONSOR/REQUESTING ENTITY

ABBOTT, KIM

HB 40 HB 42 HB 330 HB 532 HB 610

ANDERSON, FRED

HB 238 HB 270

ANKNEY, DUANE

SB 36 SB 37 SB 38 SB 49 SB 137 SB 138 SB 139
SB 140 SB 193 SB 228 SB 337 SB 338 SB 339 SB 374
SJ 6 SJ 28 SJ 29 SR 5 SR 6 SR 14 SR 48
SR 53 SR 58

BACHMEIER, JACOB

HB 39 HB 82 HB 120 HB 161 HB 321 HB 446 HJ 13

BALLANCE, NANCY

HB 1 HB 2 HB 3 HB 4 HB 151 HB 266 HB 325
HB 513 HB 555 HB 618 HB 661

BARRETT, DICK

SB 9 SB 42 SB 68 SB 105 SB 130 SB 146 SB 181
SB 351 SB 373

BEARD, BECKY

HB 196 HB 367 HB 554

BENNETT, BRYCE

HB 83 HB 90 HB 100 HB 207 HB 287 HB 288 HB 370
HB 371 HB 504 HJ 33

BERGLEE, SETH

HB 119 HB 191 HB 385 HB 423 HB 494

BISHOP, LAURIE

HB 142 HB 451 HJ 28

BLASDEL, MARK

SB 10 SB 25 SB 57 SB 116 SB 159 SB 218 SB 248
SB 252 SB 253 SB 254 SB 359 SJ 18 SR 9 SR 12

BOARD OF OPTOMETRY

SB 70

BOARD OF PHARMACY

SB 56 SB 68

BOARD OF PHYSICAL THERAPY EXAMINERS

HB 105

BOARD OF REAL ESTATE APPRAISERS

HB 106

BOARD OF REALTY REGULATION

HB 122

BOLAND, CARLIE

SB 318

BRODEHL, RANDY

HB 62	HB 77	HB 217	HB 246	HB 280	HB 421	HB 650
HB 665						

BROWN, BOB

HB 48	HB 49	HB 214	HB 481	HB 551		
-------	-------	--------	--------	--------	--	--

BROWN, DEE

SB 75	SB 76	SB 106	SB 150	SB 151	SB 256	SB 263
SB 301	SB 332	SB 355	SJ 7	SR 26	SR 27	SR 28
SR 37	SR 59	SR 68				

BROWN, ZACH

HB 47	HB 53	HB 54	HB 96	HB 99	HB 144	HB 145
HB 168	HB 219	HB 409	HB 414	HB 424	HB 591	HB 631
HJ 3						

BURNETT, TOM

HB 283	HB 359	HB 361	HB 435	HB 436	HB 499	
--------	--------	--------	--------	--------	--------	--

BUTTREY, EDWARD

SB 21	SB 121	SB 166	SB 200	SB 219	SB 240	SB 241
SB 274	SB 275	SB 288	SB 296	SB 302	SB 303	SB 304
SB 311	SB 353	SB 356	SB 362	SR 7	SR 8	SR 16
SR 17	SR 23	SR 24	SR 25	SR 46	SR 55	SR 56
SR 66						

CAFERRO, MARY

SB 129	SB 160	SB 198	SB 199	SB 208	SB 233	SB 234
SB 269	SB 323	SB 333	SB 354	SJ 16		

CHILDREN, FAMILIES, HEALTH, AND HUMAN SERVICES INTERIM COMMITTEE

HB 17	HB 24	HB 35	HB 36	HB 70	SB 4	SB 31
-------	-------	-------	-------	-------	------	-------

CODE COMMISSIONER

SB 21

COHENOUR, JILL

SB 14	SB 15	SB 52	SB 156	SB 157	SB 173	SB 186
SB 187	SB 212	SB 213	SB 214	SB 226	SB 227	SB 265
SB 266	SB 267	SB 290	SB 358	SB 366	SB 376	

COMMISSION ON SENTENCING

HB 133	HB 143	SB 59	SB 60	SB 61	SB 62	SB 63
SB 64	SB 65	SB 66	SB 67	SJ 3		

COMMISSIONER OF POLITICAL PRACTICES

HB 50	SB 23
-------	-------

CONNELL, PAT

SB 1	SB 2	SB 7	SB 11	SB 12	SB 18	SB 72
SB 73	SB 74	SB 195	SB 232	SB 243	SB 322	SJ 2

COOK, ROB

HB 158	HB 159	HB 201	HB 271	HB 304	HB 405	HB 422
HB 511	HB 539	HB 565	HB 573	HB 614	HB 627	HB 639
HB 652						

COURT, VIRGINIA

HB 69	HB 380	HB 442	HB 484	HB 491	HB 533	HB 557
HB 621	HJ 11					

CUFFE, MIKE

HB 282	HB 429	HB 622	HB 645			
--------	--------	--------	--------	--	--	--

CURDY, WILLIS

HB 38	HB 79	HB 80	HB 81	HB 125	HB 154	HB 346
HB 394	HB 419	HB 459	HB 537	HB 570	HB 608	HB 644

CURTIS, AMANDA

HB 66	HB 121	HB 123	HB 553			
-------	--------	--------	--------	--	--	--

CUSTER, GERALDINE

HB 51	HB 103	HB 136	HB 163	HB 223	HB 299	HB 344
HB 345	HB 383	HB 397				

DEPARTMENT OF ADMINISTRATION

HB 13	HB 102	SB 46	SB 54			
-------	--------	-------	-------	--	--	--

DEPARTMENT OF AGRICULTURE

HB 82	HB 91	HB 126	HB 130	HB 131	SB 55	
-------	-------	--------	--------	--------	-------	--

DEPARTMENT OF COMMERCE

HB 11	HB 26	SB 13				
-------	-------	-------	--	--	--	--

DEPARTMENT OF CORRECTIONS

HB 135	SB 71					
--------	-------	--	--	--	--	--

DEPARTMENT OF ENVIRONMENTAL QUALITY

SB 42						
-------	--	--	--	--	--	--

DEPARTMENT OF FISH, WILDLIFE AND PARKS

HB 69	HB 96	HB 97	HB 98	HB 108	HB 128	SB 49
SB 50	SB 51	SB 52				

DEPARTMENT OF JUSTICE

HB 45	HB 93	HB 144	SB 25	SB 57		
-------	-------	--------	-------	-------	--	--

DEPARTMENT OF LABOR AND INDUSTRY

HB 88	HB 125	HB 127	HB 132	HB 141		
-------	--------	--------	--------	--------	--	--

DEPARTMENT OF MILITARY AFFAIRS

HB 39	HB 40	HB 79				
-------	-------	-------	--	--	--	--

DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION

HB 6	HB 7	HB 8	HB 38	HB 53	HB 54	HB 78
HB 110	SB 24	SB 39	SB 47			

DEPARTMENT OF PUBLIC HEALTH AND HUMAN SERVICES

HB 84	HB 95	HB 111	HB 139			
-------	-------	--------	--------	--	--	--

DEPARTMENT OF REVENUE

HB 42	HB 43	HB 47	HB 63	HB 112	HB 115	
-------	-------	-------	-------	--------	--------	--

DEPARTMENT OF TRANSPORTATION

HB 41	HB 55	HB 92	SB 33			
-------	-------	-------	-------	--	--	--

DOANE, ALAN

HB 241 HB 372 HB 597

DUDIK, KIMBERLY

HB 45 HB 46 HB 57 HB 58 HB 59 HB 64 HB 89
 HB 135 HB 173 HB 247 HB 248 HB 249 HB 327 HB 351
 HB 378 HB 379 HB 516 HB 517 HB 664

DUNWELL, MARY ANN

HB 169 HB 176 HB 210 HB 215 HB 265 HB 275 HB 309
 HB 341 HB 495 HB 567 HJ 26 HJ 32 HJ 34 HJ 35

ECK, JENNIFER

HB 392 HB 482 HB 660 HR 4

ECONOMIC AFFAIRS INTERIM COMMITTEE

HB 16 HB 25 HB 73 SB 8 SB 44

EDUCATION AND LOCAL GOVERNMENT INTERIM COMMITTEE

SB 15

EHLI, RON

HB 17 HB 24 HB 233 HB 237 HB 328 HB 386 HB 439

ELLIS, JANET

HB 98 HB 177 HB 234 HB 301 HB 464 HB 624 HB 625

ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE

HB 20 HB 21 HB 22 HB 34 HB 52 HB 60 HB 61
 SB 11 SB 12 SB 36 SB 37 SB 38 SJ 2

ESSMANN, JEFF

HB 27 HB 28 HB 29 HB 30 HB 44 HB 134 HB 212
 HB 213 HB 315 HB 319 HB 402 HB 413 HB 521 HB 550
 HB 606 HB 633 HJ 2 HJ 22 HR 1

FACEY, TOM

SB 5 SB 8 SB 51 SB 136 SB 142 SB 251 SB 291
 SB 292 SB 365 SJ 13

FERN, DAVE

HB 43 HB 112 HB 138 HB 190 HB 192 HB 199 HB 200
 HB 490 HB 577 HB 656 HJ 4

FIELDER, JENNIFER

SB 6 SB 236 SB 237 SB 295 SR 45 SR 64

FITZGERALD, ROSS

HB 172 HB 263 HB 342 HB 447 HB 448 HB 460 HB 520

FITZPATRICK, STEVE

SB 13 SB 23 SB 79 SB 80 SB 179 SB 196 SB 221
 SB 222 SB 223 SB 259 SB 268 SB 294 SB 305 SB 370
 SB 377 SJ 26

FLEMING, JOHN

HJ 37

FLYNN, KELLY

HB 164 HB 183 HB 434 HB 471

FUNK, MOFFIE

HB 13 HB 88 HB 137 HB 139 HB 253 HB 302 HB 487
HB 525

GALT, WYLIE

HB 449 HB 472 HB 578

GARNER, FRANK

HB 61 HB 92 HB 93 HB 94 HB 105 HB 182 HB 184
HB 236 HB 261 HB 267 HB 333 HB 462 HB 473 HB 556
HB 600

GAUTHIER, TERRY

SB 197 SB 316 SB 346

GLIMM, CARL

HB 104 HB 107 HB 339 HB 609 HB 648

GREEF, EDWARD

HB 113 HB 225 HB 276 HB 298 HB 416 HB 445

GROSS, JEN

SB 54 SB 71 SB 319

GRUBBS, BRUCE

HB 250 HB 373 HB 396 HB 412 HB 643 HJ 19

GUNDERSON, STEVE

HJ 15 HJ 36

HAMILTON, JIM

HB 63 HB 175 HB 187 HB 188 HB 535 HB 548 HB 576
HB 598 HJ 24

HAMLETT, BRADLEY

HB 110 HB 211 HB 218 HB 324 HB 336 HB 337 HB 360
HB 420 HB 432 HB 433 HB 443 HB 546 HB 547 HB 580
HB 584 HB 636 HB 658 HB 659

HARRIS, BILL

HB 239 HB 262 HB 305 HB 306 HB 604 HB 654

HAYMAN, DENISE

HB 12 HB 296 HB 476 HB 492

HERTZ, ADAM

HB 252 HB 297 HB 300 HB 366 HB 403 HB 407 HB 411
HB 430 HB 500 HB 510 HB 541 HB 588 HB 601 HB 616
HJ 18 HJ 25 HJ 31

HERTZ, GREG

HB 74 HB 75 HB 76 HB 155 HB 165 HB 203 HB 272
HB 352 HB 375 HB 388 HB 400 HB 406 HB 450 HB 558
HB 574 HB 579 HB 582 HB 603 HB 605 HB 615 HB 640
HJ 38

HILL SMITH, ELLIE

HB 129	HB 257	HB 258	HB 362	HB 431	HB 477	HB 478
HB 479	HB 480	HJ 6	HJ 7	HJ 10		

HINEBAUCH, STEVE

SB 84	SB 170	SB 278				
-------	--------	--------	--	--	--	--

HINKLE, JEDEDIAH

SB 91	SB 119	SB 201	SB 202	SB 297	SB 347	
-------	--------	--------	--------	--------	--------	--

HOLMLUND, KENNETH

HB 65	HB 195	HB 232	HB 316	HB 332	HB 438	
-------	--------	--------	--------	--------	--------	--

HOPKINS, MIKE

HB 538	HB 612					
--------	--------	--	--	--	--	--

HOUSE APPROPRIATIONS COMMITTEE

HB 661						
--------	--	--	--	--	--	--

HOUSE RULES STANDING COMMITTEE

SJ 1						
------	--	--	--	--	--	--

HOVEN, BRIAN

SB 33	SB 34	SB 35	SB 169	SB 325	SB 326	SR 10
SR 29	SR 30	SR 31	SR 49	SR 63		

HOWARD, DAVID

SJ 15	SR 4	SR 13	SR 36	SR 38	SR 62	
-------	------	-------	-------	-------	-------	--

JACOBSON, TOM

HB 18	HB 19	HB 106	HB 197	HB 224	HB 242	HB 243
HB 244	HB 289	HB 290	HB 291	HB 295	HB 391	HB 526
HB 527	HB 529	HB 569	HB 662			

JONES, DONALD

HB 221	HB 230	HB 235	HB 347	HB 390	HB 428	HB 647
--------	--------	--------	--------	--------	--------	--------

JONES, LLEW

SB 16	SB 53	SB 95	SB 103	SB 260	SB 261	SB 287
SB 307						

KARJALA, JESSICA

HB 70	HB 84	HB 85	HB 102	HB 264	HB 326	HB 561
HB 590	HB 628					

KARY, DOUGLAS (DOUG)

SB 3	SB 19	SB 107	SB 149	SB 185	SB 225	SB 246
SB 270	SB 357	SJ 12				

KEANE, JIM

HB 5	HB 6	HB 7	HB 8	HB 11	HB 14	HB 20
HB 21	HB 22	HB 41	HB 60	HB 216	HB 228	HB 354
HB 440						

KEENAN, BOB

SB 215						
--------	--	--	--	--	--	--

KELKER, KATHY

HB 31	HB 32	HB 33	HB 116	HB 274	HB 292	HB 293
HB 303	HB 307	HB 463	HB 563	HJ 1	HJ 20	HJ 27
HJ 29	HJ 41					

KIPP, GEORGE

HB 114	HB 115	HB 281	HB 486	HB 655		
--------	--------	--------	--------	--------	--	--

KNOKEY, JON

HB 334	HB 498	HB 637	HB 638			
--------	--------	--------	--------	--	--	--

KNUDSEN, AUSTIN

HB 384	HB 427	HB 501	HB 585			
--------	--------	--------	--------	--	--	--

KNUDSEN, CASEY

HB 256	HB 338	HB 465	HB 523	HB 562		
--------	--------	--------	--------	--------	--	--

LANG, MIKE

SB 143	SB 154	SB 155	SB 172	SB 180	SB 182	SB 194
SB 284	SB 285	SJ 10				

LAVIN, STEVE

HB 318	HB 408	HB 437	HB 522	HB 613		
--------	--------	--------	--------	--------	--	--

LAW AND JUSTICE INTERIM COMMITTEE

HB 129	SB 17	SB 22	SB 26	SB 29	SB 30	
--------	-------	-------	-------	-------	-------	--

LEGISLATIVE COUNCIL

HB 1	HB 90	HB 100	SB 40			
------	-------	--------	-------	--	--	--

LEGISLATIVE FINANCE COMMITTEE

SB 43	SB 53					
-------	-------	--	--	--	--	--

LENZ, DENNIS

HB 160	HB 222	HB 284	HB 363	HB 381	HB 382	HB 441
HB 586	HB 589	HB 594				

LIVESTOCK LOSS BOARD

SB 41						
-------	--	--	--	--	--	--

LOGE, DENLEY

HB 55	HB 97	HB 180	HB 364	HB 575		
-------	-------	--------	--------	--------	--	--

LYNCH, RYAN

HB 25	HB 72	HB 73	HB 78	HB 111	HB 141	HB 143
HB 663						

MACDONALD, MARGARET (MARGIE)

SB 45	SB 56	SB 122	SB 153	SB 158	SB 230	SB 238
SJ 4						

MALEK, SUE

SB 22	SB 26	SB 112	SB 141	SB 148	SB 168	SB 210
SB 224	SB 242	SB 280				

MANDEVILLE, FORREST

HB 156	HB 157	HB 181	HB 186	HB 245	HB 455	HB 456
HB 457	HB 507	HJ 21				

MANZELLA, THERESA

HB 329 HB 485 HB 629

MCCARTHY, KELLY

HB 220 HB 417 HB 418 HJ 5

MCCLAFFERTY, EDITH (EDIE)

SB 124 SB 135 SB 262 SB 350 SJ 22

MCCONNELL, NATE

HB 132 HB 133 HB 314 HB 518 HB 519 HB 593 HJ 42

MCKAMEY, WENDY

HB 50 HB 71 HB 101 HB 285 HB 512 HB 596

MCNALLY, MARY

SB 58 SB 118 SJ 31

MOE, MARY

SB 69 SB 85 SB 114 SB 115 SB 127

MOORE, FREDERICK (ERIC)

SB 41 SB 113 SB 184 SB 207 SB 229 SB 273 SB 286
SB 289 SB 308 SB 334 SB 344 SB 367 SB 371 SB 372

MORIGEAU, SHANE

HB 185 HB 415 HB 531 HB 542 HB 560 HB 632 HB 657
HJ 16

MORTENSEN, DALE

HJ 30

NOLAND, MARK

HB 358 HB 483 HB 489 HB 540 HB 635 HB 646

O'HARA, JAMES

HB 268

OFFICE OF BUDGET AND PROGRAM PLANNING

HB 2 HB 3 HB 4 HB 5 HB 6 HB 7 HB 8
HB 9 HB 11 HB 12 HB 13 HB 14

OFFICE OF THE COURT ADMINISTRATOR

HB 87

OLSEN, ANDREA

HB 229 HB 461 HB 544 HB 617 HJ 12 HJ 39 HJ 40

OLSZEWSKI, ALBERT

SB 31 SB 82 SB 92 SB 205 SB 282 SB 283 SB 321
SB 341 SB 352 SB 360 SB 364 SJ 32

OSMUNDSON, RYAN

SB 206 SB 298

PATELIS, JIMMY

HB 509 HB 564

PEPPERS, RAE

HB 162 HB 311 HB 312

PERRY, ZAC

HB 130 HB 131 HB 226

PHILLIPS, MIKE

SB 109 SB 110 SB 190 SB 247 SB 331 SJ 5 SJ 8
 SJ 9 SJ 19

PIERSON, GORDON

HB 35 HB 36 HB 91 HB 95 HB 323 HB 497 HB 630

POMNICHOWSKI, JP

SB 50

PRICE, JEAN

HB 109 HB 178 HB 179 HB 294 HB 356 HB 425 HB 426
 HB 502 HB 503 HJ 23

PUBLIC EMPLOYEES' RETIREMENT BOARD

HB 85 HB 101 HB 136

PUBLIC SAFETY OFFICER STANDARDS AND TRAINING COUNCIL

HB 94

PUBLIC SERVICE COMMISSION

HB 56 SB 32

REDFIELD, ALAN

HB 204 HB 205 HB 353 HB 377 HB 566 HB 572

REGIER, KEITH

SB 32 SB 78 SB 87 SB 94 SB 97 SB 111 SB 126
 SB 162 SB 163 SB 164 SB 188 SB 189 SB 329 SJ 11
 SR 18 SR 19 SR 22 SR 50 SR 54 SR 65 SR 67

REGIER, MATT

HB 277 HB 278 HB 320 HB 331 HB 581 HB 651 HB 653

REVENUE AND TRANSPORTATION INTERIM COMMITTEE

HB 18 HB 19 HB 27 HB 28 HB 29 HB 30 HB 74
 HB 75 HB 76 HJ 2 SB 9 SB 10 SB 27 SB 34
 SB 35

RICCI, VINCE

HB 16 HB 153 HB 496 HB 649

RICHMOND, TOM

SB 39 SB 86 SB 93 SB 101 SB 102 SB 132 SB 235
 SB 277 SB 299 SB 368

ROSENDALE, ADAM

HB 279 HB 453 HB 530

RYAN, MARILYN

HB 67 HB 68

SALES, SCOTT

SB 220 SB 375

SALES, WALT

HB 317 HB 368

SALOMON, DANIEL

SB 55	SB 128	SB 165	SB 245	SB 317	SR 11	SR 32
SR 33	SR 34	SR 35	SR 47	SR 52	SR 60	SR 61

SANDS, DIANE

SB 4	SB 29	SB 30	SB 104	SB 147	SB 211	SB 217
SB 300	SB 320	SJ 17	SJ 21	SJ 24		

SCHOOL FUNDING INTERIM COMMISSION

HB 31	HB 32	HB 33	HB 66	HB 116	HB 119	HB 134
HJ 1	SB 5	SB 69				

SCHREINER, CASEY

HB 122 HB 308 HB 493

SECRETARY OF STATE

HB 51 HB 80 HB 81 HB 86 HB 87 HB 103 HB 109

SENATE BUSINESS, LABOR, AND ECONOMIC AFFAIRS STANDING COMMITTEE

SB 377 SJ 13

SENATE ENERGY AND TELECOMMUNICATIONS STANDING COMMITTEE

SJ 18

SENATE FISH AND GAME STANDING COMMITTEE

SB 237

SENATE JUDICIARY STANDING COMMITTEE

SB 375

SENATE NATURAL RESOURCES STANDING COMMITTEE

SB 339

SENATE PUBLIC HEALTH, WELFARE, AND SAFETY STANDING COMMITTEE

SJ 32

SENATE RULES STANDING COMMITTEE

SJ 1 SR 1

SESSO, JON

SB 40 SB 43 SB 88 SB 152 SB 313

SHAW, RAY

HB 126	HB 127	HB 128	HB 286	HB 355	HB 365	HB 410
HB 444	HB 474	HB 587	HB 626			

SHELDON-GALLOWAY, LOLA

HB 404 HB 469 HB 470

SKEES, DEREK

HB 340 HB 357 HB 401 HB 549 HB 595 HB 599 HB 611

SMALL, JASON
SJ 20

SMITH, BRIDGET
HB 108 HB 322 HB 514 HB 602 HB 607

SMITH, CARY
SB 96 SB 98 SB 99 SB 100 SB 171 SB 293 SB 340
SB 345

SMITH, FRANK
SB 209

STAFFANSON, SCOTT
HB 466

STATE ADMINISTRATION AND VETERANS' AFFAIRS INTERIM COMMITTEE
HB 71 HB 83 HB 117 HB 118 SB 16 SB 19

STATE AUDITOR
HB 120 HB 121 HB 123 HB 137 HB 138 HB 142 HB 145
HB 652 SB 58 SJ 27

STATE-TRIBAL RELATIONS COMMITTEE
HB 23 HB 37 HB 113 HB 114 SB 6 SB 14

STEWART-PEREGOY, SHARON
HB 124 HB 140 HB 552

SUPREME COURT
HB 44 HB 64 SB 20 SB 45

SWANDAL, NELS
SB 17 SB 20 SB 77 SB 81 SB 90 SB 120 SB 123
SB 178 SB 192 SB 203 SB 249 SB 250 SB 258 SB 264
SR 2

SWANSON, KATHY
HB 86 HB 87

TASK FORCE ON STATE PUBLIC DEFENDER OPERATIONS
HB 57 HB 58 HB 59 HB 62 HB 65 HB 77 HB 89

TEACHERS' RETIREMENT BOARD
HB 67 HB 68 HB 72

TEMPEL, RUSSEL (RUSS)
SB 134 SB 324

THOMAS, FRED
SB 27 SB 131 SB 216 SB 271 SJ 1 SJ 23 SJ 30
SR 1

TREBAS, JEREMY
HB 166 HB 167 HB 170 HB 171 HB 194 HB 335 HB 467
HB 468 HB 506 HB 515

TSCHIDA, BRAD

HB 254	HB 255	HB 534	HB 536	HB 641	HB 642	HJ 8
HJ 14						

USHER, BARRY

HB 174	HB 209	HB 273	HB 310	HB 313	HB 543	HB 571
--------	--------	--------	--------	--------	--------	--------

VANCE, GORDON

SB 44	SB 89	SB 108	SB 336	SJ 27	SR 3	SR 39
SR 51						

VINCENT, CHAS

SB 28	SB 46	SB 47	SB 48	SB 167	SB 279	SB 281
SB 314	SB 315	SB 330	SB 342	SB 361	SB 363	SR 20
SR 21	SR 40	SR 41	SR 42	SR 43	SR 44	

VINTON, SUE

HB 227

VUCKOVICH, GENE

SB 70	SB 204
-------	--------

WAGONER, KIRK

HB 198	HB 202	HB 208	HB 251	HB 369	HB 387	HB 389
HB 458						

WATER POLICY INTERIM COMMITTEE

HB 48	HB 49	HB 99	HB 104	HB 107	HB 124	HB 140
SB 28	SB 48					

WEBB, PEGGY

HB 231	HB 348	HB 349	HB 350	HB 559
--------	--------	--------	--------	--------

WEBB, ROGER

SB 83	SB 117	SB 125	SB 133	SB 144	SB 145	SB 161
SB 174	SB 175	SB 176	SB 177	SB 231	SB 239	SB 244
SB 255	SB 257	SB 272	SB 276	SB 306	SB 327	SB 348
SB 349	SJ 14	SJ 25	SR 15			

WEBBER, SUSAN

HB 259	HB 260
--------	--------

WELBORN, JEFFREY

SB 24	SB 183	SB 312	SB 335	SB 343	SB 369
-------	--------	--------	--------	--------	--------

WELCH, TOM

HB 26	HB 152	HB 508	HB 528
-------	--------	--------	--------

WHITE, KERRY

HB 150	HB 240	HB 374	HB 454	HB 488	HB 568	HB 583
HB 620	HB 623	HJ 9	HJ 43			

WHITFORD, LEA

SB 191	SB 309	SB 310	SB 328	SR 57
--------	--------	--------	--------	-------

WINDY BOY, JONATHAN

HB 23	HB 37	HB 117	HB 118	HB 376	HB 545	HJ 17
HR 3						

WOLKEN, CYNTHIA

SB 59	SB 60	SB 61	SB 62	SB 63	SB 64	SB 65
SB 66	SB 67	SJ 3				

WOODS, TOM

HB 9	HB 193	HB 395	HB 452	HB 475	HB 505	HB 634
HB 667						

ZOLNIKOV, DANIEL

HB 34	HB 52	HB 56	HB 146	HB 147	HB 148	HB 149
HB 189	HB 206	HB 269	HB 343	HB 393	HB 398	HB 399
HB 524	HB 592	HB 619	HR 2			

SENATE BILLS

SB 1 INTRODUCED BY CONNELL

LC0010 DRAFTER: NOWAKOWSKI**

GENERALLY REVISE NET METERING LAWS*

11/23 INTRODUCED
12/07 REFERRED TO ENERGY AND TELECOMMUNICATIONS
1/10 HEARING
1/24 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN
STANDING COMMITTEE

SB 2 INTRODUCED BY CONNELL

LC0012 DRAFTER: KURTZ**

CLARIFY COUNTY COMMISSION QUORUM REQUIREMENTS*

11/23 INTRODUCED
12/07 REFERRED TO LOCAL GOVERNMENT
1/06 HEARING
1/18 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 6 3
1/19 COMMITTEE REPORT--BILL PASSED AS AMENDED
1/20 REREFERRED TO JUDICIARY
2/01 HEARING
2/10 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 11 0
2/10 COMMITTEE REPORT--BILL PASSED AS AMENDED
2/14 2ND READING PASSED 49 0
2/15 3RD READING PASSED 49 0

TRANSMITTED TO HOUSE
2/17 REFERRED TO LOCAL GOVERNMENT
3/07 HEARING
3/09 COMMITTEE EXEC ACTION--BILL CONCURRED 20 3
3/10 COMMITTEE REPORT--BILL CONCURRED
3/13 2ND READING CONCURRED 67 33
3/14 3RD READING CONCURRED 67 31

RETURNED TO SENATE
3/15 SENT TO ENROLLING
3/17 RETURNED FROM ENROLLING
3/20 SIGNED BY PRESIDENT
3/20 SIGNED BY SPEAKER
3/21 TRANSMITTED TO GOVERNOR
3/27 SIGNED BY GOVERNOR
3/27 CHAPTER NUMBER ASSIGNED
CHAPTER NUMBER 97
EFFECTIVE DATE: 3/27/2017 - ALL SECTIONS

SB 3 INTRODUCED BY KARY

LC0048 DRAFTER: ALDRICH**

REVISE ELECTION EXPENDITURE LAWS RELATING TO CANDIDATE FILING FEE*

11/23 INTRODUCED
12/07 REFERRED TO STATE ADMINISTRATION
1/06 HEARING
1/16 COMMITTEE EXEC ACTION--BILL PASSED 6 2
1/17 COMMITTEE REPORT--BILL PASSED
1/19 2ND READING PASSED 42 4
1/20 3RD READING PASSED 44 3

	TRANSMITTED TO HOUSE		
1/23	REFERRED TO STATE ADMINISTRATION		
1/31	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
2/16	COMMITTEE REPORT--BILL CONCURRED		
2/17	2ND READING CONCURRED	100	0
2/18	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
2/20	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY PRESIDENT		
2/22	SIGNED BY SPEAKER		
2/22	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 63		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 4 INTRODUCED BY SANDS *LC0171 DRAFTER: O'CONNELL***

ELIMINATE CERTAIN DPHHS ADVISORY COUNCILS AND REPORTS*

BY REQUEST OF CHILDREN, FAMILIES, HEALTH, AND HUMAN SERVICES
INTERIM COMMITTEE**

11/23	INTRODUCED		
12/07	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/09	HEARING		
1/11	COMMITTEE EXEC ACTION--BILL PASSED	9	0
1/12	COMMITTEE REPORT--BILL PASSED		
1/17	2ND READING PASSED	49	0
1/18	3RD READING PASSED	48	0
	TRANSMITTED TO HOUSE		
1/19	REFERRED TO HUMAN SERVICES		
2/17	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL CONCURRED	15	0
2/18	COMMITTEE REPORT--BILL CONCURRED		
3/08	2ND READING CONCURRED	95	4
3/09	3RD READING CONCURRED	92	4

	RETURNED TO SENATE		
3/10	SENT TO ENROLLING		
3/13	RETURNED FROM ENROLLING		
3/13	SIGNED BY PRESIDENT		
3/13	SIGNED BY SPEAKER		
3/13	TRANSMITTED TO GOVERNOR		
3/20	SIGNED BY GOVERNOR		
3/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 81		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 5 INTRODUCED BY FACEY *LC0293 DRAFTER: MCCRACKEN***

REVISE INTERCAP LOAN PROGRAM*

BY REQUEST OF SCHOOL FUNDING INTERIM COMMISSION**

11/07	FISCAL NOTE PROBABLE		
11/23	INTRODUCED		
12/02	FISCAL NOTE REQUESTED		
12/08	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
12/28	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/06	HEARING		
1/06	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	0
1/09	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/11	2ND READING PASSED	44	5
1/12	3RD READING PASSED	42	8
	TRANSMITTED TO HOUSE		
1/13	REFERRED TO EDUCATION		
1/18	HEARING		
1/23	COMMITTEE EXEC ACTION--BILL CONCURRED	17	0
1/24	COMMITTEE REPORT--BILL CONCURRED		
1/27	2ND READING CONCURRED	94	6
1/30	3RD READING CONCURRED	91	8
	RETURNED TO SENATE		
1/31	SENT TO ENROLLING		
1/31	RETURNED FROM ENROLLING		
2/02	SIGNED BY PRESIDENT		
2/03	SIGNED BY SPEAKER		
2/03	TRANSMITTED TO GOVERNOR		
2/08	SIGNED BY GOVERNOR		
2/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 1		
	EFFECTIVE DATE: 2/08/2017 - ALL SECTIONS		

SB 6 INTRODUCED BY FIELDER

LC0305 DRAFTER: STOCKWELL**

REMOVE REDUNDANT LANGUAGE FROM TRIBAL COLLEGE REIMBURSEMENT STATUTE*

BY REQUEST OF STATE-TRIBAL RELATIONS COMMITTEE**

11/23	INTRODUCED		
12/02	FISCAL NOTE REQUESTED		
12/07	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
12/28	FISCAL NOTE RECEIVED		
1/05	FISCAL NOTE PRINTED		
1/06	HEARING		
1/06	COMMITTEE EXEC ACTION--BILL PASSED	8	0
1/09	COMMITTEE REPORT--BILL PASSED		
1/11	2ND READING PASSED	49	0
1/12	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
1/13	REFERRED TO EDUCATION		
3/10	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	17	0
3/13	COMMITTEE REPORT--BILL CONCURRED		
3/14	2ND READING CONCURRED	99	0
3/15	3RD READING CONCURRED	98	0

RETURNED TO SENATE
 3/16 SENT TO ENROLLING
 3/17 RETURNED FROM ENROLLING
 3/20 SIGNED BY PRESIDENT
 3/20 SIGNED BY SPEAKER
 3/21 TRANSMITTED TO GOVERNOR
 3/27 SIGNED BY GOVERNOR
 3/27 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 105
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 7 INTRODUCED BY CONNELL

*LC0011 DRAFTER: NOWAKOWSKI***

GENERALLY REVISE NET METERING*

11/28	INTRODUCED		
12/07	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/10	HEARING		
1/19	COMMITTEE EXEC ACTION--BILL PASSED	8	5
1/20	COMMITTEE REPORT--BILL PASSED		
1/25	2ND READING PASSED	31	19
1/26	3RD READING PASSED	31	18
	TRANSMITTED TO HOUSE		
1/30	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/03	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL CONCURRED	8	7
3/28	COMMITTEE REPORT--BILL CONCURRED		
4/03	2ND READING CONCURRED	60	40
4/04	3RD READING CONCURRED	56	42
	RETURNED TO SENATE		
4/05	RETURNED FROM ENROLLING		
4/05	SENT TO ENROLLING		
4/05	SIGNED BY PRESIDENT		
4/06	SIGNED BY SPEAKER		
4/06	TRANSMITTED TO GOVERNOR		
4/14	VETOED BY GOVERNOR		

SB 8 INTRODUCED BY FACEY

*LC0399 DRAFTER: MURDO***

REVISE REQUIREMENT FOR INTERIM COMMITTEES TO REVIEW ADVISORY
BOARDS, REPORTS*

BY REQUEST OF ECONOMIC AFFAIRS INTERIM COMMITTEE**

11/23	INTRODUCED		
12/08	REFERRED TO STATE ADMINISTRATION		
1/06	HEARING		
1/06	COMMITTEE EXEC ACTION--BILL PASSED	8	0
1/09	COMMITTEE REPORT--BILL PASSED		
1/13	2ND READING PASSED	47	1
1/16	3RD READING PASSED	47	2
	TRANSMITTED TO HOUSE		
1/17	REFERRED TO LEGISLATIVE ADMINISTRATION		
1/26	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	14	0
3/15	COMMITTEE REPORT--BILL CONCURRED		

3/21	2ND READING CONCURRED	98	2
3/22	3RD READING CONCURRED	97	3

RETURNED TO SENATE
 3/23 SENT TO ENROLLING
 3/24 RETURNED FROM ENROLLING
 3/28 SIGNED BY PRESIDENT
 3/28 SIGNED BY SPEAKER
 3/29 TRANSMITTED TO GOVERNOR
 3/30 SIGNED BY GOVERNOR
 3/31 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 123
 EFFECTIVE DATE: 3/30/2017 - ALL SECTIONS

SB 9 INTRODUCED BY BARRETT *LC0402 DRAFTER: M. MOORE***

PROVIDE FOR PRIMARY ENFORCEMENT OF SEATBELT LAWS*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/07 FISCAL NOTE PROBABLE
 11/23 INTRODUCED
 12/02 FISCAL NOTE REQUESTED
 12/07 REFERRED TO JUDICIARY
 12/28 FISCAL NOTE RECEIVED
 1/03 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 1/03 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 1/04 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 1/05 FISCAL NOTE PRINTED
 1/12 HEARING
 1/13 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 10 INTRODUCED BY BLASDEL *LC0403 DRAFTER: M. MOORE***

REPEAL THE REFUNDABLE INCOME TAX CREDIT RELIEF MULTIPLE*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/11	FISCAL NOTE PROBABLE		
11/23	INTRODUCED		
12/02	FISCAL NOTE REQUESTED		
12/07	REFERRED TO TAXATION		
12/28	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/10	HEARING		
1/12	COMMITTEE EXEC ACTION--BILL PASSED	10	0
1/12	COMMITTEE REPORT--BILL PASSED		
1/23	2ND READING PASSED	50	0
1/24	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/25	REFERRED TO TAXATION		
2/01	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
2/06	COMMITTEE REPORT--BILL CONCURRED		
2/08	2ND READING CONCURRED	100	0

2/09	3RD READING CONCURRED	99	0
	RETURNED TO SENATE		
2/10	SENT TO ENROLLING		
2/13	RETURNED FROM ENROLLING		
2/13	SIGNED BY PRESIDENT		
2/14	SIGNED BY SPEAKER		
2/14	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 30		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 11 INTRODUCED BY CONNELL *LC0423 DRAFTER: NOWAKOWSKI***

REQUIRE PSC REVIEW OF NET METERING INTERCONNECTION*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

11/07	FISCAL NOTE PROBABLE		
11/28	INTRODUCED		
12/02	FISCAL NOTE REQUESTED		
12/07	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
12/28	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/19	HEARING		
1/19	COMMITTEE EXEC ACTION--BILL PASSED	12	0
1/20	COMMITTEE REPORT--BILL PASSED		
1/25	2ND READING PASSED	50	0
1/26	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/30	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/03	HEARING		
3/29	COMMITTEE EXEC ACTION--BILL CONCURRED	8	4
3/30	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	77	23
4/21	3RD READING CONCURRED	75	25

	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/26	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 410		
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS		

SB 12 INTRODUCED BY CONNELL *LC0425 DRAFTER: NOWAKOWSKI***

UPDATE THE PSC'S ROLE IN REVIEWING NET METERING STANDARDS*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

11/28	INTRODUCED		
12/07	REFERRED TO ENERGY AND TELECOMMUNICATIONS		

1/19	HEARING		
1/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	0
1/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/31	2ND READING PASSED	48	0
2/01	3RD READING PASSED	49	0

TRANSMITTED TO HOUSE
 2/03 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
 2/10 HEARING
 3/29 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 13 INTRODUCED BY FITZPATRICK

*LC0168 DRAFTER: MURDO***

REVISE BOARD OF HORSERACING EXECUTIVE SECRETARY DUTIES*

BY REQUEST OF DEPARTMENT OF COMMERCE**

11/30	INTRODUCED		
12/08	REFERRED TO STATE ADMINISTRATION		
1/09	HEARING		
1/09	COMMITTEE EXEC ACTION--BILL PASSED	8	0
1/10	COMMITTEE REPORT--BILL PASSED		
1/13	2ND READING PASSED	45	3
1/16	3RD READING PASSED	49	0

TRANSMITTED TO HOUSE
 1/17 REFERRED TO BUSINESS AND LABOR
 1/25 HEARING
 1/27 COMMITTEE EXEC ACTION--BILL CONCURRED

		19	0
--	--	----	---

1/30 COMMITTEE REPORT--BILL CONCURRED
 1/31 2ND READING CONCURRED

		96	4
--	--	----	---

2/01 3RD READING CONCURRED

		95	5
--	--	----	---

RETURNED TO SENATE
 2/02 SENT TO ENROLLING
 2/02 RETURNED FROM ENROLLING
 2/06 SIGNED BY PRESIDENT
 2/07 SIGNED BY SPEAKER
 2/07 TRANSMITTED TO GOVERNOR
 2/08 SIGNED BY GOVERNOR
 2/08 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 2
 EFFECTIVE DATE: 2/08/2017 - ALL SECTIONS

SB 14 INTRODUCED BY COHENOUR

*LC0306 DRAFTER: SANKEY KEIP***

EXPAND ELIGIBILITY FOR INDIAN LANGUAGE IMMERSION PROGRAM FUNDING*

BY REQUEST OF STATE-TRIBAL RELATIONS COMMITTEE**

11/17	FISCAL NOTE PROBABLE		
11/30	INTRODUCED		
12/02	FISCAL NOTE REQUESTED		
12/07	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
12/28	FISCAL NOTE RECEIVED		
1/06	FISCAL NOTE PRINTED		
1/06	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED	8	0

1/19	COMMITTEE REPORT--BILL PASSED		
1/25	2ND READING PASSED	50	0
1/25	REREFERRED TO FINANCE AND CLAIMS		
1/31	HEARING		
2/21	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 15 INTRODUCED BY COHENOUR

*LC0401 DRAFTER: KURTZ***

REVISE COLLECTION OF PAYMENT FOR HISTORIC RIGHTS OF WAY*

BY REQUEST OF EDUCATION AND LOCAL GOVERNMENT INTERIM COMMITTEE**

11/30	INTRODUCED		
12/02	FISCAL NOTE REQUESTED		
12/07	REFERRED TO NATURAL RESOURCES		
1/02	FISCAL NOTE RECEIVED		
1/10	FISCAL NOTE PRINTED		
1/10	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/11	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/11	REVISED FISCAL NOTE RECEIVED		
1/11	HEARING		
1/11	REVISED FISCAL NOTE PRINTED		
1/11	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/16	COMMITTEE EXEC ACTION--BILL PASSED	12	0
1/17	COMMITTEE REPORT--BILL PASSED		
1/23	2ND READING PASSED	50	0
1/24	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/25	REFERRED TO NATURAL RESOURCES		
3/13	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	13	2
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	67	33
4/21	3RD READING CONCURRED	63	37
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 411 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 16 INTRODUCED BY L. JONES

*LC0525 DRAFTER: SCURR***REVISE FIRE RELIEF ASSOCIATION DISABILITY AND PENSION FUNDING
REQUIREMENTS*BY REQUEST OF STATE ADMINISTRATION AND VETERANS' AFFAIRS INTERIM
COMMITTEE**

11/30	INTRODUCED		
12/07	REFERRED TO STATE ADMINISTRATION		

1/06	HEARING		
1/06	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	0
1/09	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/12	REREFERRED TO STATE ADMINISTRATION		
1/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	0
1/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/19	2ND READING PASSED	46	0
1/20	3RD READING PASSED	47	0
	TRANSMITTED TO HOUSE		
1/23	REFERRED TO STATE ADMINISTRATION		
2/01	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
2/16	COMMITTEE REPORT--BILL CONCURRED		
2/17	2ND READING CONCURRED	100	0
2/18	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
2/20	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY PRESIDENT		
2/22	SIGNED BY SPEAKER		
2/22	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 64		
	EFFECTIVE DATE: 3/01/2017 - ALL SECTIONS		

SB 17 INTRODUCED BY SWANDAL

*LC0276 DRAFTER: BURKHARDT***

REVISE LAWS RELATED TO JUVENILE OFFENDERS AND REGISTRATION AS SEX OFFENDER*

BY REQUEST OF LAW AND JUSTICE INTERIM COMMITTEE**

11/08	FISCAL NOTE PROBABLE		
11/30	INTRODUCED		
12/02	FISCAL NOTE REQUESTED		
12/07	REFERRED TO JUDICIARY		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/05	HEARING		
1/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
1/11	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/16	2ND READING PASSED	49	0
1/17	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/18	REFERRED TO JUDICIARY		
3/24	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL CONCURRED	15	4
3/24	COMMITTEE REPORT--BILL CONCURRED		
4/03	2ND READING CONCURRED	80	20
4/04	3RD READING CONCURRED	78	20
	RETURNED TO SENATE		
4/05	SENT TO ENROLLING		
4/06	RETURNED FROM ENROLLING		

4/10 SIGNED BY PRESIDENT
 4/10 SIGNED BY SPEAKER
 4/10 TRANSMITTED TO GOVERNOR
 4/20 SIGNED BY GOVERNOR
 4/20 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 208
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 18 INTRODUCED BY CONNELL *LC0016 DRAFTER: KURTZ***

ESTABLISH WILDFIRE FUEL REDUCTION FUNDING PROCESS*

12/02 INTRODUCED
 12/07 FISCAL NOTE REQUESTED
 12/08 REFERRED TO NATURAL RESOURCES
 12/28 FISCAL NOTE RECEIVED
 1/02 FISCAL NOTE SIGNED
 1/03 FISCAL NOTE PRINTED
 1/11 HEARING
 2/22 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 19 INTRODUCED BY KARY *LC0086 DRAFTER: SCURR***

ELIMINATE INTERIM COMMITTEE INFORMATION TECHNOLOGY REPORTING
 REQUIREMENT*

BY REQUEST OF STATE ADMINISTRATION AND VETERANS' AFFAIRS INTERIM
 COMMITTEE**

12/02 INTRODUCED
 12/08 REFERRED TO STATE ADMINISTRATION
 1/06 HEARING
 1/06 COMMITTEE EXEC ACTION--BILL PASSED 8 0
 1/09 COMMITTEE REPORT--BILL PASSED
 1/13 2ND READING PASSED 48 0
 1/16 3RD READING PASSED 49 0

 TRANSMITTED TO HOUSE
 1/17 REFERRED TO STATE ADMINISTRATION
 1/31 HEARING
 2/16 COMMITTEE EXEC ACTION--BILL CONCURRED 20 0
 2/16 COMMITTEE REPORT--BILL CONCURRED
 2/17 2ND READING CONCURRED 53 47
 2/18 3RD READING FAILED 46 54
 DIED IN PROCESS

SB 20 INTRODUCED BY SWANDAL *LC0190 DRAFTER: WEISS***

REVISE COURT ADMINISTRATOR LAWS TO ELIMINATE IT REPORTING
 REQUIREMENT*

BY REQUEST OF SUPREME COURT**

12/02 INTRODUCED
 12/08 REFERRED TO JUDICIARY
 1/04 HEARING
 1/06 COMMITTEE EXEC ACTION--BILL PASSED 11 0

1/06	COMMITTEE REPORT--BILL PASSED		
1/10	2ND READING PASSED	49	0
1/11	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/12	REFERRED TO JUDICIARY		
3/20	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/20	COMMITTEE REPORT--BILL CONCURRED		
3/21	2ND READING CONCURRED	99	1
3/22	3RD READING CONCURRED	97	3
	RETURNED TO SENATE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/28	SIGNED BY PRESIDENT		
3/28	SIGNED BY SPEAKER		
3/29	TRANSMITTED TO GOVERNOR		
4/07	SIGNED BY GOVERNOR		
4/07	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 163		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 21 INTRODUCED BY BUTTREY

*LC0262 DRAFTER: EVERTS***

CODE COMMISSIONER BILL*

BY REQUEST OF CODE COMMISSIONER**

12/07	INTRODUCED		
12/08	REFERRED TO JUDICIARY		
1/04	HEARING		
1/06	COMMITTEE EXEC ACTION--BILL PASSED	11	0
1/06	COMMITTEE REPORT--BILL PASSED		
1/10	2ND READING PASSED	49	0
1/11	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/12	REFERRED TO JUDICIARY		
3/30	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/12	2ND READING CONCURRED	97	3
4/13	3RD READING CONCURRED	98	2
	RETURNED TO SENATE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 275		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 22 INTRODUCED BY MALEK

LC0277 DRAFTER: WEISS**

REVISE LAWS RE TERMINATION OF PARENTAL RIGHTS WHEN CHILD IS RESULT OF RAPE*

BY REQUEST OF LAW AND JUSTICE INTERIM COMMITTEE**

12/07	INTRODUCED		
12/08	REFERRED TO JUDICIARY		
1/06	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
1/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/18	2ND READING PASSED	48	0
1/19	3RD READING PASSED	46	0
	TRANSMITTED TO HOUSE		
1/20	REFERRED TO JUDICIARY		
3/31	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	18	1
4/07	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	96	4
4/21	3RD READING CONCURRED	95	5
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 388		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 23 INTRODUCED BY FITZPATRICK

LC0335 DRAFTER: ALDRICH**

ALLOW IN-HOUSE COUNSEL TO BE DEPUTY COMMISSIONER OF POLITICAL PRACTICES*

BY REQUEST OF COMMISSIONER OF POLITICAL PRACTICES**

12/07	INTRODUCED		
12/08	REFERRED TO STATE ADMINISTRATION		
2/01	HEARING		
2/08	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 24 INTRODUCED BY WELBORN

LC0472 DRAFTER: KOLMAN**

MODIFY COMMERCIAL LEASING RENTAL PROVISIONS FOR STATE LANDS*

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION**

12/07	INTRODUCED		
12/08	REFERRED TO NATURAL RESOURCES		
1/09	HEARING		
1/16	COMMITTEE EXEC ACTION--BILL PASSED	12	0
1/17	COMMITTEE REPORT--BILL PASSED		

1/19	2ND READING PASSED	46	0
1/20	3RD READING PASSED	47	0
	TRANSMITTED TO HOUSE		
1/23	REFERRED TO NATURAL RESOURCES		
3/08	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	15	0
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	97	3
4/21	3RD READING CONCURRED	99	1
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 412		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 25 INTRODUCED BY BLASDEL

*LC0185 DRAFTER: WEISS***

GENERALLY REVISE GAMING LAWS*

BY REQUEST OF DEPARTMENT OF JUSTICE**

12/02	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/08	FISCAL NOTE REQUESTED		
12/08	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/05	HEARING		
1/11	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
1/11	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/16	2ND READING PASSED	49	0
1/17	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/18	REFERRED TO BUSINESS AND LABOR		
1/26	HEARING		
2/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	1
2/15	COMMITTEE REPORT--CONCURRED AS AMD		
2/17	2ND READING CONCURRED	84	16
2/18	3RD READING CONCURRED	80	20
	RETURNED TO SENATE WITH AMENDMENTS		
3/14	2ND READING HOUSE AMDS NOT CONCURRED	47	0
3/14	FC COMMITTEE APPOINTED		
3/15	FC COMMITTEE APPOINTED		
3/16	HEARING		
3/17	FC COMMITTEE REPORT RECEIVED		
3/17	FC COMMITTEE REPORT RECEIVED		
3/25	2ND READING FC COMMITTEE REPORT ADOPTED	48	0
3/27	3RD READING FC COMMITTEE REPORT ADOPTED	50	0
4/07	2ND READING FC COMMITTEE REPORT ADOPTED	51	49

4/10	3RD READING FC COMMITTEE REPORT ADOPTED	85	14
4/12	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/19	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 276		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 26 INTRODUCED BY MALEK

*LC0273 DRAFTER: BURKHARDT***

REVISE LAWS REGARDING SEXUAL INTERCOURSE WITHOUT CONSENT*

BY REQUEST OF LAW AND JUSTICE INTERIM COMMITTEE**

11/08	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/08	FISCAL NOTE REQUESTED		
12/08	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/05	FISCAL NOTE PRINTED		
1/05	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	3
1/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/18	2ND READING PASSED	36	12
1/19	3RD READING PASSED	34	12
	TRANSMITTED TO HOUSE		
1/20	REFERRED TO JUDICIARY		
3/24	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	83	17
4/22	3RD READING CONCURRED	84	16
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 277		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 27 INTRODUCED BY THOMAS

*LC0413 DRAFTER: M. MOORE***

AMEND TIF LAWS RELATED TO PUBLIC HEARINGS AND REPORTING*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

12/08	INTRODUCED		
12/08	REFERRED TO TAXATION		
1/10	HEARING		
1/26	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	5

1/26	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/31	2ND READING PASSED	32	16
2/01	3RD READING PASSED	35	14
	TRANSMITTED TO HOUSE		
2/03	REFERRED TO TAXATION		
2/09	HEARING		
3/20	COMMITTEE EXEC ACTION--CONCURRED AS AMD	20	0
3/20	COMMITTEE REPORT--CONCURRED AS AMD		
3/22	2ND READING CONCURRED	92	8
3/23	3RD READING CONCURRED	91	9
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	2ND READING HOUSE AMDS CONCURRED	47	3
4/11	3RD READING PASSED AS AMENDED BY HOUSE	45	5
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 278		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 28 INTRODUCED BY VINCENT

*LC0564 DRAFTER: THIGPEN***

ALLOW WATER COURT REVIEW OF CERTAIN DNRC DECISIONS*

BY REQUEST OF WATER POLICY INTERIM COMMITTEE**

12/08	INTRODUCED		
12/08	FISCAL NOTE REQUESTED		
12/08	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/04	HEARING		
1/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	4
1/11	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/18	2ND READING PASSED	34	14
1/19	3RD READING PASSED	35	11
	TRANSMITTED TO HOUSE		
1/24	REFERRED TO JUDICIARY		
3/10	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	12	7
3/13	COMMITTEE REPORT--BILL CONCURRED		
3/14	2ND READING CONCURRED	78	22
3/15	3RD READING CONCURRED	79	19
	RETURNED TO SENATE		
3/16	SENT TO ENROLLING		
3/17	RETURNED FROM ENROLLING		
3/20	SIGNED BY PRESIDENT		
3/20	SIGNED BY SPEAKER		
3/21	TRANSMITTED TO GOVERNOR		
3/31	SIGNED BY GOVERNOR		

3/31 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 126
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 29 INTRODUCED BY SANDS

*LC0272 DRAFTER: BURKHARDT***

REVISING LAWS REGARDING SEXUAL CRIMES*

BY REQUEST OF LAW AND JUSTICE INTERIM COMMITTEE**

11/15	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/08	FISCAL NOTE REQUESTED		
12/08	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/06	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
1/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/18	2ND READING PASSED	48	0
1/19	3RD READING PASSED	46	0
	TRANSMITTED TO HOUSE		
1/20	REFERRED TO JUDICIARY		
3/24	HEARING		
3/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	0
3/31	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	2ND READING CONCURRED	98	2
4/11	3RD READING CONCURRED	98	2
	RETURNED TO SENATE WITH AMENDMENTS		
4/12	2ND READING HOUSE AMDS CONCURRED	48	2
4/13	3RD READING PASSED AS AMENDED BY HOUSE	50	0
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/19	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 279		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 30 INTRODUCED BY SANDS

*LC0275 DRAFTER: BURKHARDT***

REVISE LAWS RELATED TO CRIMINAL STATUTE OF LIMITATIONS*

BY REQUEST OF LAW AND JUSTICE INTERIM COMMITTEE**

11/08	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/08	FISCAL NOTE REQUESTED		
12/08	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/05	FISCAL NOTE PRINTED		
1/06	HEARING		
1/09	COMMITTEE EXEC ACTION--BILL PASSED	7	4
1/10	COMMITTEE REPORT--BILL PASSED		

1/16	2ND READING PASSED	35	14
1/17	3RD READING PASSED	35	14
	TRANSMITTED TO HOUSE		
1/18	REFERRED TO JUDICIARY		
3/24	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	95	5
4/21	3RD READING CONCURRED	94	6
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 413		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 31 INTRODUCED BY OLSZEWSKI *LC0170 DRAFTER: O'CONNELL***

REQUIRE MEDICAID REIMBURSEMENT FOR DRUG THERAPY MANAGEMENT*

BY REQUEST OF CHILDREN, FAMILIES, HEALTH, AND HUMAN SERVICES
INTERIM COMMITTEE**

11/07	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/09	FISCAL NOTE REQUESTED		
12/28	FISCAL NOTE RECEIVED		
12/29	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/06	FISCAL NOTE PRINTED		
1/09	HEARING		
1/18	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 32 INTRODUCED BY K. REGIER *LC0197 DRAFTER: NOWAKOWSKI***

REPEAL COMMUNITY RENEWABLE ENERGY PROJECT REQUIREMENTS*

BY REQUEST OF PUBLIC SERVICE COMMISSION**

12/08	INTRODUCED		
12/29	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/12	HEARING		
1/19	COMMITTEE EXEC ACTION--BILL PASSED	7	5
1/20	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASSED	32	17
1/25	3RD READING PASSED	31	19
	TRANSMITTED TO HOUSE		
1/26	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/30	HEARING		
2/10	COMMITTEE EXEC ACTION--BILL CONCURRED	9	7
2/13	COMMITTEE REPORT--BILL CONCURRED		

2/14	2ND READING CONCURRED	60	40
2/15	3RD READING CONCURRED	59	39
	RETURNED TO SENATE		
2/16	SENT TO ENROLLING		
2/17	RETURNED FROM ENROLLING		
2/20	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/30	TRANSMITTED TO GOVERNOR		
4/07	VETOED BY GOVERNOR		

SB 33 INTRODUCED BY HOVEN

*LC0116 DRAFTER: KURTZ***

CLARIFY THAT HIGHWAY STRUCTURES NOT SUBJECT TO BUILDING CODE REQUIREMENTS*

BY REQUEST OF DEPARTMENT OF TRANSPORTATION**

12/09	INTRODUCED		
12/29	REFERRED TO HIGHWAYS AND TRANSPORTATION		
1/10	HEARING		
1/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	2
1/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/20	2ND READING PASSED	36	11
1/23	3RD READING PASSED	41	9
	TRANSMITTED TO HOUSE		
1/24	REFERRED TO TRANSPORTATION		
1/30	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
2/02	COMMITTEE REPORT--BILL CONCURRED		
2/03	2ND READING CONCURRED	100	0
2/06	3RD READING CONCURRED	98	1
	RETURNED TO SENATE		
2/07	SENT TO ENROLLING		
2/07	RETURNED FROM ENROLLING		
2/08	SIGNED BY PRESIDENT		
2/09	SIGNED BY SPEAKER		
2/09	TRANSMITTED TO GOVERNOR		
2/13	SIGNED BY GOVERNOR		
2/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 11		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 34 INTRODUCED BY HOVEN

*LC0411 DRAFTER: M. MOORE***

AMEND LAWS RELATED TO AN URBAN RENEWAL AGENCY BOARD OF COMMISSIONERS*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

12/09	INTRODUCED		
12/29	REFERRED TO LOCAL GOVERNMENT		
1/06	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED	6	3
1/19	COMMITTEE REPORT--BILL PASSED		
1/26	REREFERRED TO LOCAL GOVERNMENT		
2/13	TABLED IN COMMITTEE		

3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 35 INTRODUCED BY HOVEN

*LC0415 DRAFTER: COLES***

REVISE LAWS CONCERNING DEPOSIT AND EXPENDITURE OF HIGHWAY
REVENUE*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/05 FISCAL NOTE PROBABLE
12/09 INTRODUCED
12/12 FISCAL NOTE REQUESTED
12/29 REFERRED TO HIGHWAYS AND TRANSPORTATION
1/06 FISCAL NOTE RECEIVED
1/09 FISCAL NOTE SIGNED
1/10 FISCAL NOTE PRINTED
1/10 HEARING
1/17 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 36 INTRODUCED BY ANKNEY

*LC0424 DRAFTER: NOWAKOWSKI***

ELIMINATE THE ELECTRICAL LICENSING EXEMPTION FOR GRID-TIED
GENERATION*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

12/09	INTRODUCED		
12/29	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/19	HEARING		
1/19	COMMITTEE EXEC ACTION--BILL PASSED	13	0
1/20	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASSED	49	0
1/25	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
1/26	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/01	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL CONCURRED	15	1
2/02	COMMITTEE REPORT--BILL CONCURRED		
2/03	2ND READING CONCURRED	86	14
2/06	3RD READING CONCURRED	84	15
	RETURNED TO SENATE		
2/07	SENT TO ENROLLING		
2/07	RETURNED FROM ENROLLING		
2/08	SIGNED BY PRESIDENT		
2/09	SIGNED BY SPEAKER		
2/09	TRANSMITTED TO GOVERNOR		
2/13	SIGNED BY GOVERNOR		
2/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 12		
	EFFECTIVE DATE: 2/13/2017 - ALL SECTIONS		

SB 37 INTRODUCED BY ANKNEY *LC0435 DRAFTER: NOWAKOWSKI***

ESTABLISH COAL-FIRED GENERATING UNIT DECOMMISSIONING REMEDIATION ACT*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

10/13 FISCAL NOTE PROBABLE
 12/09 INTRODUCED
 12/12 FISCAL NOTE REQUESTED
 12/29 REFERRED TO ENERGY AND TELECOMMUNICATIONS
 1/04 FISCAL NOTE RECEIVED
 1/09 FISCAL NOTE PRINTED
 1/13 REREFERRED TO NATURAL RESOURCES
 1/30 HEARING
 2/08 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 38 INTRODUCED BY ANKNEY *LC0438 DRAFTER: NOWAKOWSKI***

ESTABLISH ENERGY ACCOUNTABILITY ACT*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

12/09 INTRODUCED
 12/12 FISCAL NOTE REQUESTED
 12/29 REFERRED TO ENERGY AND TELECOMMUNICATIONS
 1/04 FISCAL NOTE RECEIVED
 1/09 FISCAL NOTE PRINTED
 3/23 BILL NOT HEARD AT SPONSOR'S REQUEST
 3/23 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 39 INTRODUCED BY RICHMOND *LC0475 DRAFTER: KOLMAN***

REPEAL NOTIFICATION OF COUNTY COMMISSION RE: ORGANIZATION OF CONSERVATION DISTRICT*

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION**

12/09 INTRODUCED
 12/29 REFERRED TO LOCAL GOVERNMENT
 1/06 HEARING
 1/18 COMMITTEE EXEC ACTION--BILL PASSED 9 0
 1/19 COMMITTEE REPORT--BILL PASSED
 1/24 2ND READING PASSED 49 0
 1/25 3RD READING PASSED 50 0

 TRANSMITTED TO HOUSE
 1/26 REFERRED TO LOCAL GOVERNMENT
 2/07 HEARING
 2/09 COMMITTEE EXEC ACTION--BILL CONCURRED 23 0
 2/10 COMMITTEE REPORT--BILL CONCURRED
 2/15 2ND READING CONCURRED 99 1
 2/16 3RD READING CONCURRED 99 0

RETURNED TO SENATE
 2/17 SENT TO ENROLLING
 2/20 RETURNED FROM ENROLLING
 2/22 SIGNED BY PRESIDENT
 2/22 SIGNED BY SPEAKER
 2/22 TRANSMITTED TO GOVERNOR
 3/01 SIGNED BY GOVERNOR
 3/01 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 65
 EFFECTIVE DATE: 3/01/2017 - ALL SECTIONS

SB 40 INTRODUCED BY SESSO

*LC0886 DRAFTER: FOX***

GENERALLY REVISE LAWS RELATED TO LEGISLATIVE BROADCASTING SERVICES*

BY REQUEST OF LEGISLATIVE COUNCIL**

12/09	INTRODUCED		
12/29	REFERRED TO STATE ADMINISTRATION		
1/09	HEARING		
1/16	COMMITTEE EXEC ACTION--BILL PASSED	8	0
1/17	COMMITTEE REPORT--BILL PASSED		
1/19	2ND READING PASSED	42	4
1/20	3RD READING PASSED	45	2
	TRANSMITTED TO HOUSE		
1/24	REFERRED TO LEGISLATIVE ADMINISTRATION		
2/02	HEARING		
3/14	COMMITTEE EXEC ACTION--CONCURRED AS AMD	14	0
3/15	COMMITTEE REPORT--CONCURRED AS AMD		
3/20	2ND READING CONCURRED	72	28
3/21	3RD READING CONCURRED	73	26
	RETURNED TO SENATE WITH AMENDMENTS		
3/25	2ND READING HOUSE AMDS CONCURRED	46	2
3/27	3RD READING PASSED AS AMENDED BY HOUSE	50	0
3/27	SENT TO ENROLLING		
3/28	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 183		
	EFFECTIVE DATE: 4/11/2017 - ALL SECTIONS		

SB 41 INTRODUCED BY F. MOORE

*LC0491 DRAFTER: KOLMAN***

REVISE TERMS FOR LIVESTOCK LOSS PREVENTION GRANTS*

BY REQUEST OF LIVESTOCK LOSS BOARD**

12/12	INTRODUCED		
12/13	FISCAL NOTE REQUESTED		
12/28	FISCAL NOTE RECEIVED		
12/29	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
1/05	FISCAL NOTE PRINTED		
1/05	HEARING		
1/12	COMMITTEE EXEC ACTION--BILL PASSED	10	0

1/13	COMMITTEE REPORT--BILL PASSED		
1/20	2ND READING PASSED	47	0
1/23	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
1/24	REFERRED TO AGRICULTURE		
1/31	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL CONCURRED	23	0
2/03	COMMITTEE REPORT--BILL CONCURRED		
2/08	2ND READING CONCURRED	100	0
2/09	3RD READING CONCURRED	99	0
	RETURNED TO SENATE		
2/10	SENT TO ENROLLING		
2/13	RETURNED FROM ENROLLING		
2/13	SIGNED BY PRESIDENT		
2/14	SIGNED BY SPEAKER		
2/14	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 31		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 42 INTRODUCED BY BARRETT

LC0471 DRAFTER: KOLMAN**

REVISE THE MAJOR FACILITY SITING ACT*

BY REQUEST OF DEPARTMENT OF ENVIRONMENTAL QUALITY**

12/13	INTRODUCED		
12/29	REFERRED TO NATURAL RESOURCES		
1/16	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	0
2/02	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/08	2ND READING PASSED	37	12
2/09	3RD READING PASSED	36	12
	TRANSMITTED TO HOUSE		
2/13	REFERRED TO NATURAL RESOURCES		
3/08	HEARING		
3/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	0
4/01	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	100	0
4/05	3RD READING CONCURRED	100	0
	RETURNED TO SENATE WITH AMENDMENTS		
4/11	2ND READING HOUSE AMDS CONCURRED	50	0
4/12	3RD READING PASSED AS AMENDED BY HOUSE	48	2
4/12	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 280		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 43 INTRODUCED BY SESSO

LC0594 DRAFTER: JOHNSON**

GENERALLY REVISE LAWS GOVERNING THE LONG-RANGE BUILDING PROGRAM*

BY REQUEST OF LEGISLATIVE FINANCE COMMITTEE**

12/13	INTRODUCED		
12/13	FISCAL NOTE REQUESTED		
12/29	REFERRED TO STATE ADMINISTRATION		
1/02	FISCAL NOTE RECEIVED		
1/09	FISCAL NOTE PRINTED		
1/09	HEARING		
1/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	0
1/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/23	2ND READING PASSED	29	21
1/23	REREFERRED TO FINANCE AND CLAIMS		
1/24	REVISED FISCAL NOTE REQUESTED		
1/27	REVISED FISCAL NOTE RECEIVED		
1/31	REVISED FISCAL NOTE PRINTED		
1/31	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	42	7
2/24	3RD READING PASSED	42	8
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO STATE ADMINISTRATION		
3/29	HEARING		
3/30	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
3/30	COMMITTEE REPORT--BILL CONCURRED		
4/03	2ND READING CONCURRED	65	35
4/03	REREFERRED TO APPROPRIATIONS		
4/04	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	20	2
4/05	COMMITTEE REPORT--BILL CONCURRED		
4/06	3RD READING CONCURRED	68	32
	RETURNED TO SENATE		
4/07	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 281		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 44 INTRODUCED BY VANCE

LC0379 DRAFTER: MURDO**

PROVIDE PROCESS TO HOLD PATIENTS HARMLESS FROM BALANCE BILLING BY AIR AMBULANCE*

BY REQUEST OF ECONOMIC AFFAIRS INTERIM COMMITTEE**

10/26	FISCAL NOTE PROBABLE		
12/13	INTRODUCED		
12/13	FISCAL NOTE REQUESTED		
12/29	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		

1/02	FISCAL NOTE RECEIVED		
1/09	FISCAL NOTE PRINTED		
1/09	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/09	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/09	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/10	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
2/06	REVISED FISCAL NOTE REQUESTED		
2/06	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/09	REVISED FISCAL NOTE RECEIVED		
2/09	REVISED FISCAL NOTE PRINTED		
2/09	2ND READING PASSED	48	0
2/09	REREFERRED TO FINANCE AND CLAIMS		
2/16	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	REVISED FISCAL NOTE REQUESTED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
2/24	REVISED FISCAL NOTE RECEIVED		
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO BUSINESS AND LABOR		
3/08	REVISED FISCAL NOTE PRINTED		
3/23	HEARING		
3/28	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	1
3/28	COMMITTEE REPORT--CONCURRED AS AMD		
3/28	REVISED FISCAL NOTE REQUESTED		
3/30	REVISED FISCAL NOTE RECEIVED		
3/31	REVISED FISCAL NOTE PRINTED		
4/03	2ND READING CONCURRED	95	4
4/03	REREFERRED TO APPROPRIATIONS		
4/04	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	21	1
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/05	3RD READING CONCURRED	96	4
	RETURNED TO SENATE WITH AMENDMENTS		
4/07	2ND READING HOUSE AMDS CONCURRED	49	0
4/08	3RD READING PASSED AS AMENDED BY HOUSE	46	0
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/19	SIGNED BY SPEAKER		
4/19	TRANSMITTED TO GOVERNOR		
4/25	SIGNED BY GOVERNOR		
4/25	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 231		
	EFFECTIVE DATE: 4/25/2017 - ALL SECTIONS		

SB 45 INTRODUCED BY MACDONALD

LC0188 DRAFTER: BURKHARDT**

REVISE DRUG AND MENTAL HEALTH TREATMENT COURT LAWS*

BY REQUEST OF SUPREME COURT**

12/13	INTRODUCED
12/13	FISCAL NOTE REQUESTED
12/29	FISCAL NOTE RECEIVED

12/29	REFERRED TO JUDICIARY		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/19	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	11	0
1/25	COMMITTEE REPORT--BILL PASSED		
2/01	2ND READING PASSED	49	0
2/02	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/06	REFERRED TO JUDICIARY		
3/21	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL CONCURRED	16	3
3/24	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	87	13
4/07	3RD READING CONCURRED	84	15
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 282		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 46 INTRODUCED BY VINCENT

*LC0332 DRAFTER: JOHNSON***

REVISE LAWS ON FOREST RESERVE MONEY KEPT IN STATE TREASURY*

BY REQUEST OF DEPARTMENT OF ADMINISTRATION**

12/01	FISCAL NOTE PROBABLE		
12/14	INTRODUCED		
12/15	FISCAL NOTE REQUESTED		
12/29	REFERRED TO NATURAL RESOURCES		
12/29	FISCAL NOTE RECEIVED		
1/05	FISCAL NOTE PRINTED		
1/09	HEARING		
1/16	COMMITTEE EXEC ACTION--BILL PASSED	12	0
1/17	COMMITTEE REPORT--BILL PASSED		
1/19	2ND READING PASSED	46	0
1/20	3RD READING PASSED	47	0
	TRANSMITTED TO HOUSE		
1/23	REFERRED TO NATURAL RESOURCES		
3/10	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL CONCURRED	15	0
4/01	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	100	0
4/07	3RD READING CONCURRED	99	0
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		

5/01 TRANSMITTED TO GOVERNOR
 5/04 SIGNED BY GOVERNOR
 5/05 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 283
 EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS

SB 47 INTRODUCED BY VINCENT *LC0481 DRAFTER: MOHR***

REVISE DEFINITIONS OF SALVAGE WATER, WATER CONSERVATION*

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION**

12/14 INTRODUCED
 12/15 FISCAL NOTE REQUESTED
 12/28 FISCAL NOTE RECEIVED
 12/29 REFERRED TO NATURAL RESOURCES
 1/05 FISCAL NOTE PRINTED
 1/25 BILL NOT HEARD AT SPONSOR'S REQUEST
 1/30 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 48 INTRODUCED BY VINCENT *LC0565 DRAFTER: MOHR***

DIRECT DEQ TO ASSUME DREDGE-AND-FILL PERMITTING PROGRAM*

BY REQUEST OF WATER POLICY INTERIM COMMITTEE**

12/14 INTRODUCED
 12/15 FISCAL NOTE REQUESTED
 12/29 REFERRED TO NATURAL RESOURCES
 1/02 FISCAL NOTE RECEIVED
 1/05 FISCAL NOTE PRINTED
 1/18 HEARING
 1/30 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 9 2
 1/31 COMMITTEE REPORT--BILL PASSED AS AMENDED
 2/02 2ND READING PASSED 29 20
 2/02 REREFERRED TO FINANCE AND CLAIMS
 2/08 REVISED FISCAL NOTE REQUESTED
 2/09 REVISED FISCAL NOTE RECEIVED
 2/09 HEARING
 2/09 REVISED FISCAL NOTE PRINTED
 2/09 COMMITTEE EXEC ACTION--BILL PASSED 15 0
 2/10 COMMITTEE REPORT--BILL PASSED
 2/13 3RD READING PASSED 39 11

TRANSMITTED TO HOUSE
 2/15 REFERRED TO NATURAL RESOURCES
 3/10 HEARING
 4/03 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 49 INTRODUCED BY ANKNEY *LC0463 DRAFTER: STOCKWELL***

REVISE LICENSE LAWS FOR HUNTING/FISHING BY NONRESIDENT RELATIVES OF RESIDENTS*

BY REQUEST OF DEPARTMENT OF FISH, WILDLIFE AND PARKS**

11/06 FISCAL NOTE PROBABLE
 12/14 INTRODUCED
 12/15 FISCAL NOTE REQUESTED
 12/29 REFERRED TO FISH AND GAME
 1/02 FISCAL NOTE RECEIVED
 1/09 FISCAL NOTE PRINTED
 1/24 BILL NOT HEARD AT SPONSOR'S REQUEST
 2/14 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 50 INTRODUCED BY POMNICHOWSKI

*LC0466 DRAFTER: STOCKWELL***

ALLOW DIGITAL CARCASS TAGS*

BY REQUEST OF DEPARTMENT OF FISH, WILDLIFE AND PARKS**

11/11 FISCAL NOTE PROBABLE
 12/14 INTRODUCED
 12/15 FISCAL NOTE REQUESTED
 12/28 FISCAL NOTE RECEIVED
 12/29 REFERRED TO FISH AND GAME
 1/03 FISCAL NOTE SIGNED
 1/03 FISCAL NOTE PRINTED
 1/05 HEARING
 1/24 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 11 0
 1/25 COMMITTEE REPORT--BILL PASSED AS AMENDED
 1/31 2ND READING PASSED 45 3
 2/01 3RD READING PASSED 47 2
 TRANSMITTED TO HOUSE
 2/03 REFERRED TO FISH, WILDLIFE AND PARKS
 2/09 HEARING
 2/16 COMMITTEE EXEC ACTION--BILL CONCURRED 17 0
 2/17 COMMITTEE REPORT--BILL CONCURRED
 2/20 2ND READING CONCURRED 93 7
 2/21 3RD READING CONCURRED 94 5

 RETURNED TO SENATE
 2/22 SENT TO ENROLLING
 2/23 RETURNED FROM ENROLLING
 2/23 SIGNED BY PRESIDENT
 2/24 SIGNED BY SPEAKER
 3/06 TRANSMITTED TO GOVERNOR
 3/15 SIGNED BY GOVERNOR
 3/15 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 75
 EFFECTIVE DATE: 3/15/2017 - ALL SECTIONS

SB 51 INTRODUCED BY FACEY

*LC0468 DRAFTER: STOCKWELL***

REVISE LAWS RELATED TO FISH POND LICENSES*

BY REQUEST OF DEPARTMENT OF FISH, WILDLIFE AND PARKS**

11/30 FISCAL NOTE PROBABLE
 12/14 INTRODUCED
 12/15 FISCAL NOTE REQUESTED
 12/28 FISCAL NOTE RECEIVED
 12/29 REFERRED TO FISH AND GAME

1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/05	HEARING		
1/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
1/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/31	2ND READING PASSED	48	0
2/01	3RD READING PASSED	49	0

TRANSMITTED TO HOUSE
 2/03 REFERRED TO FISH, WILDLIFE AND PARKS
 2/09 HEARING
 2/16 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 52 INTRODUCED BY COHENOUR

*LC0469 DRAFTER: MOHR***

CLARIFY ADDITIONAL PENALTIES FOR HUNTING WITH ARTIFICIAL LIGHT*

BY REQUEST OF DEPARTMENT OF FISH, WILDLIFE AND PARKS**

12/14	INTRODUCED		
12/15	FISCAL NOTE REQUESTED		
12/28	FISCAL NOTE RECEIVED		
12/29	REFERRED TO FISH AND GAME		
1/05	FISCAL NOTE PRINTED		
1/05	HEARING		
1/10	COMMITTEE EXEC ACTION--BILL PASSED	11	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/18	2ND READING PASSED	46	2
1/19	3RD READING PASSED	43	3

TRANSMITTED TO HOUSE
 1/20 REFERRED TO FISH, WILDLIFE AND PARKS
 2/02 HEARING
 2/09 COMMITTEE EXEC ACTION--BILL CONCURRED 17 0
 2/10 COMMITTEE REPORT--BILL CONCURRED
 2/13 2ND READING CONCURRED 88 11
 2/14 3RD READING CONCURRED 85 14

RETURNED TO SENATE
 2/15 SENT TO ENROLLING
 2/16 RETURNED FROM ENROLLING
 2/20 SIGNED BY PRESIDENT
 2/22 SIGNED BY SPEAKER
 2/22 TRANSMITTED TO GOVERNOR
 3/01 SIGNED BY GOVERNOR
 3/01 CHAPTER NUMBER ASSIGNED

CHAPTER NUMBER 66

EFFECTIVE DATE: 3/01/2017 - ALL SECTIONS

SB 53 INTRODUCED BY L. JONES

*LC0051 DRAFTER: JOHNSON***

REPEAL BIODIESEL PRODUCTION INCENTIVE*

BY REQUEST OF LEGISLATIVE FINANCE COMMITTEE**

12/15	INTRODUCED		
12/29	REFERRED TO TAXATION		
1/12	HEARING		

1/12	COMMITTEE EXEC ACTION--BILL PASSED	10	0
1/12	COMMITTEE REPORT--BILL PASSED		
1/23	2ND READING PASSED	50	0
1/24	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/25	REFERRED TO TAXATION		
2/01	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
2/06	COMMITTEE REPORT--BILL CONCURRED		
2/08	2ND READING CONCURRED	90	10
2/09	3RD READING CONCURRED	92	7
	RETURNED TO SENATE		
2/10	SENT TO ENROLLING		
2/13	RETURNED FROM ENROLLING		
2/13	SIGNED BY PRESIDENT		
2/14	SIGNED BY SPEAKER		
2/14	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 32		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 54 INTRODUCED BY GROSS

*LC0333 DRAFTER: ALDRICH***

REVISE LAWS RELATED TO APPROVAL OF ACCOUNTING SYSTEM FOR STATE CONTRACTORS*

BY REQUEST OF DEPARTMENT OF ADMINISTRATION**

12/15	INTRODUCED		
12/29	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/02	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/09	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	8	2
1/13	COMMITTEE REPORT--BILL PASSED		
1/17	2ND READING PASSED	42	7
1/18	3RD READING PASSED	41	7
	TRANSMITTED TO HOUSE		
1/19	REFERRED TO STATE ADMINISTRATION		
2/01	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL CONCURRED	12	8
2/16	COMMITTEE REPORT--BILL CONCURRED		
3/09	2ND READING CONCURRED	51	49
3/10	3RD READING CONCURRED	55	42
	RETURNED TO SENATE		
3/11	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/15	SIGNED BY PRESIDENT		
3/16	SIGNED BY SPEAKER		
3/16	TRANSMITTED TO GOVERNOR		
3/22	SIGNED BY GOVERNOR		
3/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 87		
	EFFECTIVE DATE: 3/22/2017 - ALL SECTIONS		

SB 55 INTRODUCED BY SALOMON

LC0382 DRAFTER: MOHR**

REVISE NURSERY LICENSING, FEES, INSPECTIONS, AND PENALTIES*

BY REQUEST OF DEPARTMENT OF AGRICULTURE**

12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/10	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	4
2/01	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/01	REVISED FISCAL NOTE REQUESTED		
2/03	REVISED FISCAL NOTE RECEIVED		
2/07	REVISED FISCAL NOTE PRINTED		
2/13	2ND READING PASSED	29	21
2/14	3RD READING PASSED	32	17
	TRANSMITTED TO HOUSE		
2/16	REFERRED TO AGRICULTURE		
3/21	HEARING		
3/28	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	5
3/30	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	2ND READING CONCURRED	67	33
4/10	REREFERRED TO APPROPRIATIONS		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	16	6
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/18	2ND READING CONCURRED	72	28
4/19	3RD READING CONCURRED	56	43
	RETURNED TO SENATE WITH AMENDMENTS		
4/20	2ND READING HOUSE AMDS CONCURRED	37	11
4/20	3RD READING PASSED AS AMENDED BY HOUSE	32	17
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/21	SIGNED BY PRESIDENT		
4/24	SIGNED BY SPEAKER		
4/24	TRANSMITTED TO GOVERNOR		
4/25	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/26	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	48	0
4/26	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	46	2
4/26	TRANSMITTED TO HOUSE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/26	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	84	16
4/27	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	70	30
4/27	RETURNED TO SENATE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
4/27	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		

5/19 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 389
 EFFECTIVE DATE: 5/19/2017 - ALL SECTIONS

SB 56 INTRODUCED BY MACDONALD

*LC0395 DRAFTER: MURDO***

REVISE SUNSET DATES RELATED TO FUNDING OF PRESCRIPTION DRUG
 REGISTRY*

BY REQUEST OF BOARD OF PHARMACY**

10/18	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/28	FISCAL NOTE RECEIVED		
12/29	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/05	HEARING		
1/06	COMMITTEE EXEC ACTION--BILL PASSED	10	0
1/06	COMMITTEE REPORT--BILL PASSED		
1/11	2ND READING PASSED	48	1
1/12	3RD READING PASSED	48	2
	TRANSMITTED TO HOUSE		
1/13	REFERRED TO BUSINESS AND LABOR		
1/24	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL CONCURRED	16	3
1/30	COMMITTEE REPORT--BILL CONCURRED		
2/01	2ND READING CONCURRED	85	15
2/02	3RD READING CONCURRED	82	16
	RETURNED TO SENATE		
2/03	SENT TO ENROLLING		
2/03	RETURNED FROM ENROLLING		
2/07	SIGNED BY PRESIDENT		
2/08	SIGNED BY SPEAKER		
2/08	TRANSMITTED TO GOVERNOR		
2/13	SIGNED BY GOVERNOR		
2/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 13		
	EFFECTIVE DATE: 2/13/2017 - ALL SECTIONS		

SB 57 INTRODUCED BY BLASDEL

*LC0182 DRAFTER: JOHNSON***

CLARIFY HIGHWAY PATROL FUNDING SOURCES AND INCREASE CERTAIN
 REGISTRATION FEES*

BY REQUEST OF DEPARTMENT OF JUSTICE**

12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	FISCAL NOTE RECEIVED		
1/04	REFERRED TO FINANCE AND CLAIMS		
1/05	FISCAL NOTE PRINTED		
1/12	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED	16	2
3/15	COMMITTEE REPORT--BILL PASSED		
3/20	2ND READING PASSED	37	13

3/21	3RD READING PASSED	38	12
	TRANSMITTED TO HOUSE		
3/23	REFERRED TO APPROPRIATIONS		
4/03	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	22	0
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/18	2ND READING CONCURRED	88	12
4/19	3RD READING CONCURRED	78	21
	RETURNED TO SENATE WITH AMENDMENTS		
4/21	2ND READING HOUSE AMDS CONCURRED	40	10
4/21	3RD READING PASSED AS AMENDED BY HOUSE	37	13
4/21	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 414		
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS		

SB 58 INTRODUCED BY MCNALLY

*LC0477 DRAFTER: WALKER***

PROHIBIT THE USE OF \$0 CLAIMS FOR INSURANCE POLICY CANCELLATION OR RENEWAL*

BY REQUEST OF STATE AUDITOR**

12/15	INTRODUCED		
12/29	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/06	HEARING		
1/10	TABLED IN COMMITTEE		
2/01	TAKEN FROM TABLE IN COMMITTEE		
2/01	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	1
2/01	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED	42	8
2/07	3RD READING PASSED	43	7
	TRANSMITTED TO HOUSE		
2/09	REFERRED TO BUSINESS AND LABOR		
2/16	HEARING		
3/14	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/21	2ND READING CONCURRED	99	1
3/22	3RD READING CONCURRED	99	1
	RETURNED TO SENATE WITH AMENDMENTS		
3/25	2ND READING HOUSE AMDS CONCURRED ON VOICE VOTE	48	0
3/27	3RD READING PASSED AS AMENDED BY HOUSE	50	0
3/27	SENT TO ENROLLING		
3/28	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/10	SIGNED BY GOVERNOR		

4/10 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 178
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 59 INTRODUCED BY WOLKEN

LC0552 DRAFTER: WEISS**

GENERALLY REVISE CRIMINAL JUSTICE LAWS*

BY REQUEST OF COMMISSION ON SENTENCING**

11/10	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/06	FISCAL NOTE PRINTED		
1/17	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	9	2
1/25	COMMITTEE REPORT--BILL PASSED		
1/30	2ND READING PASSED	46	3
1/31	3RD READING PASSED	45	3
	TRANSMITTED TO HOUSE		
2/02	REFERRED TO JUDICIARY		
2/16	HEARING		
3/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	0
3/10	COMMITTEE REPORT--CONCURRED AS AMD		
3/14	REVISED FISCAL NOTE REQUESTED		
3/14	2ND READING CONCURRED	94	4
3/15	3RD READING CONCURRED	95	4
	RETURNED TO SENATE WITH AMENDMENTS		
3/16	REVISED FISCAL NOTE RECEIVED		
3/21	REVISED FISCAL NOTE PRINTED		
3/23	2ND READING HOUSE AMDS NOT CONCURRED	44	5
3/23	FC COMMITTEE APPOINTED		
3/24	FC COMMITTEE APPOINTED		
3/28	HEARING		
4/05	HEARING		
4/05	FC COMMITTEE REPORT RECEIVED		
4/05	FC COMMITTEE REPORT RECEIVED		
4/07	2ND READING FC COMMITTEE REPORT ADOPTED	49	0
4/08	3RD READING FC COMMITTEE REPORT ADOPTED	46	0
4/10	REVISED FISCAL NOTE RECEIVED		
4/11	REVISED FISCAL NOTE PRINTED		
4/20	2ND READING FC COMMITTEE REPORT ADOPTED	89	11
4/21	3RD READING FC COMMITTEE REPORT ADOPTED	90	10
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 390		
	EFFECTIVE DATE: 5/19/2017 - SECTIONS 3-6, 9, AND 11-16		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 1, 2, 7, 8, AND 10		

SB 60 INTRODUCED BY WOLKEN

LC0553 DRAFTER: WEISS**

GENERALLY REVISE CRIMINAL JUSTICE LAWS*

BY REQUEST OF COMMISSION ON SENTENCING**

11/10	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/09	FISCAL NOTE PRINTED		
1/17	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	7	4
1/25	COMMITTEE REPORT--BILL PASSED		
1/30	2ND READING PASSED	44	5
1/30	REREFERRED TO FINANCE AND CLAIMS		
2/02	HEARING		
2/06	COMMITTEE EXEC ACTION--BILL PASSED	18	0
2/07	COMMITTEE REPORT--BILL PASSED		
2/09	3RD READING PASSED	43	5
	TRANSMITTED TO HOUSE		
2/13	REFERRED TO JUDICIARY		
2/16	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/13	2ND READING CONCURRED	100	0
3/13	REREFERRED TO APPROPRIATIONS		
3/21	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	22	0
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/05	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
4/06	RETURNED FROM ENROLLING		
4/06	SENT TO ENROLLING		
4/10	SIGNED BY PRESIDENT		
4/10	SIGNED BY SPEAKER		
4/10	TRANSMITTED TO GOVERNOR		
4/14	SIGNED BY GOVERNOR		
4/14	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 199		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 61 INTRODUCED BY WOLKEN

LC0557 DRAFTER: WEISS**

REQUIRE CERTAIN FACILITIES PROVIDING BEHAVIORAL HEALTH SERVICES TO BE LICENSED BY DPHHS*

BY REQUEST OF COMMISSION ON SENTENCING**

11/11	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		

1/05 FISCAL NOTE PRINTED
 1/17 HEARING
 1/25 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 62 INTRODUCED BY WOLKEN

*LC0558 DRAFTER: WEISS***

CERTIFICATION FOR BEHAVIORAL HEALTH PEER SUPPORT SPECIALISTS*

BY REQUEST OF COMMISSION ON SENTENCING**

11/18	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/06	FISCAL NOTE PRINTED		
1/09	HEARING		
1/11	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	0
1/12	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	48	1
1/18	3RD READING PASSED	47	1
	TRANSMITTED TO HOUSE		
1/19	REFERRED TO HUMAN SERVICES		
2/17	HEARING		
2/17	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	0
2/20	COMMITTEE REPORT--CONCURRED AS AMD		
3/09	2ND READING CONCURRED	100	0
3/10	3RD READING CONCURRED	97	0
	RETURNED TO SENATE WITH AMENDMENTS		
3/16	2ND READING HOUSE AMDS CONCURRED	49	0
3/17	3RD READING PASSED AS AMENDED BY HOUSE	48	0
3/17	SENT TO ENROLLING		
3/21	RETURNED FROM ENROLLING		
3/22	SIGNED BY PRESIDENT		
3/23	SIGNED BY SPEAKER		
3/23	TRANSMITTED TO GOVERNOR		
3/31	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 127		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 63 INTRODUCED BY WOLKEN

*LC0559 DRAFTER: WEISS***

REVISE LAWS RELATED TO SUPERVISION OF OFFENDERS/DEFENDANTS*

BY REQUEST OF COMMISSION ON SENTENCING**

11/21 FISCAL NOTE PROBABLE
 11/21 FISCAL NOTE PROBABLE
 12/15 INTRODUCED
 12/16 FISCAL NOTE REQUESTED
 12/29 REFERRED TO JUDICIARY
 1/04 FISCAL NOTE RECEIVED
 1/04 FISCAL NOTE SIGNED

1/09	FISCAL NOTE PRINTED		
1/17	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
1/26	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/01	2ND READING PASSED	49	0
2/02	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/06	REFERRED TO JUDICIARY		
2/16	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/13	2ND READING CONCURRED	95	5
3/13	REREFERRED TO APPROPRIATIONS		
3/21	HEARING		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	22	0
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	99	1
4/06	3RD READING CONCURRED	100	0
	RETURNED TO SENATE WITH AMENDMENTS		
4/11	2ND READING HOUSE AMDS NOT CONCURRED	50	0
4/11	FC COMMITTEE APPOINTED		
4/12	FC COMMITTEE APPOINTED		
4/12	HEARING		
4/12	FC COMMITTEE REPORT RECEIVED		
4/12	FC COMMITTEE REPORT RECEIVED		
4/18	2ND READING FC COMMITTEE REPORT ADOPTED	49	0
4/19	3RD READING FC COMMITTEE REPORT ADOPTED	50	0
4/20	2ND READING FC COMMITTEE REPORT ADOPTED	95	2
4/21	3RD READING FC COMMITTEE REPORT ADOPTED	95	5
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 391		
	EFFECTIVE DATE: 5/19/2017 - ALL SECTIONS		

SB 64 INTRODUCED BY WOLKEN

LC0560 DRAFTER: WEISS**

GENERALLY REVISE LAWS RELATED TO THE BOARD OF PARDONS AND PAROLE*

BY REQUEST OF COMMISSION ON SENTENCING**

11/21	FISCAL NOTE PROBABLE		
11/28	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/09	FISCAL NOTE PRINTED		
1/17	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	2
1/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/01	2ND READING PASSED	41	8
2/01	REREFERRED TO FINANCE AND CLAIMS		

2/06	HEARING		
2/06	COMMITTEE EXEC ACTION--BILL PASSED	17	0
2/07	COMMITTEE REPORT--BILL PASSED		
2/09	3RD READING PASSED	44	4
	TRANSMITTED TO HOUSE		
2/13	REFERRED TO JUDICIARY		
2/16	HEARING		
3/10	TABLED IN COMMITTEE		
3/21	TAKEN FROM TABLE IN COMMITTEE		
3/21	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	0
3/22	COMMITTEE REPORT--CONCURRED AS AMD		
3/27	REVISED FISCAL NOTE RECEIVED		
3/27	REVISED FISCAL NOTE SIGNED		
3/27	2ND READING CONCURRED	97	3
3/27	REREFERRED TO APPROPRIATIONS		
4/03	REVISED FISCAL NOTE PRINTED		
4/03	HEARING		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	21	1
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED AS AMD	96	4
4/06	3RD READING CONCURRED	97	3
	RETURNED TO SENATE WITH AMENDMENTS		
4/11	2ND READING HOUSE AMDS NOT CONCURRED	50	0
4/11	FC COMMITTEE APPOINTED		
4/12	FC COMMITTEE APPOINTED		
4/12	HEARING		
4/13	FC COMMITTEE REPORT RECEIVED		
4/13	FC COMMITTEE REPORT RECEIVED		
4/18	2ND READING FC COMMITTEE REPORT ADOPTED	48	1
4/19	3RD READING FC COMMITTEE REPORT ADOPTED	47	3
4/20	2ND READING FC COMMITTEE REPORT ADOPTED	96	4
4/21	3RD READING FC COMMITTEE REPORT ADOPTED	97	3
4/24	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 392		
	EFFECTIVE DATE: 5/19/2017 - SECTIONS 10, 17, AND 22		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 1-9, 11-16, 18-21, AND 23		

SB 65 INTRODUCED BY WOLKEN

LC0561 DRAFTER: WEISS**

GENERALLY REVISE LAWS REGARDING HOUSING OPTIONS FOR OFFENDERS*

BY REQUEST OF COMMISSION ON SENTENCING**

11/17	FISCAL NOTE PROBABLE
12/15	INTRODUCED
12/16	FISCAL NOTE REQUESTED
12/29	REFERRED TO JUDICIARY
1/02	FISCAL NOTE RECEIVED
1/04	FISCAL NOTE SIGNED
1/06	FISCAL NOTE PRINTED
1/18	HEARING

1/25	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	3
1/26	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/01	2ND READING PASSED AS AMENDED	48	1
2/03	3RD READING PASSED	45	3
	TRANSMITTED TO HOUSE		
2/07	REFERRED TO JUDICIARY		
2/16	HEARING		
3/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	2
3/10	COMMITTEE REPORT--CONCURRED AS AMD		
3/14	2ND READING CONCURRED	79	21
3/15	3RD READING CONCURRED	83	16
	RETURNED TO SENATE WITH AMENDMENTS		
3/23	2ND READING HOUSE AMDS CONCURRED	32	17
3/24	3RD READING PASSED AS AMENDED BY HOUSE	36	14
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/10	SIGNED BY GOVERNOR		
4/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 179		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 66 INTRODUCED BY WOLKEN

*LC0562 DRAFTER: WEISS***

GENERALLY REVISE THE CRIME VICTIMS COMPENSATION ACT*

BY REQUEST OF COMMISSION ON SENTENCING**

11/18	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	REFERRED TO JUDICIARY		
1/04	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/06	FISCAL NOTE PRINTED		
1/18	HEARING		
1/25	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 67 INTRODUCED BY WOLKEN

*LC0563 DRAFTER: WEISS***

GENERALLY REVISE OFFENDER INTERVENTION PROGRAM LAWS*

BY REQUEST OF COMMISSION ON SENTENCING**

11/18	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/09	FISCAL NOTE PRINTED		
1/18	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	11	0

1/25	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	49	0
1/30	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/01	REFERRED TO JUDICIARY		
2/16	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/13	2ND READING CONCURRED	99	0
3/14	3RD READING CONCURRED	98	0
	RETURNED TO SENATE		
3/15	SENT TO ENROLLING		
3/17	RETURNED FROM ENROLLING		
3/20	SIGNED BY PRESIDENT		
3/20	SIGNED BY SPEAKER		
3/21	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 104		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 68 INTRODUCED BY BARRETT

*LC0396 DRAFTER: MURDO***

REVISE WHOLESALE DRUG DISTRIBUTION LICENSE THROUGH BOARD OF PHARMACY*

BY REQUEST OF BOARD OF PHARMACY**

10/19	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/11	HEARING		
1/11	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
1/11	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/16	2ND READING PASSED	49	0
1/17	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/18	REFERRED TO BUSINESS AND LABOR		
2/02	HEARING		
2/07	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
2/07	COMMITTEE REPORT--BILL CONCURRED		
2/08	2ND READING CONCURRED	93	7
2/09	3RD READING CONCURRED	93	6
	RETURNED TO SENATE		
2/10	SENT TO ENROLLING		
2/13	RETURNED FROM ENROLLING		
2/13	SIGNED BY PRESIDENT		
2/14	SIGNED BY SPEAKER		
2/14	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 33
EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 69 INTRODUCED BY MOE *LC0302 DRAFTER: MCCRACKEN***

CREATE TASK FORCE TO STUDY PUBLIC EMPLOYEE HEALTH BENEFITS*

BY REQUEST OF SCHOOL FUNDING INTERIM COMMISSION**

12/15 INTRODUCED
12/16 FISCAL NOTE REQUESTED
12/29 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
12/29 FISCAL NOTE RECEIVED
1/02 FISCAL NOTE SIGNED
1/03 FISCAL NOTE PRINTED
1/16 HEARING
1/18 TABLED IN COMMITTEE
DIED IN STANDING COMMITTEE

SB 70 INTRODUCED BY VUCKOVICH *LC0393 DRAFTER: MURDO***

ADD MEMBER TO BOARD OF OPTOMETRY*

BY REQUEST OF BOARD OF OPTOMETRY**

10/20 FISCAL NOTE PROBABLE
12/15 INTRODUCED
12/16 FISCAL NOTE REQUESTED
12/28 FISCAL NOTE RECEIVED
12/29 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
1/03 FISCAL NOTE SIGNED
1/04 FISCAL NOTE PRINTED
1/05 HEARING
1/06 COMMITTEE EXEC ACTION--BILL PASSED 10 0
1/06 COMMITTEE REPORT--BILL PASSED
1/11 2ND READING PASSED 49 0
1/12 3RD READING PASSED 50 0

TRANSMITTED TO HOUSE
1/13 REFERRED TO BUSINESS AND LABOR
1/19 HEARING
1/24 COMMITTEE EXEC ACTION--BILL CONCURRED 19 0
1/24 COMMITTEE REPORT--BILL CONCURRED
1/27 2ND READING CONCURRED 94 6
1/30 3RD READING CONCURRED 88 11

RETURNED TO SENATE
1/31 SENT TO ENROLLING
1/31 RETURNED FROM ENROLLING
2/01 SIGNED BY PRESIDENT
2/01 SIGNED BY SPEAKER
2/02 TRANSMITTED TO GOVERNOR
2/08 SIGNED BY GOVERNOR
2/08 CHAPTER NUMBER ASSIGNED
CHAPTER NUMBER 3
EFFECTIVE DATE: 2/08/2017 - ALL SECTIONS

SB 71 INTRODUCED BY GROSS

LC0179 DRAFTER: WEISS**

PROVIDE FOR AN INTERVENTION HEARING FOR PAROLEES*

BY REQUEST OF DEPARTMENT OF CORRECTIONS**

11/22	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/29	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/19	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	11	0
1/25	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	49	0
1/30	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/01	REFERRED TO JUDICIARY		
3/21	HEARING		
4/04	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 72 INTRODUCED BY CONNELL

LC0052 DRAFTER: WALKER**

CREATE PRESUMPTIVE ILLNESS FOR FIREFIGHTERS*

12/27	FISCAL NOTE PROBABLE		
1/03	FISCAL NOTE REQUESTED		
1/04	INTRODUCED		
1/04	REFERRED TO STATE ADMINISTRATION		
1/05	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/12	FISCAL NOTE RECEIVED		
1/12	FISCAL NOTE PRINTED		
1/13	HEARING		
1/13	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/13	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/16	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/19	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	2
1/19	REVISED FISCAL NOTE REQUESTED		
1/20	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/25	REVISED FISCAL NOTE REQUESTED		
1/27	REVISED FISCAL NOTE RECEIVED		
1/27	REVISED FISCAL NOTE SIGNED		
1/30	REVISED FISCAL NOTE PRINTED		
1/30	2ND READING PASSED AS AMENDED	28	21
1/30	REFERRED TO FINANCE AND CLAIMS		
2/02	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	8
2/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	REVISED FISCAL NOTE REQUESTED		
2/17	REVISED FISCAL NOTE RECEIVED		
2/17	REVISED FISCAL NOTE PRINTED		
2/17	2ND READING PASSED	34	16
2/18	3RD READING PASSED	33	14

TRANSMITTED TO HOUSE

2/21 REFERRED TO BUSINESS AND LABOR
 3/08 HEARING
 3/15 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 73 INTRODUCED BY CONNELL

*LC0084 DRAFTER: STOCKWELL***

REVISE LAWS RELATED TO LIVESTOCK LOSS*

11/08	FISCAL NOTE PROBABLE		
1/03	FISCAL NOTE REQUESTED		
1/04	INTRODUCED		
1/04	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
1/10	FISCAL NOTE RECEIVED		
1/10	FISCAL NOTE SIGNED		
1/10	FISCAL NOTE PRINTED		
1/12	HEARING		
1/24	REVISED FISCAL NOTE REQUESTED		
1/24	REVISED FISCAL NOTE RECEIVED		
1/25	REVISED FISCAL NOTE SIGNED		
1/26	REVISED FISCAL NOTE PRINTED		
1/31	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
2/01	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED	48	2
2/06	REFERRED TO FINANCE AND CLAIMS		
2/09	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/10	COMMITTEE REPORT--BILL PASSED		
2/13	3RD READING PASSED	49	1
	TRANSMITTED TO HOUSE		
2/15	REFERRED TO AGRICULTURE		
3/09	HEARING		
3/28	COMMITTEE EXEC ACTION--CONCURRED AS AMD	23	0
3/30	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	2ND READING CONCURRED	99	1
4/10	REFERRED TO APPROPRIATIONS		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	20	2
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/13	3RD READING CONCURRED	87	13
	RETURNED TO SENATE WITH AMENDMENTS		
4/18	2ND READING HOUSE AMDS CONCURRED	48	1
4/19	3RD READING PASSED AS AMENDED BY HOUSE	48	2
4/19	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 284		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 74 INTRODUCED BY CONNELL

*LC0199 DRAFTER: STOCKWELL***

AUTHORIZE FWP COMMISSION TO REQUIRE BARBLESS HOOKS IN CATCH-AND-
 RELEASE WATERS

1/04 INTRODUCED
 1/04 REFERRED TO FISH AND GAME
 1/12 HEARING
 1/24 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 75 INTRODUCED BY D. BROWN

*LC0508 DRAFTER: MURDO***

ESTABLISH A MONTANA TRADE CENTER IN CALGARY*

1/03 FISCAL NOTE REQUESTED
 1/04 INTRODUCED
 1/04 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 1/11 FISCAL NOTE RECEIVED
 1/13 FISCAL NOTE PRINTED
 1/18 HEARING
 1/27 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 76 INTRODUCED BY D. BROWN

*LC0510 DRAFTER: COLES***

ELIMINATE INCOME TAXES ON SOCIAL SECURITY BENEFITS*

1/03 FISCAL NOTE REQUESTED
 1/04 INTRODUCED
 1/04 REFERRED TO TAXATION
 1/09 FISCAL NOTE RECEIVED
 1/11 FISCAL NOTE PRINTED
 1/24 HEARING
 1/31 Tabled in COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 77 INTRODUCED BY SWANDAL

*LC0196 DRAFTER: COLES***

REVISE TITLE INSURANCE REQUIREMENTS IN TAX DEED LAWS*

1/04	INTRODUCED		
1/04	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/10	HEARING		
1/10	COMMITTEE EXEC ACTION--BILL PASSED	10	0
1/10	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED	49	0
1/17	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/18	REFERRED TO BUSINESS AND LABOR		
2/01	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
2/01	COMMITTEE REPORT--BILL CONCURRED		
2/02	2ND READING CONCURRED	98	1
2/03	3RD READING CONCURRED	98	0
	RETURNED TO SENATE		
2/06	SENT TO ENROLLING		
2/06	RETURNED FROM ENROLLING		

2/07 SIGNED BY PRESIDENT
 2/08 SIGNED BY SPEAKER
 2/08 TRANSMITTED TO GOVERNOR
 2/13 SIGNED BY GOVERNOR
 2/13 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 14
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 78 INTRODUCED BY K. REGIER

*LC0744 DRAFTER: NOWAKOWSKI***

REVISE REIMBURSEMENT OF NET METERED GENERATORS*

1/04	INTRODUCED		
1/04	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/26	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	5
2/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/15	2ND READING PASSED	33	16
2/16	3RD READING PASSED	30	19
	TRANSMITTED TO HOUSE		
2/18	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/08	HEARING		
4/03	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 79 INTRODUCED BY FITZPATRICK

*LC0787 DRAFTER: SANKEY KEIP***

REVISE LAWS REGARDING RURAL IMPROVEMENT DISTRICTS FOR ROAD MAINTENANCE*

1/04	INTRODUCED		
1/06	REFERRED TO LOCAL GOVERNMENT		
1/11	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED	6	3
1/19	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASS AS AMENDED MOTION FAILED	21	28
1/24	2ND READING INDEFINITELY POSTPONE MOTION FAILED	21	28
2/14	2ND READING PASSED AS AMENDED	29	20
2/16	TAKEN FROM 3RD READING; PLACED ON 2ND READING		
2/18	2ND READING PASSED AS AMENDED	45	2
2/21	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/23	REFERRED TO LOCAL GOVERNMENT		
3/09	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	15	8
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/21	2ND READING CONCURRED	56	44
3/22	3RD READING CONCURRED	60	40
	RETURNED TO SENATE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/28	SIGNED BY PRESIDENT		
3/28	SIGNED BY SPEAKER		
3/29	TRANSMITTED TO GOVERNOR		
4/03	SIGNED BY GOVERNOR		
4/03	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 140
EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 80 INTRODUCED BY FITZPATRICK *LC0785 DRAFTER: SANDRU***

REVISE DENTAL AUXILIARY LAWS*

1/04	INTRODUCED		
1/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/12	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	1
1/19	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/23	REREFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/23	FISCAL NOTE REQUESTED		
1/25	TABLED IN COMMITTEE		
1/25	FISCAL NOTE RECEIVED		
1/30	FISCAL NOTE PRINTED		
2/15	TAKEN FROM TABLE IN COMMITTEE		
2/15	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 81 INTRODUCED BY SWANDAL *LC1185 DRAFTER: BURKHARDT***

GENERALLY REVISE CORONER LAWS*

1/04	INTRODUCED		
1/06	REFERRED TO JUDICIARY		
1/11	HEARING		
1/12	COMMITTEE EXEC ACTION--BILL PASSED	11	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/18	2ND READING PASSED	46	2
1/19	3RD READING PASSED	44	2
	TRANSMITTED TO HOUSE		
1/20	REFERRED TO JUDICIARY		
3/20	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/20	COMMITTEE REPORT--BILL CONCURRED		
3/21	2ND READING CONCURRED	100	0
3/22	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/28	SIGNED BY PRESIDENT		
3/28	SIGNED BY SPEAKER		
3/29	TRANSMITTED TO GOVERNOR		
4/07	SIGNED BY GOVERNOR		
4/07	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 164 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 82 INTRODUCED BY OLSZEWSKI *LC0819 DRAFTER: O'CONNELL***

GENERALLY REVISE LAWS ON MEDICAID OVERPAYMENT AUDITS*

12/21	FISCAL NOTE PROBABLE
1/04	INTRODUCED

1/04	FISCAL NOTE REQUESTED		
1/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/10	FISCAL NOTE RECEIVED		
1/10	FISCAL NOTE SIGNED		
1/11	FISCAL NOTE PRINTED		
1/18	HEARING		
1/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	0
1/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/27	2ND READING PASSED	49	0
1/30	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/01	REFERRED TO HUMAN SERVICES		
2/17	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL CONCURRED	15	0
2/23	COMMITTEE REPORT--BILL CONCURRED		
3/08	2ND READING CONCURRED	96	4
3/09	3RD READING CONCURRED	94	2
	RETURNED TO SENATE		
3/10	SENT TO ENROLLING		
3/13	RETURNED FROM ENROLLING		
3/13	SIGNED BY PRESIDENT		
3/13	SIGNED BY SPEAKER		
3/13	TRANSMITTED TO GOVERNOR		
3/20	SIGNED BY GOVERNOR		
3/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 82		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 83 INTRODUCED BY R. WEBB

*LC0194 DRAFTER: O'CONNELL***

VOLUNTEER HEALTH SERVICES ACT*

12/13	FISCAL NOTE PROBABLE		
1/04	INTRODUCED		
1/04	FISCAL NOTE REQUESTED		
1/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/11	FISCAL NOTE RECEIVED		
1/13	FISCAL NOTE PRINTED		
1/16	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	5	2
1/19	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/23	2ND READING PASSED	32	18
1/24	3RD READING PASSED	32	17
	TRANSMITTED TO HOUSE		
1/25	REFERRED TO HUMAN SERVICES		
2/08	HEARING		
2/15	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 84 INTRODUCED BY HINEBAUCH

*LC0233 DRAFTER: STOCKWELL***

EXTEND THE PADDLEFISH ROE DONATION PROGRAM*

12/12	FISCAL NOTE PROBABLE		
1/04	INTRODUCED		
1/04	FISCAL NOTE REQUESTED		

1/06	REFERRED TO FISH AND GAME		
1/09	FISCAL NOTE RECEIVED		
1/10	FISCAL NOTE SIGNED		
1/10	HEARING		
1/11	FISCAL NOTE PRINTED		
1/12	COMMITTEE EXEC ACTION--BILL PASSED	11	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/17	2ND READING PASSED	48	1
1/18	3RD READING PASSED	47	1
	TRANSMITTED TO HOUSE		
1/19	REFERRED TO FISH, WILDLIFE AND PARKS		
1/24	HEARING		
1/24	COMMITTEE EXEC ACTION--BILL CONCURRED	17	0
1/25	COMMITTEE REPORT--BILL CONCURRED		
2/01	2ND READING CONCURRED	99	1
2/02	3RD READING CONCURRED	96	2
	RETURNED TO SENATE		
2/03	SENT TO ENROLLING		
2/03	RETURNED FROM ENROLLING		
2/07	SIGNED BY PRESIDENT		
2/08	SIGNED BY SPEAKER		
2/08	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 34		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 85 INTRODUCED BY MOE

*LC1469 DRAFTER: MCCracken***

SUBMITTING A 6-MILL LEVY FOR SUPPORT OF THE MONTANA UNIVERSITY SYSTEM TO VOTERS*

12/05	FISCAL NOTE PROBABLE		
1/04	INTRODUCED		
1/04	FISCAL NOTE REQUESTED		
1/06	REFERRED TO TAXATION		
1/12	HEARING		
1/12	FISCAL NOTE RECEIVED		
1/13	FISCAL NOTE SIGNED		
1/13	FISCAL NOTE PRINTED		
1/19	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	1
1/19	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/23	2ND READING PASSED	36	14
1/24	3RD READING PASSED	32	17
	TRANSMITTED TO HOUSE		
1/25	REFERRED TO TAXATION		
2/08	HEARING		
2/10	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
2/10	COMMITTEE REPORT--BILL CONCURRED		
2/13	2ND READING CONCURRED	88	11
2/13	REREFERRED TO APPROPRIATIONS		
2/16	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL CONCURRED	20	2
2/21	COMMITTEE REPORT--BILL CONCURRED		
2/22	3RD READING CONCURRED	86	13

RETURNED TO SENATE
 2/23 SENT TO ENROLLING
 2/23 RETURNED FROM ENROLLING
 2/24 SIGNED BY PRESIDENT
 2/25 SIGNED BY SPEAKER
 3/08 FILED WITH SECRETARY OF STATE
 3/08 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 73
 EFFECTIVE DATE: 1/01/2019, EFFECTIVE UPON APPROVAL BY THE
 ELECTORATE - ALL SECTIONS

SB 86 INTRODUCED BY RICHMOND

*LC1475 DRAFTER: M. MOORE***

REINSTATE THE ENHANCED RECOVERY TAX INCENTIVE FOR OIL*

12/05	FISCAL NOTE PROBABLE		
1/05	INTRODUCED		
1/05	FISCAL NOTE REQUESTED		
1/06	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/12	FISCAL NOTE RECEIVED		
1/13	FISCAL NOTE SIGNED		
1/13	FISCAL NOTE PRINTED		
1/24	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	2
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	2ND READING PASSED	32	18
2/08	3RD READING PASSED	32	17

	TRANSMITTED TO HOUSE		
2/10	REFERRED TO TAXATION		
2/15	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL CONCURRED	16	4
2/23	COMMITTEE REPORT--BILL CONCURRED		
3/09	2ND READING CONCURRED	70	30
3/10	3RD READING CONCURRED	67	30

RETURNED TO SENATE
 3/11 SENT TO ENROLLING
 3/14 RETURNED FROM ENROLLING
 3/15 SIGNED BY PRESIDENT
 3/16 SIGNED BY SPEAKER
 3/16 TRANSMITTED TO GOVERNOR
 3/23 SIGNED BY GOVERNOR
 3/23 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 91
 EFFECTIVE DATE: 3/23/2017 - ALL SECTIONS

SB 87 INTRODUCED BY K. REGIER

*LC1244 DRAFTER: WEISS***

REVISE CAMPAIGN FINANCE REPORT LAWS*

1/05 INTRODUCED
 1/06 REFERRED TO STATE ADMINISTRATION
 1/11 HEARING
 1/25 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 88 INTRODUCED BY SESSO

*LC0905 DRAFTER: JOHNSON***

CREATE A BUILD MONTANA TRUST FUND*

12/01 FISCAL NOTE PROBABLE
 1/05 INTRODUCED
 1/05 FISCAL NOTE REQUESTED
 1/06 REFERRED TO FINANCE AND CLAIMS
 1/13 FISCAL NOTE RECEIVED
 1/17 FISCAL NOTE PRINTED
 1/17 HEARING
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN PROCESS

SB 89 INTRODUCED BY VANCE

*LC0859 DRAFTER: WALKER***

GENERALLY REVISE AUTOMOBILE FRANCHISE LAWS*

1/05 INTRODUCED
 1/06 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 1/12 HEARING
 1/18 COMMITTEE EXEC ACTION--BILL PASSED 10 0
 1/19 COMMITTEE REPORT--BILL PASSED
 1/26 2ND READING PASSED 49 0
 1/27 3RD READING PASSED 49 0

TRANSMITTED TO HOUSE

1/31 REFERRED TO BUSINESS AND LABOR
 2/10 HEARING
 2/17 COMMITTEE EXEC ACTION--BILL CONCURRED 18 1
 2/17 COMMITTEE REPORT--BILL CONCURRED
 3/09 2ND READING CONCURRED 93 7
 3/10 3RD READING CONCURRED 89 8

RETURNED TO SENATE

3/11 SENT TO ENROLLING
 3/14 RETURNED FROM ENROLLING
 3/15 SIGNED BY PRESIDENT
 3/16 SIGNED BY SPEAKER
 3/16 TRANSMITTED TO GOVERNOR
 3/23 SIGNED BY GOVERNOR
 3/23 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 92
 EFFECTIVE DATE: 3/23/2017 - ALL SECTIONS

SB 90 INTRODUCED BY SWANDAL

*LC0627 DRAFTER: BURKHARDT***REMOVE MANDATORY JAIL FOR DRIVING ON SUSPENDED OR REVOKED
LICENSE*

1/05 INTRODUCED
 1/05 FISCAL NOTE REQUESTED
 1/06 REFERRED TO JUDICIARY
 1/11 HEARING
 1/13 FISCAL NOTE RECEIVED
 1/13 FISCAL NOTE SIGNED
 1/13 FISCAL NOTE PRINTED
 1/17 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 11 0
 1/18 COMMITTEE REPORT--BILL PASSED AS AMENDED

1/20	2ND READING PASSED	47	0
1/23	3RD READING PASSED	48	2
	TRANSMITTED TO HOUSE		
1/24	REFERRED TO JUDICIARY		
3/20	HEARING		
3/20	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	2
3/20	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	2ND READING CONCURRED	92	8
4/10	REREFERRED TO APPROPRIATIONS		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	22	0
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/13	3RD READING CONCURRED	92	8
	RETURNED TO SENATE WITH AMENDMENTS		
4/18	2ND READING HOUSE AMDS CONCURRED	47	2
4/19	3RD READING PASSED AS AMENDED BY HOUSE	50	0
4/19	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 415		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 91 INTRODUCED BY HINKLE

*LC0656 DRAFTER: STOCKWELL***

CLARIFY WHAT CONSTITUTES AS SHOOTING FROM A VEHICLE FOR HUNTING PURPOSES*

1/06	INTRODUCED		
1/06	REFERRED TO FISH AND GAME		
1/12	HEARING		
1/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	3
1/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/31	2ND READING PASSED	39	9
2/01	3RD READING PASSED	40	9
	TRANSMITTED TO HOUSE		
2/03	REFERRED TO FISH, WILDLIFE AND PARKS		
2/14	HEARING		
3/09	COMMITTEE EXEC ACTION--BILL CONCURRED	17	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/13	2ND READING CONCURRED	84	16
3/14	3RD READING CONCURRED	87	11
	RETURNED TO SENATE		
3/15	SENT TO ENROLLING		
3/17	RETURNED FROM ENROLLING		
3/20	SIGNED BY PRESIDENT		
3/20	SIGNED BY SPEAKER		
3/21	TRANSMITTED TO GOVERNOR		
3/31	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 128		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 92 INTRODUCED BY OLSZEWSKI

LC0226 DRAFTER: O'CONNELL**

ALLOW FOR PROXY DECISION-MAKING IN MEDICAL CARE*

1/06	INTRODUCED		
1/06	REFERRED TO JUDICIARY		
1/13	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	2
2/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	2ND READING PASSED	48	2
2/22	3RD READING PASSED	49	1
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO HUMAN SERVICES		
3/08	HEARING		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	0
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	99	0
4/06	3RD READING CONCURRED	100	0
	RETURNED TO SENATE WITH AMENDMENTS		
4/11	2ND READING HOUSE AMDS CONCURRED	50	0
4/12	3RD READING PASSED AS AMENDED BY HOUSE	49	1
4/12	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 285		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 93 INTRODUCED BY RICHMOND

LC0421 DRAFTER: NOWAKOWSKI**

PROVIDE NOTIFICATION AT CERTAIN DWELLINGS FOR OIL AND GAS OPERATIONS*

1/06	INTRODUCED		
1/09	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/17	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	5
2/01	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED	33	17
2/07	3RD READING PASSED	32	18
	TRANSMITTED TO HOUSE		
2/09	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/15	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	9	7
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	64	36
4/07	3RD READING CONCURRED	63	36
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		

4/27 SIGNED BY SPEAKER
 5/01 TRANSMITTED TO GOVERNOR
 5/08 VETOED BY GOVERNOR

SB 94 INTRODUCED BY K. REGIER

*LC0729 DRAFTER: COLES***

PROVIDE PROPERTY TAX EXEMPTION FOR CERTAIN RESIDENTIAL PROPERTY*

1/06	INTRODUCED		
1/06	FISCAL NOTE REQUESTED		
1/09	REFERRED TO TAXATION		
1/16	FISCAL NOTE RECEIVED		
1/16	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/16	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/16	FISCAL NOTE PRINTED		
1/16	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/20	HEARING		
1/25	REVISED FISCAL NOTE REQUESTED		
1/27	REVISED FISCAL NOTE RECEIVED		
1/31	REVISED FISCAL NOTE PRINTED		
2/10	REVISED FISCAL NOTE REQUESTED		
2/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	5
2/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/15	REVISED FISCAL NOTE RECEIVED		
2/16	REVISED FISCAL NOTE PRINTED		
2/20	2ND READING PASSED	28	21
2/20	REREFERRED TO FINANCE AND CLAIMS		
3/08	HEARING		
3/09	REVISED FISCAL NOTE REQUESTED		
3/13	REVISED FISCAL NOTE RECEIVED		
3/14	REVISED FISCAL NOTE PRINTED		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	5
3/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/23	2ND READING PASSED	34	15
3/24	3RD READING PASSED	33	17
	TRANSMITTED TO HOUSE		
3/27	REFERRED TO TAXATION		
3/29	HEARING		
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	2
4/04	REVISED FISCAL NOTE REQUESTED		
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	2ND READING CONCURRED	70	30
4/10	REREFERRED TO APPROPRIATIONS		
4/11	HEARING		
4/11	REVISED FISCAL NOTE RECEIVED		
4/11	REVISED FISCAL NOTE PRINTED		
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	12	10
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/13	3RD READING CONCURRED	63	37
	RETURNED TO SENATE WITH AMENDMENTS		
4/18	2ND READING HOUSE AMDS NOT CONCURRED	48	1
4/18	CONFERENCE COMMITTEE APPOINTED		
4/18	CONFERENCE COMMITTEE APPOINTED		
4/19	HEARING		
4/19	CONFERENCE COMMITTEE REPORT RECEIVED		
4/19	CONFERENCE COMMITTEE REPORT RECEIVED		
4/20	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	33	17

4/20	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	34	15
4/21	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	68	31
4/22	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	58	42
4/24	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/25	SIGNED BY GOVERNOR		
5/25	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 441		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 95 INTRODUCED BY L. JONES

LC0907 DRAFTER: JOHNSON**

AUTHORIZE NECESSARY MEASURES TO IMPLEMENT HOUSE BILL 2*

12/05	FISCAL NOTE PROBABLE		
1/06	INTRODUCED		
1/06	FISCAL NOTE REQUESTED		
1/09	REFERRED TO FINANCE AND CLAIMS		
1/11	FISCAL NOTE RECEIVED		
1/13	FISCAL NOTE PRINTED		
1/24	HEARING		
1/24	TABLED IN COMMITTEE		
3/24	TAKEN FROM TABLE IN COMMITTEE		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
3/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/28	REVISED FISCAL NOTE RECEIVED		
3/28	2ND READING PASSED	49	1
3/29	REVISED FISCAL NOTE PRINTED		
3/29	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/31	REFERRED TO APPROPRIATIONS		
4/12	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	22	0
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/13	REVISED FISCAL NOTE REQUESTED		
4/18	REVISED FISCAL NOTE RECEIVED		
4/18	2ND READING CONCURRED	100	0
4/19	3RD READING CONCURRED	98	1
	RETURNED TO SENATE WITH AMENDMENTS		
4/19	REVISED FISCAL NOTE PRINTED		
4/20	2ND READING HOUSE AMDS NOT CONCURRED	50	0
4/20	FC COMMITTEE APPOINTED		
4/20	FC COMMITTEE APPOINTED		
4/26	HEARING		
4/26	FC COMMITTEE REPORT RECEIVED		
4/26	FC COMMITTEE REPORT RECEIVED		
4/26	2ND READING FC COMMITTEE REPORT ADOPTED	37	11
4/26	3RD READING FC COMMITTEE REPORT ADOPTED	37	11
4/26	2ND READING FC COMMITTEE REPORT ADOPTED	72	28
4/27	3RD READING FC COMMITTEE REPORT ADOPTED	75	25
4/27	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		

5/17 TRANSMITTED TO GOVERNOR
 5/22 SIGNED BY GOVERNOR
 5/22 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 416
 EFFECTIVE DATE: 5/22/2017 - SECTIONS 9 AND 10
 EFFECTIVE DATE: 7/01/2017 - SECTION 1, 3, 4, 5(2), 7, AND 11-20
 EFFECTIVE DATE: 1/01/2018 - SECTIONS 2, 5(1), 6, AND 8

SB 96 INTRODUCED BY C. SMITH

*LC0059 DRAFTER: O'CONNELL***

RIGHT TO SHOP ACT FOR HEALTH CARE SERVICES*

1/09	INTRODUCED		
1/09	FISCAL NOTE REQUESTED		
1/09	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/16	HEARING		
1/16	FISCAL NOTE RECEIVED		
1/17	FISCAL NOTE PRINTED		
1/30	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	2
1/31	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/03	2ND READING PASSED	35	13
2/03	REFERRED TO FINANCE AND CLAIMS		
2/14	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	1
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	REVISED FISCAL NOTE REQUESTED		
2/22	2ND READING PASSED AS AMENDED	36	14
2/22	REVISED FISCAL NOTE RECEIVED		
2/23	REVISED FISCAL NOTE PRINTED		
2/24	3RD READING PASSED	34	16
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO HUMAN SERVICES		
3/08	HEARING		
4/03	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 97 INTRODUCED BY K. REGIER

*LC0751 DRAFTER: BURKHARDT***

PROHIBIT THE APPLICATION OF FOREIGN LAW IN STATE COURTS*

1/09	INTRODUCED		
1/09	REFERRED TO JUDICIARY		
1/24	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	3
1/31	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/02	2ND READING PASSED	28	21
2/03	3RD READING PASSED	27	21
	TRANSMITTED TO HOUSE		
2/07	REFERRED TO JUDICIARY		
3/09	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	11	8
3/13	COMMITTEE REPORT--BILL CONCURRED		
3/20	2ND READING CONCURRED	56	44
3/21	3RD READING CONCURRED	56	43
	RETURNED TO SENATE		
3/22	SENT TO ENROLLING		

3/22 RETURNED FROM ENROLLING
 3/23 SIGNED BY PRESIDENT
 3/27 SIGNED BY SPEAKER
 3/27 TRANSMITTED TO GOVERNOR
 4/06 VETOED BY GOVERNOR

SB 98 INTRODUCED BY C. SMITH

*LC0113 DRAFTER: THIGPEN***

ESTABLISH PROPERTY OWNERSHIP FAIRNESS ACT*

12/02	FISCAL NOTE PROBABLE		
12/08	FISCAL NOTE PROBABLE		
1/09	INTRODUCED		
1/09	FISCAL NOTE REQUESTED		
1/09	REFERRED TO JUDICIARY		
1/18	FISCAL NOTE RECEIVED		
1/18	FISCAL NOTE PRINTED		
1/27	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	6	5
2/20	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASS MOTION FAILED	20	30
2/22	2ND READING INDEFINITELY POSTPONED	39	11
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

SB 99 INTRODUCED BY C. SMITH

*LC0322 DRAFTER: BURKHARDT***

PROHIBIT ENFORCEMENT OF NEW FEDERAL GUN LAWS BY MONTANA PUBLIC EMPLOYEES*

1/09	INTRODUCED		
1/09	REFERRED TO JUDICIARY		
2/15	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	4
2/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	2ND READING PASSED	30	20
2/22	3RD READING PASSED	30	20
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO JUDICIARY		
3/22	HEARING		
3/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	8
3/31	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	60	40
4/05	3RD READING CONCURRED	60	40
	RETURNED TO SENATE WITH AMENDMENTS		
4/07	2ND READING HOUSE AMDS CONCURRED	31	18
4/08	3RD READING PASSED AS AMENDED BY HOUSE	28	18
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	SIGNED BY PRESIDENT		
5/08	VETOED BY GOVERNOR		

SB 100 INTRODUCED BY C. SMITH

*LC0087 DRAFTER: O'CONNELL***

AUTHORIZE DIRECT PRIMARY CARE PROVIDER PLANS*

1/09	INTRODUCED		
1/09	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/18	HEARING		
1/23	COMMITTEE EXEC ACTION--BILL PASSED	7	2
1/24	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	34	15
1/30	3RD READING PASSED	35	14
	TRANSMITTED TO HOUSE		
2/01	REFERRED TO HUMAN SERVICES		
2/13	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL CONCURRED	11	4
2/21	COMMITTEE REPORT--BILL CONCURRED		
3/09	2ND READING CONCURRED	64	36
3/10	3RD READING CONCURRED	64	33
	RETURNED TO SENATE		
3/11	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/15	SIGNED BY PRESIDENT		
3/16	SIGNED BY SPEAKER		
3/16	TRANSMITTED TO GOVERNOR		
3/23	VETOED BY GOVERNOR		

SB 101 INTRODUCED BY RICHMOND

*LC1480 DRAFTER: NOWAKOWSKI***

REPEAL ETHANOL MANDATE*

1/10	INTRODUCED		
1/11	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/17	HEARING		
1/19	COMMITTEE EXEC ACTION--BILL PASSED	13	0
1/20	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASSED	48	1
1/25	3RD READING PASSED	48	2
	TRANSMITTED TO HOUSE		
1/26	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/01	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL CONCURRED	16	0
2/02	COMMITTEE REPORT--BILL CONCURRED		
2/03	2ND READING CONCURRED	99	1
2/06	3RD READING CONCURRED	99	0
	RETURNED TO SENATE		
2/07	SENT TO ENROLLING		
2/07	RETURNED FROM ENROLLING		
2/08	SIGNED BY PRESIDENT		
2/09	SIGNED BY SPEAKER		
2/09	TRANSMITTED TO GOVERNOR		
2/13	SIGNED BY GOVERNOR		
2/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 15		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 102 INTRODUCED BY RICHMOND

*LC1476 DRAFTER: NOWAKOWSKI***

ESTABLISH A MAXIMUM LENGTH FOR QUALIFYING FACILITY CONTRACTS*

1/10	INTRODUCED		
1/11	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/26	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	6
2/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/15	2ND READING PASSED	29	20
2/16	3RD READING PASSED	25	24
	TRANSMITTED TO HOUSE		
2/18	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/10	HEARING		
3/29	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 103 INTRODUCED BY L. JONES

*LC0362 DRAFTER: MCCracken***

CLARIFY EDUCATION LAWS RELATED TO MINIMUM AGGREGATE HOURS AND PROFICIENCY*

1/10	INTRODUCED		
1/11	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
1/18	HEARING		
1/23	COMMITTEE EXEC ACTION--BILL PASSED	8	0
1/24	COMMITTEE REPORT--BILL PASSED		
1/26	2ND READING PASSED	49	0
1/27	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/31	REFERRED TO EDUCATION		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	17	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/21	2ND READING CONCURRED	94	6
3/22	3RD READING CONCURRED	96	4
	RETURNED TO SENATE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/28	SIGNED BY PRESIDENT		
3/28	SIGNED BY SPEAKER		
3/29	TRANSMITTED TO GOVERNOR		
4/04	SIGNED BY GOVERNOR		
4/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 149		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 104 INTRODUCED BY SANDS

*LC0849 DRAFTER: O'CONNELL***

AUTHORIZING ESTABLISHMENT OF AN EMERGENCY CARE SYSTEM*

1/10	INTRODUCED		
1/10	FISCAL NOTE REQUESTED		
1/11	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/18	FISCAL NOTE RECEIVED		
1/18	FISCAL NOTE SIGNED		
1/19	FISCAL NOTE PRINTED		
2/01	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	0

2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED	43	7
2/24	3RD READING PASSED	44	6
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO HUMAN SERVICES		
3/10	HEARING		
4/03	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 105 INTRODUCED BY BARRETT

*LC0891 DRAFTER: M. MOORE***

REPEALING THE WATER'S-EDGE ELECTION FOR CORPORATE INCOME TAX PURPOSES*

1/03	FISCAL NOTE PROBABLE		
1/11	INTRODUCED		
1/11	FISCAL NOTE REQUESTED		
1/11	REFERRED TO TAXATION		
1/19	HEARING		
1/19	FISCAL NOTE RECEIVED		
1/20	FISCAL NOTE SIGNED		
1/24	FISCAL NOTE PRINTED		
3/24	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	6	6
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 106 INTRODUCED BY D. BROWN

*LC0507 DRAFTER: KURTZ***

REVISE LAWS RELATED TO THE USE OF CERTAIN CHEMICAL DE-ICERS ON MONTANA ROADS*

1/11	INTRODUCED		
1/11	FISCAL NOTE REQUESTED		
1/11	REFERRED TO HIGHWAYS AND TRANSPORTATION		
1/20	FISCAL NOTE RECEIVED		
1/20	FISCAL NOTE PRINTED		
1/24	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL PASSED	6	3
2/01	COMMITTEE REPORT--BILL PASSED		
2/07	2ND READING PASS MOTION FAILED	25	25
2/07	2ND READING INDEFINITELY POSTPONE MOTION FAILED	23	27
2/07	REREFERRED TO FINANCE AND CLAIMS		
2/14	HEARING		
2/21	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 107 INTRODUCED BY KARY

*LC2235 DRAFTER: BURKHARDT***

PROVIDE LIABILITY LIMITS FOR EMERGENCY CARE BY VOLUNTEER EMERGENCY RESPONDERS*

1/11	INTRODUCED		
1/11	REFERRED TO JUDICIARY		
1/20	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	11	0
1/25	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	49	0

1/30	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/01	REFERRED TO JUDICIARY		
3/13	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/13	COMMITTEE REPORT--BILL CONCURRED		
3/14	2ND READING CONCURRED	100	0
3/15	3RD READING CONCURRED	99	0
	RETURNED TO SENATE		
3/16	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY PRESIDENT		
3/21	SIGNED BY SPEAKER		
3/21	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 103		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 108 INTRODUCED BY VANCE

*LC0858 DRAFTER: WALKER***

PROHIBIT ENFORCEMENT OF A RIGHT OF FIRST REFUSAL IN AUTO FRANCHISE CONTRACTS*

1/11	INTRODUCED		
1/12	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/01	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	9	1
2/08	COMMITTEE REPORT--BILL PASSED		
2/10	2ND READING PASSED	46	1
2/13	3RD READING PASSED	49	1
	TRANSMITTED TO HOUSE		
2/15	REFERRED TO BUSINESS AND LABOR		
2/21	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	17	2
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/13	2ND READING CONCURRED	94	6
3/14	3RD READING CONCURRED	92	6
	RETURNED TO SENATE		
3/15	SENT TO ENROLLING		
3/16	RETURNED FROM ENROLLING		
3/17	SIGNED BY PRESIDENT		
3/20	SIGNED BY SPEAKER		
3/20	TRANSMITTED TO GOVERNOR		
3/23	SIGNED BY GOVERNOR		
3/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 93		
	EFFECTIVE DATE: 3/23/2017 - ALL SECTIONS		

SB 109 INTRODUCED BY PHILLIPS

*LC0243 DRAFTER: STOCKWELL***

REVISE ENVIRONMENTAL REVIEW PROCESS TO INCLUDE ANALYSIS OF IMPACT BEYOND MONTANA*

1/08 FISCAL NOTE PROBABLE

1/11 INTRODUCED
 1/11 FISCAL NOTE REQUESTED
 1/12 REFERRED TO NATURAL RESOURCES
 1/19 FISCAL NOTE RECEIVED
 1/20 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 1/20 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 1/20 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 1/20 FISCAL NOTE PRINTED
 1/25 HEARING
 2/08 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 110 INTRODUCED BY PHILLIPS

*LC0506 DRAFTER: STOCKWELL***

ALLOWING FUNDS IN WOLF MANAGEMENT ACCOUNT TO BE USED FOR
 MANAGEMENT ACTIVITIES*

11/28 FISCAL NOTE PROBABLE
 1/11 FISCAL NOTE REQUESTED
 1/11 INTRODUCED
 1/12 REFERRED TO FISH AND GAME
 1/19 FISCAL NOTE RECEIVED
 1/20 FISCAL NOTE PRINTED
 2/02 HEARING
 2/21 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 111 INTRODUCED BY K. REGIER

*LC1399 DRAFTER: STOCKWELL***

PROVIDE THAT IT IS UNLAWFUL TO FEED WILD TURKEYS*

1/05	FISCAL NOTE PROBABLE		
1/11	FISCAL NOTE REQUESTED		
1/11	INTRODUCED		
1/12	REFERRED TO FISH AND GAME		
1/16	FISCAL NOTE RECEIVED		
1/16	FISCAL NOTE PRINTED		
1/31	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
2/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	2ND READING PASSED	49	1
2/18	3RD READING PASSED	46	1
	TRANSMITTED TO HOUSE		
2/21	REFERRED TO FISH, WILDLIFE AND PARKS		
3/14	HEARING		
3/30	COMMITTEE EXEC ACTION--CONCURRED AS AMD	13	4
3/31	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	2ND READING CONCURRED	72	28
4/11	3RD READING CONCURRED	66	34
	RETURNED TO SENATE WITH AMENDMENTS		
4/12	2ND READING HOUSE AMDS CONCUR MOTION FAILED	24	26
4/12	2ND READING HOUSE AMDS NOT CONCURRED	50	0
4/12	CONFERENCE COMMITTEE APPOINTED		
4/13	CONFERENCE COMMITTEE APPOINTED		
4/13	HEARING		

4/18	CONFERENCE COMMITTEE REPORT RECEIVED		
4/18	CONFERENCE COMMITTEE REPORT RECEIVED		
4/19	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	50	0
4/19	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	45	5
4/21	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	77	22
4/22	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	67	33
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 417		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 112 INTRODUCED BY MALEK

*LC1110 DRAFTER: M. MOORE***

REVISE LAWS RELATING TO CORPORATE LOSS CARRYBACK AND CARRYFORWARD*

12/21	FISCAL NOTE PROBABLE		
1/11	FISCAL NOTE REQUESTED		
1/11	INTRODUCED		
1/12	REFERRED TO TAXATION		
1/19	HEARING		
1/19	FISCAL NOTE RECEIVED		
1/19	FISCAL NOTE PRINTED		
1/26	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 113 INTRODUCED BY F. MOORE

*LC0898 DRAFTER: SANDRU***

PROVIDING FOR DISCLOSURE OF CHILD AND FAMILY SERVICES RECORDS TO LEGISLATORS*

1/11	INTRODUCED		
1/12	REFERRED TO JUDICIARY		
1/20	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	7	4
1/27	COMMITTEE REPORT--BILL PASSED		
2/13	2ND READING PASSED AS AMENDED	27	23
2/15	3RD READING PASSED	31	18
	TRANSMITTED TO HOUSE		
2/17	REFERRED TO JUDICIARY		
3/13	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/13	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	81	19
3/23	3RD READING CONCURRED	77	23
	RETURNED TO SENATE		
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		

4/10 SIGNED BY GOVERNOR
 4/10 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 180
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 114 INTRODUCED BY MOE

*LC2172 DRAFTER: MCCRACKEN***

REVISE POSTSECONDARY SCHOLARSHIPS TO ADDRESS TEACHER PIPELINE*

1/04	FISCAL NOTE PROBABLE		
1/12	INTRODUCED		
1/12	FISCAL NOTE REQUESTED		
1/12	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
1/19	FISCAL NOTE RECEIVED		
1/19	FISCAL NOTE SIGNED		
1/19	FISCAL NOTE PRINTED		
1/20	HEARING		
1/23	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	4	4
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 115 INTRODUCED BY MOE

*LC0221 DRAFTER: MCCRACKEN***

REVISING STIPENDS FOR NATIONAL BOARD CERTIFIED TEACHERS*

11/07	FISCAL NOTE PROBABLE		
12/01	FISCAL NOTE PROBABLE		
1/12	FISCAL NOTE REQUESTED		
1/12	INTRODUCED		
1/12	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
1/19	FISCAL NOTE RECEIVED		
1/19	FISCAL NOTE SIGNED		
1/19	FISCAL NOTE PRINTED		
1/20	HEARING		
1/23	COMMITTEE EXEC ACTION--BILL PASSED	5	3
1/24	COMMITTEE REPORT--BILL PASSED		
1/26	2ND READING PASSED	34	15
1/26	REREFERRED TO FINANCE AND CLAIMS		
1/31	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/22	REVISED FISCAL NOTE REQUESTED		
2/23	REVISED FISCAL NOTE RECEIVED		
2/23	REVISED FISCAL NOTE PRINTED		
2/24	2ND READING PASSED	41	9
2/24	3RD READING PASSED	37	13
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO EDUCATION		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	14	3
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/20	2ND READING CONCURRED	71	29
3/21	3RD READING CONCURRED	50	49
	RETURNED TO SENATE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/28	SIGNED BY PRESIDENT		

3/28 SIGNED BY SPEAKER
 3/29 TRANSMITTED TO GOVERNOR
 4/04 SIGNED BY GOVERNOR
 4/04 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 150
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

SB 116 INTRODUCED BY BLASDEL

*LC0376 DRAFTER: MURDO***

DISALLOWING WORKERS' COMPENSATION BENEFITS FOR CERTAIN FALSE STATEMENTS*

1/12	INTRODUCED		
1/12	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/25	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	2
2/01	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED	32	18
2/07	3RD READING PASSED	33	17
	TRANSMITTED TO HOUSE		
2/09	REFERRED TO BUSINESS AND LABOR		
3/21	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL CONCURRED	11	8
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	59	41
4/07	3RD READING CONCURRED	59	40
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/11	VETOED BY GOVERNOR		

SB 117 INTRODUCED BY R. WEBB

*LC0833 DRAFTER: SANDRU***

REVISE LAWS RELATING TO EXECUTING POWER OF ATTORNEY FOR A MINOR*

1/12	INTRODUCED		
1/12	REFERRED TO JUDICIARY		
1/20	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL PASSED	6	4
1/31	COMMITTEE REPORT--BILL PASSED		
2/03	2ND READING PASSED	30	19
2/06	3RD READING PASSED	31	19
	TRANSMITTED TO HOUSE		
2/08	REFERRED TO JUDICIARY		
3/29	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL CONCURRED	11	8
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	59	41
4/07	3RD READING CONCURRED	60	39
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		

4/27 SIGNED BY SPEAKER
 5/01 TRANSMITTED TO GOVERNOR
 5/04 VETOED BY GOVERNOR

SB 118 INTRODUCED BY MCNALLY

*LC0085 DRAFTER: EVERTS***

PROVIDE FOR UNIFORM ACT REGARDING FIDUCIARY ACCESS TO DIGITAL ASSETS*

1/12	INTRODUCED		
1/13	REFERRED TO JUDICIARY		
1/25	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
1/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/02	2ND READING PASSED	49	0
2/03	3RD READING PASSED	48	0
	TRANSMITTED TO HOUSE		
2/07	REFERRED TO JUDICIARY		
3/21	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/24	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	99	0
4/07	3RD READING CONCURRED	99	0
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 286		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 119 INTRODUCED BY HINKLE

*LC2086 DRAFTER: STOCKWELL***

REVISE LAWS RELATED TO DISCOUNTED FWP LICENSES FOR CERTAIN NONRESIDENTS*

12/26	FISCAL NOTE PROBABLE		
1/12	INTRODUCED		
1/12	FISCAL NOTE REQUESTED		
1/13	REFERRED TO FISH AND GAME		
1/19	FISCAL NOTE RECEIVED		
1/19	FISCAL NOTE SIGNED		
1/20	FISCAL NOTE PRINTED		
1/26	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/02	COMMITTEE REPORT--BILL PASSED		
2/07	2ND READING PASSED	50	0
2/08	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/10	REFERRED TO FISH, WILDLIFE AND PARKS		
3/09	HEARING		
3/21	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	0
3/22	COMMITTEE REPORT--CONCURRED AS AMD		

3/23	REVISED FISCAL NOTE REQUESTED		
3/24	REVISED FISCAL NOTE RECEIVED		
3/24	REVISED FISCAL NOTE SIGNED		
3/24	REVISED FISCAL NOTE PRINTED		
4/10	2ND READING CONCURRED	88	12
4/10	REREFERRED TO APPROPRIATIONS		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	18	4
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/13	3RD READING CONCURRED	85	15
	RETURNED TO SENATE WITH AMENDMENTS		
4/18	2ND READING HOUSE AMDS CONCURRED	49	0
4/19	3RD READING PASSED AS AMENDED BY HOUSE	41	9
4/19	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 287		
	EFFECTIVE DATE: 3/01/2018 - ALL SECTIONS		

SB 120 INTRODUCED BY SWANDAL

LC0657 DRAFTER: MURDO**

GENERALLY REVISE PRACTICE OF DENTAL HYGIENE LAWS*

1/13	INTRODUCED		
1/16	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/01	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
2/06	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/13	2ND READING PASSED	50	0
2/14	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/16	REFERRED TO HUMAN SERVICES		
3/10	HEARING		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	4
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	96	4
4/06	3RD READING CONCURRED	95	5
	RETURNED TO SENATE WITH AMENDMENTS		
4/11	2ND READING HOUSE AMDS CONCURRED	50	0
4/12	3RD READING PASSED AS AMENDED BY HOUSE	50	0
4/12	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 288		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 121 INTRODUCED BY BUTTREY

LC0056 DRAFTER: SCURR**

PROVIDE THAT VOLUNTEER POSITIONS ARE NOT REPORTABLE TO TRS*

1/13	INTRODUCED		
1/13	FISCAL NOTE REQUESTED		
1/16	REFERRED TO STATE ADMINISTRATION		
1/23	FISCAL NOTE RECEIVED		
1/23	FISCAL NOTE SIGNED		
1/24	FISCAL NOTE PRINTED		
1/25	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED	8	0
2/02	COMMITTEE REPORT--BILL PASSED		
2/08	2ND READING PASSED	49	0
2/09	3RD READING PASSED	48	0
	TRANSMITTED TO HOUSE		
2/13	REFERRED TO STATE ADMINISTRATION		
3/10	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	18	2
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/21	2ND READING CONCURRED	99	1
3/22	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/28	SIGNED BY PRESIDENT		
3/28	SIGNED BY SPEAKER		
3/29	TRANSMITTED TO GOVERNOR		
4/07	SIGNED BY GOVERNOR		
4/07	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 165		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 122 INTRODUCED BY MACDONALD

LC1750 DRAFTER: BURKHARDT**

GENERALLY REVISE CRIMINAL JUSTICE LAWS*

1/13	INTRODUCED		
1/16	REFERRED TO JUDICIARY		
1/25	HEARING		
1/25	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 123 INTRODUCED BY SWANDAL

LC0543 DRAFTER: SANDRU**

REVISE MARRIAGE LICENSE LAWS TO ALLOW NONRESIDENTS TO GET LICENSES IN ANY COUNTY*

1/13	INTRODUCED		
1/16	REFERRED TO JUDICIARY		
1/25	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	10	1
1/27	COMMITTEE REPORT--BILL PASSED		
2/02	2ND READING PASSED	49	0
2/03	3RD READING PASSED	48	0

	TRANSMITTED TO HOUSE		
2/07	REFERRED TO JUDICIARY		
4/04	HEARING		
4/10	TABLED IN COMMITTEE		
4/11	TAKEN FROM TABLE IN COMMITTEE		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	12	7
4/11	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	93	7
4/22	3RD READING CONCURRED	89	11
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 393		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 124 INTRODUCED BY MCCLAFFERTY

*LC0917 DRAFTER: MCCracken***

EXTEND SCHOOL DISTRICT BOND TERM*

1/03	FISCAL NOTE PROBABLE		
1/13	FISCAL NOTE REQUESTED		
1/13	INTRODUCED		
1/16	REFERRED TO STATE ADMINISTRATION		
1/18	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
1/19	FISCAL NOTE RECEIVED		
1/20	FISCAL NOTE SIGNED		
1/20	FISCAL NOTE PRINTED		
1/23	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	8	0
1/26	COMMITTEE REPORT--BILL PASSED		
1/31	2ND READING PASSED	36	12
2/01	3RD READING PASSED	34	15
	TRANSMITTED TO HOUSE		
2/03	REFERRED TO EDUCATION		
3/22	HEARING		
4/03	TABLED IN COMMITTEE		
4/10	TAKEN FROM TABLE IN COMMITTEE		
4/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	0
4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/18	2ND READING CONCURRED AS AMD	83	17
4/19	3RD READING CONCURRED	73	26
	RETURNED TO SENATE WITH AMENDMENTS		
4/20	RULES SUSPENDED TO ACCEPT LATE RETURN OF AMENDED BILL	40	8
4/20	2ND READING HOUSE AMDS CONCURRED	49	1
4/20	3RD READING PASSED AS AMENDED BY HOUSE	45	4
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		

5/08 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 337
 EFFECTIVE DATE: 5/07/2017 - ALL SECTIONS

SB 125 INTRODUCED BY R. WEBB

*LC0032 DRAFTER: M. MOORE***

PROVIDE EXEMPTION FOR LARGE INCREASES IN PROPERTY VALUE*

1/09 FISCAL NOTE PROBABLE
 1/16 FISCAL NOTE REQUESTED
 1/16 INTRODUCED
 1/17 REFERRED TO TAXATION
 1/25 FISCAL NOTE RECEIVED
 1/26 FISCAL NOTE PRINTED
 3/23 BILL NOT HEARD AT SPONSOR'S REQUEST
 3/23 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 126 INTRODUCED BY K. REGIER

*LC0844 DRAFTER: M. MOORE***

REVISE LAWS RELATED TO PROPERTY VALUATION APPEAL PROCESS*

1/09 FISCAL NOTE PROBABLE
 1/16 INTRODUCED
 1/16 FISCAL NOTE REQUESTED
 1/17 REFERRED TO TAXATION
 1/23 FISCAL NOTE RECEIVED
 1/25 FISCAL NOTE PRINTED
 1/26 HEARING
 2/07 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 7 5
 2/07 REVISED FISCAL NOTE REQUESTED
 2/07 COMMITTEE REPORT--BILL PASSED AS AMENDED
 2/10 REVISED FISCAL NOTE RECEIVED
 2/10 REVISED FISCAL NOTE PRINTED
 2/14 2ND READING PASSED 32 17
 2/14 REREFERRED TO FINANCE AND CLAIMS
 2/21 HEARING
 2/24 COMMITTEE EXEC ACTION--BILL PASSED 12 6
 2/24 COMMITTEE REPORT--BILL PASSED
 2/24 3RD READING PASSED 34 16

 TRANSMITTED TO HOUSE
 3/01 REFERRED TO TAXATION
 3/14 HEARING
 4/04 COMMITTEE EXEC ACTION--CONCURRED AS AMD 14 6
 4/04 COMMITTEE REPORT--CONCURRED AS AMD
 4/05 REVISED FISCAL NOTE REQUESTED
 4/05 2ND READING CONCURRED 72 27
 4/05 REREFERRED TO APPROPRIATIONS
 4/05 HEARING
 4/05 COMMITTEE EXEC ACTION--BILL CONCURRED 14 8
 4/06 COMMITTEE REPORT--BILL CONCURRED
 4/06 3RD READING CONCURRED 68 31

 RETURNED TO SENATE WITH AMENDMENTS
 4/10 REVISED FISCAL NOTE RECEIVED
 4/10 REVISED FISCAL NOTE PRINTED
 4/11 2ND READING HOUSE AMDS CONCURRED 45 5

4/12	3RD READING PASSED AS AMENDED BY HOUSE	35	15
4/12	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	VETOED BY GOVERNOR		
5/08	VETO OVERRIDE VOTE MAIL POLL LETTER BEING PREPARED		
5/15	VETO OVERRIDE VOTE MAIL POLL IN PROGRESS		
6/14	VETO OVERRIDE FAILED IN LEGISLATURE		

SB 127 INTRODUCED BY MOE

*LC2370 DRAFTER: EVERTS***

REVISE PUBLIC OFFICER VACANCY LAWS*

1/16	INTRODUCED		
1/17	REFERRED TO STATE ADMINISTRATION		
1/23	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	8	0
1/26	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	49	0
1/27	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
1/30	REFERRED TO STATE ADMINISTRATION		
3/09	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	20	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/21	2ND READING CONCURRED	99	0
3/22	3RD READING CONCURRED	100	0
	RETURNED TO SENATE WITH AMENDMENTS		
3/25	2ND READING HOUSE AMDS CONCURRED ON VOICE VOTE	48	0
3/27	3RD READING PASSED AS AMENDED BY HOUSE	50	0
3/27	SENT TO ENROLLING		
3/28	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/10	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/12	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	47	3
4/13	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	48	2
4/13	TRANSMITTED TO HOUSE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	65	35
4/25	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	66	34
4/25	RETURNED TO SENATE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 418		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 128 INTRODUCED BY SALOMON

LC2208 DRAFTER: WALKER**

REVISE PARI-MUTUEL FANTASY SPORTS TAKEOUT RATE AND DISTRIBUTION LAWS*

12/30	FISCAL NOTE PROBABLE		
1/17	FISCAL NOTE REQUESTED		
1/17	INTRODUCED		
1/17	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/25	FISCAL NOTE RECEIVED		
1/26	FISCAL NOTE SIGNED		
1/26	FISCAL NOTE PRINTED		
1/27	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/01	COMMITTEE REPORT--BILL PASSED		
2/06	2ND READING PASSED	46	4
2/07	3RD READING PASSED	46	4
	TRANSMITTED TO HOUSE		
2/09	REFERRED TO BUSINESS AND LABOR		
3/08	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	18	1
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/20	2ND READING CONCURRED	95	5
3/21	3RD READING CONCURRED	94	5
	RETURNED TO SENATE		
3/22	SENT TO ENROLLING		
3/22	RETURNED FROM ENROLLING		
3/23	SIGNED BY PRESIDENT		
3/27	SIGNED BY SPEAKER		
3/27	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 113		
	EFFECTIVE DATE: 3/30/2017 - ALL SECTIONS		

SB 129 INTRODUCED BY CAFERRO

LC0527 DRAFTER: O'CONNELL**

REQUIRE INSURANCE COVERAGE OF TELEDENTISTRY*

1/17	INTRODUCED		
1/19	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/25	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	6	3
1/26	COMMITTEE REPORT--BILL PASSED		
2/03	2ND READING PASSED	45	3
2/06	3RD READING PASSED	49	1
	TRANSMITTED TO HOUSE		
2/08	REFERRED TO HUMAN SERVICES		
2/20	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL CONCURRED	14	1
2/21	COMMITTEE REPORT--BILL CONCURRED		
3/09	2ND READING CONCURRED	93	7
3/10	3RD READING CONCURRED	90	7
	RETURNED TO SENATE		
3/11	SENT TO ENROLLING		

3/14 RETURNED FROM ENROLLING
 3/15 SIGNED BY PRESIDENT
 3/16 SIGNED BY SPEAKER
 3/16 TRANSMITTED TO GOVERNOR
 3/23 SIGNED BY GOVERNOR
 3/23 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 94
 EFFECTIVE DATE: 1/01/2018 - ALL SECTIONS

SB 130 INTRODUCED BY BARRETT

*LC1012 DRAFTER: M. MOORE***

REVISE TAX INCREMENT FINANCE LAWS*

1/18 INTRODUCED
 1/18 REFERRED TO TAXATION
 1/24 HEARING
 1/31 COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE 6 6
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 131 INTRODUCED BY THOMAS

*LC2324 DRAFTER: EVERTS***

REVISE THE EFFECTIVE DATE PROVISIONS FOR THE MONTANA MEDICAL MARIJUANA ACT*

1/18 INTRODUCED
 1/19 REFERRED TO STATE ADMINISTRATION
 1/23 HEARING
 1/23 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 6 2
 1/24 COMMITTEE REPORT--BILL PASSED AS AMENDED
 1/26 2ND READING PASSED 29 21
 1/26 3RD READING PASSED 28 21

 TRANSMITTED TO HOUSE
 1/27 REFERRED TO STATE ADMINISTRATION
 1/31 HEARING
 2/02 TABLED IN COMMITTEE
 2/08 TAKEN FROM TABLE IN COMMITTEE
 2/08 COMMITTEE EXEC ACTION--CONCURRED AS AMD 12 8
 2/08 COMMITTEE REPORT--CONCURRED AS AMD
 2/15 2ND READING CONCURRED 65 35
 2/16 3RD READING CONCURRED 65 34

 RETURNED TO SENATE WITH AMENDMENTS
 2/21 2ND READING HOUSE AMDS CONCURRED 30 20
 2/22 3RD READING PASSED AS AMENDED BY HOUSE 29 21
 2/22 SENT TO ENROLLING
 2/23 RETURNED FROM ENROLLING
 2/24 SIGNED BY PRESIDENT
 2/25 SIGNED BY SPEAKER
 3/07 TRANSMITTED TO GOVERNOR
 3/20 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 83
 EFFECTIVE DATE: 3/20/2017 - ALL SECTIONS

SB 132 INTRODUCED BY RICHMOND

*LC1477 DRAFTER: M. MOORE***

REVISE TAX LAWS RELATED TO POLLUTION CONTROL EQUIPMENT*

1/11	FISCAL NOTE PROBABLE		
1/18	INTRODUCED		
1/19	FISCAL NOTE REQUESTED		
1/19	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/27	FISCAL NOTE RECEIVED		
1/30	FISCAL NOTE SIGNED		
1/30	FISCAL NOTE PRINTED		
2/02	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL PASSED	8	5
2/10	COMMITTEE REPORT--BILL PASSED		
2/15	2ND READING PASSED	31	18
2/16	3RD READING PASSED	31	18
	TRANSMITTED TO HOUSE		
2/18	REFERRED TO TAXATION		
3/09	HEARING		
3/20	TABLED IN COMMITTEE		
4/24	TAKEN FROM TABLE IN COMMITTEE		
4/24	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
4/24	COMMITTEE REPORT--BILL CONCURRED		
4/25	2ND READING CONCURRED	88	12
4/26	3RD READING CONCURRED	84	16
	RETURNED TO SENATE		
4/27	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/30	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 444		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 133 INTRODUCED BY R. WEBB

*LC0838 DRAFTER: SANDRU***

PROHIBIT USE OF TANNING DEVICES BY A PERSON UNDER 18 YEARS OLD*

1/13	FISCAL NOTE PROBABLE		
1/19	FISCAL NOTE REQUESTED		
1/19	INTRODUCED		
1/19	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/25	FISCAL NOTE RECEIVED		
1/26	FISCAL NOTE SIGNED		
1/26	FISCAL NOTE PRINTED		
2/06	HEARING		
2/08	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 134 INTRODUCED BY TEMPEL

*LC2390 DRAFTER: KURTZ***

REVISE LAWS RELATED TO MOTORCYCLE OPERATION*

1/19	INTRODUCED		
1/19	REFERRED TO HIGHWAYS AND TRANSPORTATION		
1/26	HEARING		
1/31	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 135 INTRODUCED BY MCCLAFFERTY

*LC1606 DRAFTER: MCCracken***

GENERALLY REVISE LAWS RELATED TO FIRST AID TRAINING IN SCHOOLS*

1/19	INTRODUCED		
1/20	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
1/25	HEARING		
1/30	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	0
1/31	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED	48	2
2/07	3RD READING PASSED	48	2
	TRANSMITTED TO HOUSE		
2/09	REFERRED TO EDUCATION		
3/22	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	17	0
3/23	COMMITTEE REPORT--BILL CONCURRED		
3/27	2ND READING CONCURRED	95	4
3/28	3RD READING CONCURRED	93	3
	RETURNED TO SENATE		
3/29	SENT TO ENROLLING		
3/30	RETURNED FROM ENROLLING		
4/04	SIGNED BY PRESIDENT		
4/06	SIGNED BY SPEAKER		
4/06	TRANSMITTED TO GOVERNOR		
4/13	SIGNED BY GOVERNOR		
4/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 190		
	EFFECTIVE DATE: 4/13/2017 - ALL SECTIONS		

SB 136 INTRODUCED BY FACEY

*LC1378 DRAFTER: FOX***

REVISE LAWS RELATED TO LEGISLATOR DISCLOSURE OF PAYMENT FOR OUT OF STATE TRAVEL*

1/19	INTRODUCED		
1/20	REFERRED TO STATE ADMINISTRATION		
1/30	HEARING		
2/01	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 137 INTRODUCED BY ANKNEY

*LC0501 DRAFTER: COLES***

INCREASE TAXPAYER APPEAL OPTIONS AND CREATE INFORMAL PROCEDURES*

12/13	FISCAL NOTE PROBABLE		
1/20	FISCAL NOTE REQUESTED		
1/20	INTRODUCED		
1/23	REFERRED TO TAXATION		
1/27	FISCAL NOTE RECEIVED		
1/27	FISCAL NOTE SIGNED		
1/30	FISCAL NOTE PRINTED		
2/01	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
2/14	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/14	REVISED FISCAL NOTE REQUESTED		

2/16	REVISED FISCAL NOTE RECEIVED		
2/16	REVISED FISCAL NOTE SIGNED		
2/16	REVISED FISCAL NOTE PRINTED		
2/18	2ND READING PASSED	47	0
2/20	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/22	REFERRED TO TAXATION		
3/08	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/13	2ND READING CONCURRED	97	2
3/14	3RD READING CONCURRED	98	0
	RETURNED TO SENATE		
3/15	SENT TO ENROLLING		
3/16	RETURNED FROM ENROLLING		
3/17	SIGNED BY PRESIDENT		
3/20	SIGNED BY SPEAKER		
3/20	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 102		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 138 INTRODUCED BY ANKNEY

LC0490 DRAFTER: COLES**

REVISE INCOME TAX EXAMINATION AND COLLECTION LAWS*

1/20	FISCAL NOTE REQUESTED		
1/20	INTRODUCED		
1/23	REFERRED TO TAXATION		
1/30	FISCAL NOTE RECEIVED		
1/30	FISCAL NOTE SIGNED		
1/30	FISCAL NOTE PRINTED		
2/01	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	0
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/15	REVISED FISCAL NOTE REQUESTED		
3/21	REVISED FISCAL NOTE RECEIVED		
3/22	REVISED FISCAL NOTE PRINTED		
3/23	2ND READING PASSED	49	0
3/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/27	REFERRED TO TAXATION		
3/29	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	99	0
4/22	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 289
EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS

SB 139 INTRODUCED BY ANKNEY

*LC0496 DRAFTER: MCCRACKEN***

REVISE K-12 SCHOOL DISTRICT EXPANSION LAWS*

1/20	FISCAL NOTE REQUESTED		
1/20	INTRODUCED		
1/23	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
1/31	FISCAL NOTE RECEIVED		
2/01	FISCAL NOTE SIGNED		
2/01	FISCAL NOTE PRINTED		
2/01	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	8	0
2/09	COMMITTEE REPORT--BILL PASSED		
2/15	2ND READING PASSED	49	0
2/16	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/18	REFERRED TO EDUCATION		
3/20	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	15	2
3/23	COMMITTEE REPORT--BILL CONCURRED		
3/27	2ND READING CONCURRED	98	2
3/27	REREFERRED TO APPROPRIATIONS		
4/03	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	20	2
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/05	3RD READING CONCURRED	97	3
	RETURNED TO SENATE		
4/06	RETURNED FROM ENROLLING		
4/06	SENT TO ENROLLING		
4/10	SIGNED BY PRESIDENT		
4/10	SIGNED BY SPEAKER		
4/10	TRANSMITTED TO GOVERNOR		
4/18	SIGNED BY GOVERNOR		
4/18	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 205		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 140 INTRODUCED BY ANKNEY

*LC1211 DRAFTER: NOWAKOWSKI***

ALLOW LOW-INTEREST COAL TAX TRUST FUND LOANS TO CERTAIN LOCAL GOVERNMENTS*

1/20	FISCAL NOTE REQUESTED		
1/20	INTRODUCED		
1/23	REFERRED TO STATE ADMINISTRATION		
1/30	FISCAL NOTE RECEIVED		
1/30	FISCAL NOTE SIGNED		
1/30	FISCAL NOTE PRINTED		
1/30	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED	8	0
2/02	COMMITTEE REPORT--BILL PASSED		
2/08	2ND READING PASSED	49	0
2/09	3RD READING PASSED	48	0

TRANSMITTED TO HOUSE	
2/13	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
2/17	HEARING
3/29	TABLED IN COMMITTEE
4/10	TAKEN FROM TABLE IN COMMITTEE
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED
4/11	COMMITTEE REPORT--BILL CONCURRED
4/20	2ND READING CONCURRED
4/21	3RD READING CONCURRED
RETURNED TO SENATE	
4/24	SENT TO ENROLLING
4/24	RETURNED FROM ENROLLING
4/28	SIGNED BY PRESIDENT
5/10	SIGNED BY SPEAKER
5/17	TRANSMITTED TO GOVERNOR
5/22	SIGNED BY GOVERNOR
5/22	CHAPTER NUMBER ASSIGNED
	CHAPTER NUMBER 419
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS

SB 141 INTRODUCED BY MALEK

*LC1021 DRAFTER: WEISS***

ESTABLISH COMMISSION TO STUDY LEGISLATIVE COMPENSATION AND CONDUCT*

12/29	FISCAL NOTE PROBABLE
1/20	FISCAL NOTE REQUESTED
1/20	INTRODUCED
1/23	REFERRED TO STATE ADMINISTRATION
1/27	FISCAL NOTE RECEIVED
1/30	FISCAL NOTE SIGNED
1/30	FISCAL NOTE PRINTED
1/30	HEARING
2/08	TABLED IN COMMITTEE
	DIED IN STANDING COMMITTEE

SB 142 INTRODUCED BY FACEY

*LC1310 DRAFTER: KURTZ***

REVISE LAWS RELATED TO VOLUNTEER EMERGENCY PERSONNEL AND WORKER'S COMP INSURANCE*

1/20	INTRODUCED		
1/23	REFERRED TO LOCAL GOVERNMENT		
1/30	HEARING		
1/30	COMMITTEE EXEC ACTION--BILL PASSED	9	0
1/31	COMMITTEE REPORT--BILL PASSED		
2/02	2ND READING PASSED	41	8
2/03	3RD READING PASSED	38	10
TRANSMITTED TO HOUSE			
2/08	REFERRED TO BUSINESS AND LABOR		
2/16	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
2/21	COMMITTEE REPORT--BILL CONCURRED		
3/09	2ND READING CONCURRED	94	6
3/10	3RD READING CONCURRED	93	4

RETURNED TO SENATE

3/11 SENT TO ENROLLING
 3/14 RETURNED FROM ENROLLING
 3/15 SIGNED BY PRESIDENT
 3/16 SIGNED BY SPEAKER
 3/16 TRANSMITTED TO GOVERNOR
 3/23 SIGNED BY GOVERNOR
 3/23 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 95
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 143 INTRODUCED BY LANG

*LC1111 DRAFTER: SCURR***

REVISE RETIREE RETURN TO WORK PROVISIONS IN THE TEACHERS'
 RETIREMENT SYSTEM*

1/23	INTRODUCED		
1/23	FISCAL NOTE REQUESTED		
1/24	REFERRED TO STATE ADMINISTRATION		
1/27	FISCAL NOTE RECEIVED		
1/30	FISCAL NOTE SIGNED		
1/30	FISCAL NOTE PRINTED		
2/01	HEARING		
2/08	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	4	4
2/17	TAKEN FROM TABLE IN COMMITTEE		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	1
2/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	2ND READING PASSED	32	18
2/22	3RD READING PASSED	33	17
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO STATE ADMINISTRATION		
3/10	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	12	8
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/20	REVISED FISCAL NOTE RECEIVED		
3/22	REVISED FISCAL NOTE PRINTED		
3/23	2ND READING CONCURRED	61	39
3/24	3RD READING CONCURRED	59	39
	RETURNED TO SENATE WITH AMENDMENTS		
4/04	2ND READING HOUSE AMDS NOT CONCURRED	44	2
4/04	FC COMMITTEE APPOINTED		
4/04	FC COMMITTEE APPOINTED		
4/06	HEARING		
4/06	FC COMMITTEE REPORT RECEIVED		
4/06	FC COMMITTEE REPORT RECEIVED		
4/10	2ND READING FC COMMITTEE REPORT ADOPTED	36	14
4/11	3RD READING FC COMMITTEE REPORT ADOPTED	34	16
4/20	2ND READING FC COMMITTEE REPORT ADOPTED	61	39
4/21	3RD READING FC COMMITTEE REPORT ADOPTED	58	42
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	VETOED BY GOVERNOR		

SB 144 INTRODUCED BY R. WEBB

LC0922 DRAFTER: ALDRICH**

GENERALLY REVISE LANDLORD TENANT LAWS TO ALLOW VOLUNTARY
ELECTRONIC NOTIFICATION*

1/23	INTRODUCED		
1/24	REFERRED TO JUDICIARY		
1/31	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	3
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/08	2ND READING PASSED	32	17
2/09	3RD READING PASSED	32	16
	TRANSMITTED TO HOUSE		
2/13	REFERRED TO JUDICIARY		
3/15	HEARING		
3/20	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	0
3/20	COMMITTEE REPORT--CONCURRED AS AMD		
3/22	2ND READING CONCURRED	95	5
3/23	3RD READING CONCURRED	92	8
	RETURNED TO SENATE WITH AMENDMENTS		
4/07	2ND READING HOUSE AMDS CONCURRED	33	16
4/08	3RD READING PASSED AS AMENDED BY HOUSE	28	18
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 290		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 145 INTRODUCED BY R. WEBB

LC0832 DRAFTER: WEISS**

GENERALLY REVISE LAWS RE WHEN CERTAIN INDIVIDUALS MAY BE
TRANSFERRED TO DOC*

11/22	FISCAL NOTE PROBABLE		
1/23	INTRODUCED		
1/23	FISCAL NOTE REQUESTED		
1/24	REFERRED TO JUDICIARY		
1/26	REREFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/31	FISCAL NOTE RECEIVED		
2/01	FISCAL NOTE PRINTED		
2/13	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	1
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	REREFERRED TO FINANCE AND CLAIMS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	1
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	35	14
2/24	3RD READING PASSED	39	11
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO JUDICIARY		
3/29	HEARING		

4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	16	3
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	55	45
4/05	REFERRED TO APPROPRIATIONS		
4/05	HEARING		
4/05	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 146 INTRODUCED BY BARRETT

*LC1669 DRAFTER: NOWAKOWSKI***

REVISE COMMUNITY RENEWABLE ENERGY PROJECT REQUIREMENTS*

1/24	INTRODUCED
1/24	REFERRED TO ENERGY AND TELECOMMUNICATIONS
2/07	BILL NOT HEARD AT SPONSOR'S REQUEST
2/09	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

SB 147 INTRODUCED BY SANDS

*LC0037 DRAFTER: SANDRU***

REVISE CLEAN INDOOR AIR ACT LAWS TO PROHIBIT USE OF VAPOR PRODUCTS*

12/20	FISCAL NOTE PROBABLE
1/24	INTRODUCED
1/24	FISCAL NOTE REQUESTED
1/25	REFERRED TO JUDICIARY
1/30	FISCAL NOTE RECEIVED
1/30	FISCAL NOTE SIGNED
1/30	FISCAL NOTE PRINTED
2/02	HEARING
2/09	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

SB 148 INTRODUCED BY MALEK

*LC1022 DRAFTER: MURDO***

ESTABLISH THE MONTANA PAY EQUITY ACT*

1/13	FISCAL NOTE PROBABLE
1/24	FISCAL NOTE REQUESTED
1/24	INTRODUCED
1/25	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
2/01	FISCAL NOTE RECEIVED
2/03	FISCAL NOTE PRINTED
2/07	HEARING
2/15	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

SB 149 INTRODUCED BY KARY

*LC2234 DRAFTER: WEISS***

REVISE TIMES STATE OFFICERS AND CANDIDATES FILE BUSINESS DISCLOSURE REPORTS*

1/24	INTRODUCED
1/25	REFERRED TO STATE ADMINISTRATION
2/06	HEARING
2/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED

2/14	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/16	2ND READING PASSED	49	0
2/17	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/20	REFERRED TO STATE ADMINISTRATION		
3/22	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
3/22	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	100	0
3/24	3RD READING CONCURRED	98	0
	RETURNED TO SENATE		
3/25	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/07	SIGNED BY GOVERNOR		
4/07	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 166		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 150 INTRODUCED BY D. BROWN

*LC1024 DRAFTER: M. MOORE***

REQUIRE VACATION RENTALS TO COLLECT BED TAXES*

1/09	FISCAL NOTE PROBABLE		
1/24	FISCAL NOTE REQUESTED		
1/24	INTRODUCED		
1/25	REFERRED TO TAXATION		
1/30	FISCAL NOTE RECEIVED		
1/31	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/31	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/31	FISCAL NOTE PRINTED		
1/31	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/07	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED	9	1
2/14	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED	39	10
2/21	3RD READING PASSED	33	17
	TRANSMITTED TO HOUSE		
2/23	REFERRED TO TAXATION		
3/09	HEARING		
3/20	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 151 INTRODUCED BY D. BROWN

*LC0590 DRAFTER: KOLMAN***

CREATE LOCAL GOVERNMENT INTERIM COMMITTEE*

1/24	FISCAL NOTE REQUESTED		
1/24	INTRODUCED		
1/25	REFERRED TO LOCAL GOVERNMENT		
1/31	FISCAL NOTE RECEIVED		
1/31	FISCAL NOTE SIGNED		
1/31	FISCAL NOTE PRINTED		
2/01	HEARING		

2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	0
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED	42	8
2/24	3RD READING PASSED	38	12
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO LEGISLATIVE ADMINISTRATION		
3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	14	0
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/21	2ND READING CONCURRED	78	22
3/22	3RD READING CONCURRED	82	18
	RETURNED TO SENATE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/28	SIGNED BY PRESIDENT		
3/28	SIGNED BY SPEAKER		
3/29	TRANSMITTED TO GOVERNOR		
4/07	SIGNED BY GOVERNOR		
4/07	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 167		
	EFFECTIVE DATE: 4/07/2017 - ALL SECTIONS		

SB 152 INTRODUCED BY SESSO

LC0902 DRAFTER: WEISS**

REVISE LAWS RELATING TO STATE EMPLOYEES*

1/06	FISCAL NOTE PROBABLE		
1/07	FISCAL NOTE PROBABLE		
1/25	FISCAL NOTE REQUESTED		
1/25	INTRODUCED		
1/25	REFERRED TO STATE ADMINISTRATION		
1/31	FISCAL NOTE RECEIVED		
2/02	FISCAL NOTE PRINTED		
2/06	HEARING		
2/13	TABLED IN COMMITTEE		
2/15	TAKEN FROM TABLE IN COMMITTEE		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	0
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	2ND READING PASSED	47	0
2/20	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/23	REFERRED TO STATE ADMINISTRATION		
3/09	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	15	5
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	53	47
3/23	3RD READING CONCURRED	53	47
	RETURNED TO SENATE		
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/10	SIGNED BY GOVERNOR		
4/10	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 175

EFFECTIVE DATE: 4/10/2017 - SECTIONS 4 AND 6

EFFECTIVE DATE: 7/01/2017 - SECTIONS 1-5, AND 7

SB 153 INTRODUCED BY MACDONALD

LC2289 DRAFTER: SANDRU**

REVISE LAWS ON STRANGULATION OF A PARTNER OR FAMILY MEMBER*

1/20	FISCAL NOTE PROBABLE		
1/25	FISCAL NOTE REQUESTED		
1/25	INTRODUCED		
1/25	REFERRED TO JUDICIARY		
1/31	FISCAL NOTE RECEIVED		
2/01	FISCAL NOTE SIGNED		
2/01	FISCAL NOTE PRINTED		
2/02	HEARING		
2/07	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	2
2/08	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/13	2ND READING PASSED	45	5
2/14	3RD READING PASSED	43	6
	TRANSMITTED TO HOUSE		
2/16	REFERRED TO JUDICIARY		
3/31	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	15	4
4/07	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	88	11
4/22	3RD READING CONCURRED	90	10
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 394		
	EFFECTIVE DATE: 5/19/2017 - ALL SECTIONS		

SB 154 INTRODUCED BY LANG

LC1115 DRAFTER: NOWAKOWSKI**

REVISE NET METERING INCENTIVES*

1/25	FISCAL NOTE REQUESTED		
1/25	INTRODUCED		
1/25	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
2/01	FISCAL NOTE RECEIVED		
2/03	REVISED FISCAL NOTE REQUESTED		
2/06	REVISED FISCAL NOTE RECEIVED		
2/07	REVISED FISCAL NOTE PRINTED		
2/07	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	5
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	REVISED FISCAL NOTE REQUESTED		
2/20	REVISED FISCAL NOTE RECEIVED		
2/22	REVISED FISCAL NOTE SIGNED		
2/23	REVISED FISCAL NOTE PRINTED		
3/08	2ND READING PASSED	30	19

3/09	3RD READING PASSED	33	17
	TRANSMITTED TO HOUSE		
3/13	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/20	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	9	7
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/18	2ND READING CONCURRED	57	43
4/18	REREFERRED TO APPROPRIATIONS		
4/19	HEARING		
4/19	COMMITTEE EXEC ACTION--BILL CONCURRED	12	10
4/19	COMMITTEE REPORT--BILL CONCURRED		
4/19	3RD READING CONCURRED	57	42
	RETURNED TO SENATE		
4/20	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	VETOED BY GOVERNOR		

SB 155 INTRODUCED BY LANG

*LC1715 DRAFTER: O'CONNELL***

PROHIBIT LOCAL GOVERNMENT REGULATION OF AGRICULTURAL SEEDS*

1/25	INTRODUCED		
1/25	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
2/09	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	4
2/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	2ND READING PASSED	33	17
2/22	3RD READING PASSED	33	17
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO AGRICULTURE		
3/07	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	15	8
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	71	29
3/23	3RD READING CONCURRED	70	30
	RETURNED TO SENATE		
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/10	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/12	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	42	7
4/13	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	36	14
4/13	TRANSMITTED TO HOUSE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	92	8
4/25	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	66	34
4/25	RETURNED TO SENATE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		

5/04 SIGNED BY PRESIDENT
 5/10 SIGNED BY SPEAKER
 5/17 TRANSMITTED TO GOVERNOR
 5/22 SIGNED BY GOVERNOR
 5/22 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 420
 EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS

SB 156 INTRODUCED BY COHENOUR

*LC0899 DRAFTER: COLES***

PROVIDE FOR MONTANA EARNED INCOME TAX CREDIT*

1/25	FISCAL NOTE REQUESTED		
1/25	INTRODUCED		
1/26	REFERRED TO TAXATION		
2/01	FISCAL NOTE RECEIVED		
2/01	FISCAL NOTE SIGNED		
2/02	FISCAL NOTE PRINTED		
2/02	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	7	5
2/17	COMMITTEE REPORT--BILL PASSED		
2/21	REREFERRED TO TAXATION		
2/22	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	4
3/24	REVISED FISCAL NOTE REQUESTED		
3/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/25	REREFERRED TO FINANCE AND CLAIMS		
3/27	REVISED FISCAL NOTE RECEIVED		
3/27	REVISED FISCAL NOTE SIGNED		
3/27	REVISED FISCAL NOTE PRINTED		
3/29	HEARING		
3/29	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 157 INTRODUCED BY COHENOUR

*LC0093 DRAFTER: MOHR***

EXTEND MILK REGULATIONS TO HOOFED MAMMALS*

1/25	INTRODUCED		
1/26	FISCAL NOTE REQUESTED		
1/26	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
1/27	FISCAL NOTE RECEIVED		
1/27	FISCAL NOTE SIGNED		
1/30	FISCAL NOTE PRINTED		
1/31	HEARING		
2/07	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
2/08	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/10	2ND READING PASSED	31	16
2/13	3RD READING PASSED	29	21
	TRANSMITTED TO HOUSE		
2/15	REFERRED TO AGRICULTURE		
3/07	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	23	0
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	91	9
3/24	3RD READING CONCURRED	87	11

RETURNED TO SENATE
 3/25 SENT TO ENROLLING
 3/27 RETURNED FROM ENROLLING
 3/29 SIGNED BY PRESIDENT
 3/30 SIGNED BY SPEAKER
 3/31 TRANSMITTED TO GOVERNOR
 4/06 SIGNED BY GOVERNOR
 4/06 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 159
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 158 INTRODUCED BY MACDONALD

*LC1396 DRAFTER: MCCRACKEN***

PROVIDE FOR MONTANA CALENDAR OBSERVANCE OF JUNETEENTH*

1/25	INTRODUCED		
1/26	REFERRED TO STATE ADMINISTRATION		
2/13	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	6	2
2/16	COMMITTEE REPORT--BILL PASSED		
2/18	2ND READING PASSED	34	13
2/20	3RD READING PASSED	33	16
	TRANSMITTED TO HOUSE		
2/23	REFERRED TO STATE ADMINISTRATION		
3/29	HEARING		
3/30	COMMITTEE EXEC ACTION--CONCURRED AS AMD	20	0
3/30	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	79	21
4/05	3RD READING CONCURRED	69	31
	RETURNED TO SENATE WITH AMENDMENTS		
4/07	2ND READING HOUSE AMDS CONCURRED	33	16
4/08	3RD READING PASSED AS AMENDED BY HOUSE	27	19
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 291		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 159 INTRODUCED BY BLASDEL

*LC1432 DRAFTER: MCCRACKEN***

REVISE LAWS RELATED TO COMMUNITY COLLEGES AND BONDING*

1/25	INTRODUCED		
1/26	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
2/08	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL PASSED	6	0
2/14	COMMITTEE REPORT--BILL PASSED		
2/17	2ND READING PASSED	50	0
2/18	3RD READING PASSED	45	2
	TRANSMITTED TO HOUSE		
2/21	REFERRED TO EDUCATION		
3/15	HEARING		

3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	17	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	100	0
4/22	3RD READING CONCURRED	99	1
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 421		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 160 INTRODUCED BY CAFERRO

*LC0028 DRAFTER: O'CONNELL***

REQUIRE DPHHS TO STREAMLINE PROCEDURES RELATED TO MENTAL HEALTH SERVICES*

1/26	INTRODUCED		
1/27	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/06	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	0
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	2ND READING PASSED	47	0
2/20	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/22	REFERRED TO HUMAN SERVICES		
3/10	HEARING		
4/05	COMMITTEE EXEC ACTION--BILL CONCURRED	11	4
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	94	6
4/21	3RD READING CONCURRED	94	6
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 395		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 161 INTRODUCED BY R. WEBB

*LC0029 DRAFTER: KURTZ***

REVISE MOTOR VEHICLE REGISTRATION FEES FOR PARKS*

1/26	FISCAL NOTE REQUESTED		
1/26	INTRODUCED		
1/27	REFERRED TO FISH AND GAME		
2/03	FISCAL NOTE RECEIVED		
2/03	FISCAL NOTE PRINTED		
2/16	BILL NOT HEARD AT SPONSOR'S REQUEST		

3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 162 INTRODUCED BY K. REGIER

*LC0728 DRAFTER: JOHNSON***

ESTABLISH REGIONAL INFRASTRUCTURE*

1/26 INTRODUCED
1/27 REFERRED TO FINANCE AND CLAIMS
2/07 HEARING
2/21 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 163 INTRODUCED BY K. REGIER

*LC1400 DRAFTER: SCURR***

REVISE ELECTION JUDGE QUALIFICATIONS*

1/26	INTRODUCED		
1/27	REFERRED TO STATE ADMINISTRATION		
2/13	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	0
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	2ND READING PASSED	47	0
2/20	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/22	REFERRED TO STATE ADMINISTRATION		
3/15	HEARING		
3/22	COMMITTEE EXEC ACTION--CONCURRED AS AMD	20	0
3/22	COMMITTEE REPORT--CONCURRED AS AMD		
3/27	2ND READING CONCURRED	99	0
3/28	3RD READING CONCURRED	98	0
	RETURNED TO SENATE WITH AMENDMENTS		
4/07	2ND READING HOUSE AMDS CONCURRED	49	0
4/08	3RD READING PASSED AS AMENDED BY HOUSE	45	1
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/08	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 365		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 164 INTRODUCED BY K. REGIER

*LC2287 DRAFTER: NOWAKOWSKI***

REVISE NORTHWEST POWER AND CONSERVATION COUNCIL MEMBER
APPOINTMENT LAWS*

1/26	INTRODUCED		
1/27	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
2/09	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	0
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED AS AMENDED	50	0
2/24	3RD READING PASSED	50	0

TRANSMITTED TO HOUSE		
2/25	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS	
3/08	HEARING	
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	16 0
3/16	COMMITTEE REPORT--BILL CONCURRED	
3/23	2ND READING CONCURRED	98 1
3/24	3RD READING CONCURRED	98 0
RETURNED TO SENATE		
3/25	SENT TO ENROLLING	
3/27	RETURNED FROM ENROLLING	
3/29	SIGNED BY PRESIDENT	
3/30	SIGNED BY SPEAKER	
3/31	TRANSMITTED TO GOVERNOR	
4/10	SIGNED BY GOVERNOR	
4/10	CHAPTER NUMBER ASSIGNED	
	CHAPTER NUMBER 176	
	EFFECTIVE DATE: 4/10/2017 - ALL SECTIONS	

SB 165 INTRODUCED BY SALOMON

*LC2448 DRAFTER: WALKER***

REVISE CONSUMER LOAN ACT TO EXEMPT CERTAIN LICENSEES*

1/27	INTRODUCED	
1/27	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS	
2/03	HEARING	
2/03	COMMITTEE EXEC ACTION--BILL PASSED	10 0
2/03	COMMITTEE REPORT--BILL PASSED	
2/07	2ND READING PASSED	50 0
2/08	3RD READING PASSED	49 0
TRANSMITTED TO HOUSE		
2/10	REFERRED TO BUSINESS AND LABOR	
3/08	HEARING	
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	19 0
3/10	COMMITTEE REPORT--BILL CONCURRED	
3/13	2ND READING CONCURRED	100 0
3/14	3RD READING CONCURRED	98 0
RETURNED TO SENATE		
3/15	SENT TO ENROLLING	
3/17	RETURNED FROM ENROLLING	
3/20	SIGNED BY PRESIDENT	
3/20	SIGNED BY SPEAKER	
3/21	TRANSMITTED TO GOVERNOR	
3/27	SIGNED BY GOVERNOR	
3/27	CHAPTER NUMBER ASSIGNED	
	CHAPTER NUMBER 101	
	EFFECTIVE DATE: 3/27/2017 - ALL SECTIONS	

SB 166 INTRODUCED BY BUTTREY

*LC0234 DRAFTER: SANDRU***

ADOPT ENHANCED NURSE LICENSURE COMPACT*

1/12	FISCAL NOTE PROBABLE	
1/27	FISCAL NOTE REQUESTED	
1/27	INTRODUCED	
1/30	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS	

2/03	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE PRINTED		
2/09	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	1
2/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	2ND READING PASSED	49	1
2/18	3RD READING PASSED	47	0
	TRANSMITTED TO HOUSE		
2/21	REFERRED TO HUMAN SERVICES		
3/13	HEARING		
4/05	COMMITTEE EXEC ACTION--BILL CONCURRED	13	2
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	73	27
4/21	3RD READING CONCURRED	72	28
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/30	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 445		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 1, 3, AND 4		
	EFFECTIVE DATE: 1/01/2019 - SECTION 2		

SB 167 INTRODUCED BY VINCENT

*LC0079 DRAFTER: WALKER***

GENERALLY REVISE LAWS PERTAINING TO INSURANCE OFFENSES*

1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/30	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/31	BILL NOT HEARD AT SPONSOR'S REQUEST		
2/03	TABLED IN COMMITTEE		
2/03	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE PRINTED		
2/16	TAKEN FROM TABLE IN COMMITTEE		
2/20	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/24	COMMITTEE REPORT--BILL PASSED		
3/07	2ND READING PASSED	50	0
3/08	3RD READING PASSED	48	0
	TRANSMITTED TO HOUSE		
3/10	REFERRED TO JUDICIARY		
3/21	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/24	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	99	1
4/22	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		

5/19 SIGNED BY GOVERNOR
 5/19 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 396
 EFFECTIVE DATE: 5/19/2017 - ALL SECTIONS

SB 168 INTRODUCED BY MALEK

*LC1249 DRAFTER: NOWAKOWSKI***

REVISING ENERGY PROCUREMENT PLAN REVIEW*

1/27	FISCAL NOTE REQUESTED		
1/27	INTRODUCED		
1/30	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/30	FISCAL NOTE RECEIVED		
2/01	FISCAL NOTE PRINTED		
2/09	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	0
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	16	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
4/22	2ND READING CONCURRED	64	36
4/24	3RD READING CONCURRED	57	43
	RETURNED TO SENATE WITH AMENDMENTS		
4/26	2ND READING HOUSE AMDS CONCURRED	36	12
4/26	3RD READING PASSED AS AMENDED BY HOUSE	39	9
4/26	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 422		
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS		

SB 169 INTRODUCED BY HOVEN

*LC0721 DRAFTER: WALKER***

REVISE LAWS RELATING TO AGR. AND CONSTRUCTION EQUIP.
 MANUFACTURERS*

1/27	INTRODUCED		
1/30	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/08	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
2/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	2ND READING PASSED	50	0
2/18	3RD READING PASSED	47	0
	TRANSMITTED TO HOUSE		
2/21	REFERRED TO BUSINESS AND LABOR		
3/09	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/10	COMMITTEE REPORT--BILL CONCURRED		

3/22	2ND READING CONCURRED	99	1
3/23	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/10	SIGNED BY GOVERNOR		
4/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 181		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 170 INTRODUCED BY HINEBAUCH

*LC2204 DRAFTER: ALDRICH***

PROVIDE CIVIL LIABILITY FOR UNMANNED AERIAL VEHICLE TRESPASS*

1/30	INTRODUCED		
1/30	FISCAL NOTE REQUESTED		
1/30	REFERRED TO JUDICIARY		
1/31	FISCAL NOTE RECEIVED		
1/31	FISCAL NOTE SIGNED		
2/01	FISCAL NOTE PRINTED		
2/14	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	3
2/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/08	2ND READING PASSED	30	19
3/09	REREFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/27	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	5	5
3/28	TAKEN FROM TABLE IN COMMITTEE		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	3
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASS MOTION FAILED	22	26
3/30	2ND READING INDEFINITELY POSTPONED	32	17
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN PROCESS		

SB 171 INTRODUCED BY C. SMITH

*LC1274 DRAFTER: KOLMAN***

PROHIBIT RESTRICTION OF CERTAIN DEER PERMITS*

1/24	FISCAL NOTE PROBABLE		
1/30	INTRODUCED		
1/30	FISCAL NOTE REQUESTED		
1/31	REFERRED TO FISH AND GAME		
2/03	FISCAL NOTE RECEIVED		
2/03	FISCAL NOTE SIGNED		
2/03	FISCAL NOTE PRINTED		
2/07	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED	6	4
2/15	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED	29	20
2/21	3RD READING PASSED	31	19
	TRANSMITTED TO HOUSE		
2/23	REFERRED TO FISH, WILDLIFE AND PARKS		
3/28	HEARING		

4/11 TABLED IN COMMITTEE
DIED IN STANDING COMMITTEE

SB 172 INTRODUCED BY LANG

*LC2251 DRAFTER: KOLMAN***

PROHIBIT SALE OF FISHING OR HUNTING LICENSE IF CHILD SUPPORT OWED*

1/19	FISCAL NOTE PROBABLE		
1/30	FISCAL NOTE REQUESTED		
1/30	INTRODUCED		
1/31	REFERRED TO JUDICIARY		
2/06	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE PRINTED		
2/07	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/21	2ND READING PASSED	46	4
3/22	3RD READING PASSED	47	3
	TRANSMITTED TO HOUSE		
3/24	REFERRED TO JUDICIARY		
4/03	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	14	5
4/07	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	85	15
4/21	3RD READING CONCURRED	82	18
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 397		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 173 INTRODUCED BY COHENOUR

*LC1207 DRAFTER: KOLMAN***

PROHIBIT USE OR SALE OF CERTAIN URINE AS COVER SCENT*

1/31	INTRODUCED		
1/31	REFERRED TO FISH AND GAME		
2/09	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/20	2ND READING PASSED	50	0
3/21	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/23	REFERRED TO FISH, WILDLIFE AND PARKS		
3/28	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	11	6
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	59	41
4/22	3RD READING CONCURRED	57	43
	RETURNED TO SENATE		

4/24 SENT TO ENROLLING
 4/25 RETURNED FROM ENROLLING
 5/04 SIGNED BY PRESIDENT
 5/10 SIGNED BY SPEAKER
 5/17 TRANSMITTED TO GOVERNOR
 5/22 SIGNED BY GOVERNOR
 5/22 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 423
 EFFECTIVE DATE: 1/01/2018 - ALL SECTIONS

SB 174 INTRODUCED BY R. WEBB

*LC1299 DRAFTER: SANKEY KEIP***

REVISE LAWS RELATED TO LANDLORD-TENANT DISPUTES*

1/31	INTRODUCED		
1/31	REFERRED TO JUDICIARY		
2/09	HEARING		
2/14	TABLED IN COMMITTEE		
2/23	TAKEN FROM TABLE IN COMMITTEE		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	4
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	31	18
2/24	3RD READING PASSED	31	19
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO JUDICIARY		
4/06	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	11	8
4/10	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	56	44
4/21	3RD READING CONCURRED	55	45
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/25	VETOED BY GOVERNOR		

SB 175 INTRODUCED BY R. WEBB

*LC1300 DRAFTER: SANKEY KEIP***

GENERALLY REVISE LANDLORD AND TENANT LAWS*

1/31	INTRODUCED		
1/31	FISCAL NOTE REQUESTED		
1/31	REFERRED TO JUDICIARY		
2/03	FISCAL NOTE RECEIVED		
2/06	FISCAL NOTE PRINTED		
2/09	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	4
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/20	2ND READING PASSED	30	19
2/21	3RD READING PASSED	29	21
	TRANSMITTED TO HOUSE		
2/23	REFERRED TO JUDICIARY		
3/15	HEARING		
3/21	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	8

3/21	COMMITTEE REPORT--CONCURRED AS AMD		
3/23	2ND READING CONCURRED	59	41
3/24	3RD READING CONCURRED	59	39
	RETURNED TO SENATE WITH AMENDMENTS		
4/06	2ND READING HOUSE AMDS CONCURRED	32	18
4/07	3RD READING PASSED AS AMENDED BY HOUSE	29	20
4/07	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/11	VETOED BY GOVERNOR		

SB 176 INTRODUCED BY R. WEBB

*LC1298 DRAFTER: SANKEY KEIP***

REVISE REQUIREMENTS FOR LANDLORD TO ACCESS AND MAINTAIN PREMISES*

1/31	INTRODUCED		
1/31	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/02	REREFERRED TO JUDICIARY		
2/09	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	4
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/20	2ND READING PASSED	30	19
2/21	3RD READING PASSED	32	18
	TRANSMITTED TO HOUSE		
2/23	REFERRED TO JUDICIARY		
3/15	HEARING		
3/21	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	8
3/21	COMMITTEE REPORT--CONCURRED AS AMD		
3/27	2ND READING CONCURRED	59	40
3/28	3RD READING CONCURRED	57	41
	RETURNED TO SENATE WITH AMENDMENTS		
4/06	2ND READING HOUSE AMDS CONCURRED	33	17
4/07	3RD READING PASSED AS AMENDED BY HOUSE	29	20
4/07	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/13	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/11	VETOED BY GOVERNOR		

SB 177 INTRODUCED BY R. WEBB

*LC2029 DRAFTER: KURTZ***

REVISE AUTHORITY OF SELF-GOVERNING LOCAL GOVERNMENTS*

1/31	INTRODUCED		
1/31	REFERRED TO LOCAL GOVERNMENT		
2/02	REREFERRED TO JUDICIARY		
2/09	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	7	4
2/16	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED	30	19
2/21	3RD READING PASSED	33	17
	TRANSMITTED TO HOUSE		

2/23	REFERRED TO LOCAL GOVERNMENT		
3/09	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	12	11
3/15	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	55	45
4/21	3RD READING CONCURRED	55	45
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	VETOED BY GOVERNOR		

SB 178 INTRODUCED BY SWANDAL

*LC1243 DRAFTER: SCURR***

REVISE WHEN A PRIMARY MUST BE HELD FOR COUNTY NONPARTISAN OFFICES*

1/31	INTRODUCED		
1/31	REFERRED TO STATE ADMINISTRATION		
2/13	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	0
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED	49	1
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO STATE ADMINISTRATION		
3/15	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
3/22	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	100	0
3/24	3RD READING CONCURRED	98	0
	RETURNED TO SENATE		
3/25	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/07	SIGNED BY GOVERNOR		
4/07	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 168		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 179 INTRODUCED BY FITZPATRICK

*LC1165 DRAFTER: BURKHARDT***

REVISE OFFER OF JUDGMENT LAWS*

1/31	INTRODUCED		
2/01	REFERRED TO JUDICIARY		
2/08	HEARING		
2/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
2/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/14	2ND READING PASSED	49	0
2/15	3RD READING PASSED	48	1
	TRANSMITTED TO HOUSE		

2/17 REFERRED TO JUDICIARY
 3/29 HEARING
 3/31 Tabled in COMMITTEE
 DIED IN STANDING COMMITTEE

SB 180 INTRODUCED BY LANG

*LC0538 DRAFTER: M. MOORE***

REVISE LAWS REGARDING TAXATION OF CERTAIN AIRLINES*

1/24	FISCAL NOTE PROBABLE		
1/31	INTRODUCED		
1/31	FISCAL NOTE REQUESTED		
2/01	REFERRED TO TAXATION		
2/07	FISCAL NOTE RECEIVED		
2/08	FISCAL NOTE PRINTED		
2/14	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	12	0
2/17	COMMITTEE REPORT--BILL PASSED		
2/18	REREFERRED TO FINANCE AND CLAIMS		
3/08	HEARING		
3/08	COMMITTEE EXEC ACTION--BILL PASSED	17	0
3/08	COMMITTEE REPORT--BILL PASSED		
3/10	2ND READING PASSED	50	0
3/11	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
3/14	REFERRED TO TAXATION		
3/21	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
3/22	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	99	0
4/01	3RD READING CONCURRED	98	0
	RETURNED TO SENATE		
4/04	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/05	SIGNED BY PRESIDENT		
4/06	SIGNED BY SPEAKER		
4/06	TRANSMITTED TO GOVERNOR		
4/13	SIGNED BY GOVERNOR		
4/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 191		
	EFFECTIVE DATE: 4/13/2017 - ALL SECTIONS		

SB 181 INTRODUCED BY BARRETT

*LC1765 DRAFTER: M. MOORE***

REVISE TAX RATES TO MITIGATE REAPPRAISAL*

1/23 FISCAL NOTE PROBABLE
 1/31 INTRODUCED
 1/31 FISCAL NOTE REQUESTED
 2/01 REFERRED TO TAXATION
 2/08 FISCAL NOTE RECEIVED
 2/08 FISCAL NOTE SIGNED
 2/09 FISCAL NOTE PRINTED
 3/23 BILL NOT HEARD AT SPONSOR'S REQUEST
 3/23 Tabled in COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 182 INTRODUCED BY LANG

LC0235 DRAFTER: KURTZ**

REQUIRE MDT TO INFORM THE PUBLIC REGARDING CERTAIN HIGHWAY
CONSTRUCTION*

1/31	INTRODUCED		
1/31	FISCAL NOTE REQUESTED		
2/01	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/07	FISCAL NOTE RECEIVED		
2/08	FISCAL NOTE PRINTED		
2/14	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	REVISED FISCAL NOTE REQUESTED		
2/20	REVISED FISCAL NOTE RECEIVED		
2/21	2ND READING PASSED	49	1
2/22	REVISED FISCAL NOTE SIGNED		
2/22	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/23	REVISED FISCAL NOTE PRINTED		
2/24	REFERRED TO TRANSPORTATION		
3/08	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/15	2ND READING CONCURRED	99	0
3/16	3RD READING CONCURRED	97	0
	RETURNED TO SENATE		
3/17	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY PRESIDENT		
3/21	SIGNED BY SPEAKER		
3/21	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 100		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 183 INTRODUCED BY WELBORN

LC2157 DRAFTER: STOCKWELL**

REPEAL THE SUNSET ON THE HUNTERS AGAINST HUNGER PROGRAM*

1/02	FISCAL NOTE PROBABLE		
1/31	INTRODUCED		
1/31	FISCAL NOTE REQUESTED		
2/01	REFERRED TO FISH AND GAME		
2/07	FISCAL NOTE RECEIVED		
2/09	FISCAL NOTE PRINTED		
2/09	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/15	COMMITTEE REPORT--BILL PASSED		
2/18	2ND READING PASSED	47	0
2/20	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/22	REFERRED TO FISH, WILDLIFE AND PARKS		
3/09	HEARING		

3/09	COMMITTEE EXEC ACTION--BILL CONCURRED	17	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	97	1
4/22	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 292		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 184 INTRODUCED BY F. MOORE

*LC1267 DRAFTER: WALKER***

REVISE WORKERS COMPENSATION TO ALLOW TERMINATION OF PAYMENTS DUE TO FRAUD*

1/31	INTRODUCED		
2/01	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/10	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	7	3
2/15	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED	31	18
2/21	3RD READING PASSED	31	19
	TRANSMITTED TO HOUSE		
2/23	REFERRED TO BUSINESS AND LABOR		
3/10	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	11	8
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	59	41
4/01	3RD READING CONCURRED	59	39
	RETURNED TO SENATE		
4/04	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/05	SIGNED BY PRESIDENT		
4/06	SIGNED BY SPEAKER		
4/06	TRANSMITTED TO GOVERNOR		
4/14	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/18	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED ³⁴¹⁶		
4/18	TRANSMITTED TO HOUSE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED ⁵⁹⁴¹		
4/24	RETURNED TO SENATE NOT CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
4/25	TRANSMITTED TO GOVERNOR		
5/04	VETOED BY GOVERNOR		

SB 185 INTRODUCED BY KARY

*LC0587 DRAFTER: STOCKWELL***

AUTHORIZE TRANSFER OF GAME TO LICENSED OUTFITTER FOR INSPECTION PURPOSES*

2/01 INTRODUCED

2/01	REFERRED TO FISH AND GAME		
2/09	HEARING		
3/09	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	1
3/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/13	REREFERRED TO FISH AND GAME		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	1
3/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/24	2ND READING PASSED	41	9
3/25	3RD READING PASSED	41	7
	TRANSMITTED TO HOUSE		
3/28	REFERRED TO FISH, WILDLIFE AND PARKS		
4/06	HEARING		
4/11	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 186 INTRODUCED BY COHENOUR

*LC1206 DRAFTER: KOLMAN***

ESTABLISH ELK HABITAT PROGRAM AND ADVISORY COUNCIL*

1/25	FISCAL NOTE PROBABLE		
2/01	INTRODUCED		
2/01	FISCAL NOTE REQUESTED		
2/01	REFERRED TO FISH AND GAME		
2/10	FISCAL NOTE RECEIVED		
2/10	FISCAL NOTE SIGNED		
2/10	FISCAL NOTE PRINTED		
2/16	BILL NOT HEARD AT SPONSOR'S REQUEST		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 187 INTRODUCED BY COHENOUR

*LC1208 DRAFTER: KOLMAN***

PROHIBIT IMPORTING CERTAIN ANIMAL BODY PARTS FROM CHRONIC WASTING DISEASE STATES*

2/01	INTRODUCED		
2/01	REFERRED TO FISH AND GAME		
2/09	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/20	2ND READING PASSED	50	0
3/21	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/23	REFERRED TO FISH, WILDLIFE AND PARKS		
3/28	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	6
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/18	2ND READING CONCURRED	81	19
4/19	3RD READING CONCURRED	79	20
	RETURNED TO SENATE WITH AMENDMENTS		
4/20	2ND READING HOUSE AMDS CONCURRED	48	2
4/20	3RD READING PASSED AS AMENDED BY HOUSE	47	2
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		

5/01 TRANSMITTED TO GOVERNOR
 5/04 SIGNED BY GOVERNOR
 5/05 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 293
 EFFECTIVE DATE: 1/01/2018 - ALL SECTIONS

SB 188 INTRODUCED BY K. REGIER

*LC0842 DRAFTER: KURTZ***

REVISE AUTHORITY TO CREATE SPECIAL DISTRICTS*

2/01 INTRODUCED
 2/02 REFERRED TO LOCAL GOVERNMENT
 2/08 HEARING
 2/13 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 189 INTRODUCED BY K. REGIER

*LC0843 DRAFTER: KURTZ***

REVISE PROTEST PROVISIONS FOR SPECIAL DISTRICTS*

2/01	INTRODUCED		
2/02	REFERRED TO LOCAL GOVERNMENT		
2/08	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL PASSED	6	3
2/14	COMMITTEE REPORT--BILL PASSED		
2/17	2ND READING PASSED	33	17
2/18	3RD READING PASSED	30	17
	TRANSMITTED TO HOUSE		
2/21	REFERRED TO LOCAL GOVERNMENT		
3/07	HEARING		
3/09	COMMITTEE EXEC ACTION--BILL CONCURRED	12	11
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/14	2ND READING CONCURRED	59	41
3/15	3RD READING CONCURRED	61	38
	RETURNED TO SENATE		
3/16	SENT TO ENROLLING		
3/17	RETURNED FROM ENROLLING		
3/20	SIGNED BY PRESIDENT		
3/21	SIGNED BY SPEAKER		
3/21	TRANSMITTED TO GOVERNOR		
3/31	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/06	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	49	1
4/07	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	48	1
4/13	TRANSMITTED TO HOUSE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	96	4
4/25	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	70	30
4/25	RETURNED TO SENATE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 424
EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 190 INTRODUCED BY PHILLIPS

*LC0241 DRAFTER: NOWAKOWSKI***

ESTABLISH MONITORING AND REPORTING REQUIREMENTS FOR GREENHOUSE GAS EMISSIONS*

2/01	INTRODUCED		
2/01	FISCAL NOTE REQUESTED		
2/02	REFERRED TO NATURAL RESOURCES		
2/08	FISCAL NOTE RECEIVED		
2/08	FISCAL NOTE SIGNED		
2/09	FISCAL NOTE PRINTED		
2/22	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	4
3/14	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/21	2ND READING PASS MOTION FAILED	18	32
3/21	2ND READING INDEFINITELY POSTPONED	34	16
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN PROCESS		

SB 191 INTRODUCED BY WHITFORD

*LC0895 DRAFTER: M. MOORE***

REVISE WINE TAX LAWS*

1/02	FISCAL NOTE PROBABLE		
2/01	INTRODUCED		
2/01	FISCAL NOTE REQUESTED		
2/02	REFERRED TO TAXATION		
2/08	FISCAL NOTE RECEIVED		
2/09	FISCAL NOTE PRINTED		
2/10	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL NOT PASSED	7	5
2/14	ADVERSE COMMITTEE REPORT ADOPTED	49	0
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN PROCESS		

SB 192 INTRODUCED BY SWANDAL

*LC1734 DRAFTER: BURKHARDT***

GENERALLY REVISE CIVIL PROCEDURE LAWS*

2/02	INTRODUCED		
2/02	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/15	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	9	0
2/16	COMMITTEE REPORT--BILL PASSED		
2/18	2ND READING PASSED	47	0
2/20	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/22	REFERRED TO JUDICIARY		
4/04	HEARING		
4/10	TABLED IN COMMITTEE DIED IN STANDING COMMITTEE		

SB 193 INTRODUCED BY ANKNEY

*LC0256 DRAFTER: MURDO***

PROVIDE FOR LICENSING OF BOARD CERTIFIED BEHAVIOR ANALYSTS*

12/30	FISCAL NOTE PROBABLE		
2/02	FISCAL NOTE REQUESTED		
2/02	INTRODUCED		
2/02	REFERRED TO JUDICIARY		
2/07	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/10	FISCAL NOTE RECEIVED		
2/10	FISCAL NOTE SIGNED		
2/10	FISCAL NOTE PRINTED		
2/16	HEARING		
2/24	REVISED FISCAL NOTE REQUESTED		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	3
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	REVISED FISCAL NOTE RECEIVED		
3/06	REVISED FISCAL NOTE SIGNED		
3/07	REVISED FISCAL NOTE PRINTED		
3/07	2ND READING PASSED AS AMENDED	34	16
3/09	3RD READING PASSED	36	14
	TRANSMITTED TO HOUSE		
3/13	REFERRED TO HUMAN SERVICES		
3/27	HEARING		
4/05	COMMITTEE EXEC ACTION--BILL CONCURRED	14	1
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	84	14
4/22	3RD READING CONCURRED	79	21
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 425		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 194 INTRODUCED BY LANG

*LC1270 DRAFTER: KURTZ***

REVISE STATE SECONDARY HIGHWAY SYSTEM FUNDING LAWS*

2/02	INTRODUCED		
2/03	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/14	HEARING		
2/14	BILL NOT HEARD AT SPONSOR'S REQUEST		
2/14	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 195 INTRODUCED BY CONNELL

*LC0661 DRAFTER: ALDRICH***

GENERALLY REVISE LAWS RELATED TO UNINCORPORATED NONPROFIT ASSOCIATIONS*

1/23	FISCAL NOTE PROBABLE		
2/02	INTRODUCED		
2/02	FISCAL NOTE REQUESTED		
2/03	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		

2/08	FISCAL NOTE RECEIVED		
2/08	FISCAL NOTE SIGNED		
2/09	FISCAL NOTE PRINTED		
2/16	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	1
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/07	2ND READING PASSED	37	13
3/08	3RD READING PASSED	35	13
	TRANSMITTED TO HOUSE		
3/10	REFERRED TO JUDICIARY		
3/30	HEARING		
4/04	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 196 INTRODUCED BY FITZPATRICK

*LC0808 DRAFTER: SANKEY KEIP***

REVISE TRANSPORTATION LAWS RELATED TO TRAFFIC VIOLATIONS IN WORK ZONES*

1/31	FISCAL NOTE PROBABLE		
2/02	FISCAL NOTE REQUESTED		
2/02	INTRODUCED		
2/03	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/08	FISCAL NOTE RECEIVED		
2/10	FISCAL NOTE PRINTED		
2/16	HEARING		
3/07	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
3/08	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/10	2ND READING PASSED	50	0
3/11	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
3/15	REFERRED TO TRANSPORTATION		
3/20	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
3/23	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	95	5
4/22	3RD READING CONCURRED	94	6
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 426		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 197 INTRODUCED BY GAUTHIER

*LC2280 DRAFTER: SANDRU***

ENCOURAGING THE OFFICE OF PUBLIC INSTRUCTION TO PREVENT CHILD SEX TRAFFICKING*

1/19	FISCAL NOTE PROBABLE		
2/02	FISCAL NOTE REQUESTED		
2/02	INTRODUCED		

2/03	REFERRED TO JUDICIARY		
2/08	REREFERRED TO EDUCATION AND CULTURAL RESOURCES		
2/08	FISCAL NOTE RECEIVED		
2/09	FISCAL NOTE SIGNED		
2/10	FISCAL NOTE PRINTED		
2/17	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	0
2/21	REVISED FISCAL NOTE REQUESTED		
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	REREFERRED TO FINANCE AND CLAIMS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	REVISED FISCAL NOTE RECEIVED		
2/24	REVISED FISCAL NOTE PRINTED		
2/24	2ND READING PASSED	48	2
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO JUDICIARY		
3/31	HEARING		
4/06	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	1
4/06	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCURRED	100	0
4/06	REVISED FISCAL NOTE REQUESTED		
4/07	3RD READING CONCURRED	99	0
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	2ND READING HOUSE AMDS CONCURRED	47	3
4/10	REVISED FISCAL NOTE RECEIVED		
4/10	REVISED FISCAL NOTE SIGNED		
4/11	REVISED FISCAL NOTE PRINTED		
4/11	3RD READING PASSED AS AMENDED BY HOUSE	48	2
4/11	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/19	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 294		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 198 INTRODUCED BY CAFERRO

LC1620 DRAFTER: O'CONNELL**

ESTABLISHING REQUIREMENTS FOR THE EPSDT BENEFIT*

1/07	FISCAL NOTE PROBABLE		
2/03	FISCAL NOTE REQUESTED		
2/03	INTRODUCED		
2/03	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/08	FISCAL NOTE RECEIVED		
2/10	FISCAL NOTE PRINTED		
2/17	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	9	0
2/21	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	50	0
2/23	3RD READING PASSED	50	0

TRANSMITTED TO HOUSE		
2/24	REFERRED TO HUMAN SERVICES	
3/13	HEARING	
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	9 6
4/04	COMMITTEE REPORT--BILL CONCURRED	
4/21	2ND READING CONCURRED	52 48
4/22	3RD READING FAILED	50 50
4/22	RECONSIDERED PREVIOUS ACTION; REMAINS IN 3RD READING PROCESS	57 41
4/24	3RD READING CONCURRED	53 47
RETURNED TO SENATE		
4/25	SENT TO ENROLLING	
4/26	RETURNED FROM ENROLLING	
5/04	SIGNED BY PRESIDENT	
5/10	SIGNED BY SPEAKER	
5/17	TRANSMITTED TO GOVERNOR	
5/19	SIGNED BY GOVERNOR	
5/19	CHAPTER NUMBER ASSIGNED	
	CHAPTER NUMBER 398	
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS	

SB 199 INTRODUCED BY CAFERRO

LC0253 DRAFTER: O'CONNELL**

REQUIRE COVERAGE OF HABILITATIVE SERVICES UNDER THE HEALTHY
MONTANA KIDS PLAN*

12/26	FISCAL NOTE PROBABLE	
2/03	FISCAL NOTE REQUESTED	
2/03	INTRODUCED	
2/03	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY	
2/10	FISCAL NOTE RECEIVED	
2/14	FISCAL NOTE PRINTED	
2/15	HEARING	
2/20	COMMITTEE EXEC ACTION--BILL PASSED	7 2
2/21	COMMITTEE REPORT--BILL PASSED	
2/22	2ND READING PASSED	48 2
2/23	3RD READING PASSED	46 4
TRANSMITTED TO HOUSE		
2/24	REFERRED TO HUMAN SERVICES	
3/13	HEARING	
4/05	COMMITTEE EXEC ACTION--BILL CONCURRED	14 1
4/06	COMMITTEE REPORT--BILL CONCURRED	
4/20	2ND READING CONCURRED	91 9
4/21	HEARING	
4/21	REREFERRED TO APPROPRIATIONS	
4/21	COMMITTEE EXEC ACTION--BILL CONCURRED	21 1
4/22	COMMITTEE REPORT--BILL CONCURRED	
4/24	3RD READING CONCURRED	78 22
RETURNED TO SENATE		
4/25	SENT TO ENROLLING	
4/27	RETURNED FROM ENROLLING	
5/04	SIGNED BY PRESIDENT	
5/10	SIGNED BY SPEAKER	
5/17	TRANSMITTED TO GOVERNOR	
5/19	SIGNED BY GOVERNOR	
5/19	CHAPTER NUMBER ASSIGNED	

CHAPTER NUMBER 399
EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

SB 200 INTRODUCED BY BUTTREY

*LC2031 DRAFTER: WEISS***

REVISE LAWS RELATED TO DISPOSITION OF CERTAIN PROPERTY HELD BY LAW ENFORCEMENT*

2/03	FISCAL NOTE REQUESTED		
2/03	INTRODUCED		
2/03	REFERRED TO JUDICIARY		
2/10	FISCAL NOTE RECEIVED		
2/10	FISCAL NOTE SIGNED		
2/10	FISCAL NOTE PRINTED		
2/14	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	11	0
2/16	COMMITTEE REPORT--BILL PASSED		
2/18	2ND READING PASSED	47	0
2/20	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/22	REFERRED TO JUDICIARY		
3/30	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	16	3
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	97	2
4/07	3RD READING CONCURRED	98	1
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 295		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 201 INTRODUCED BY HINKLE

*LC0246 DRAFTER: NOWAKOWSKI***

ALLOW FOR AGGREGATE NET METERING*

2/03	INTRODUCED		
2/03	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
2/21	HEARING		
2/23	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 202 INTRODUCED BY HINKLE

*LC2087 DRAFTER: KOLMAN***

PROHIBIT POST OF NO TRESPASSING SIGN ON ANOTHER'S PROPERTY*

2/03	INTRODUCED		
2/03	REFERRED TO JUDICIARY		
2/15	HEARING		
2/17	TABLED IN COMMITTEE		

3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 203 INTRODUCED BY SWANDAL

*LC1390 DRAFTER: KURTZ***

REVISE LAWS RELATED TO BOARDING ANIMALS*

2/03	INTRODUCED		
2/03	REFERRED TO JUDICIARY		
2/16	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	6	5
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASS MOTION FAILED	23	27
2/23	2ND READING INDEFINITELY POSTPONED	30	20
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

SB 204 INTRODUCED BY VUCKOVICH

*LC0231 DRAFTER: ALDRICH***

MOVE DEPARTMENT OF JUSTICE NATURAL RESOURCE DAMAGE PROGRAM TO
DEER LODGE*

1/05	FISCAL NOTE PROBABLE		
2/03	FISCAL NOTE REQUESTED		
2/03	INTRODUCED		
2/06	REFERRED TO NATURAL RESOURCES		
2/10	FISCAL NOTE RECEIVED		
2/14	FISCAL NOTE PRINTED		
2/15	HEARING		
2/17	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 205 INTRODUCED BY OLSZEWSKI

*LC2178 DRAFTER: O'CONNELL***

PLAN FOR IMPROVED DELIVERY OF CARE FOR ACUTE HEART ATTACKS*

1/30	FISCAL NOTE PROBABLE		
2/03	FISCAL NOTE REQUESTED		
2/03	INTRODUCED		
2/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/08	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE PRINTED		
2/15	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	9	0
2/16	COMMITTEE REPORT--BILL PASSED		
2/18	2ND READING PASSED	47	0
2/20	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/22	REFERRED TO HUMAN SERVICES		
3/15	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	15	0
4/11	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	99	1
4/21	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		

4/25 RETURNED FROM ENROLLING
 5/04 SIGNED BY PRESIDENT
 5/10 SIGNED BY SPEAKER
 5/17 TRANSMITTED TO GOVERNOR
 5/19 SIGNED BY GOVERNOR
 5/19 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 400
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 206 INTRODUCED BY OSMUNDSON

LC0820 DRAFTER: MOHR**

PROVIDE FOR MONTANA STANDARD TIME*

2/06	INTRODUCED		
2/06	REFERRED TO STATE ADMINISTRATION		
2/15	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	0
2/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	2ND READING PASSED	34	16
2/22	3RD READING PASSED	36	14
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO STATE ADMINISTRATION		
3/14	HEARING		
3/23	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 207 INTRODUCED BY F. MOORE

LC0068 DRAFTER: THIGPEN**

PROVIDE FOR CONFIDENTIALITY OF HERITAGE PROPERTIES AND PALEONTOLOGICAL REMAINS*

2/06	INTRODUCED		
2/06	REFERRED TO JUDICIARY		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	11	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED AS AMENDED	40	9
2/24	3RD READING PASSED	43	7
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO JUDICIARY		
3/14	HEARING		
3/20	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	0
3/20	COMMITTEE REPORT--CONCURRED AS AMD		
3/23	2ND READING CONCURRED	70	30
3/24	3RD READING CONCURRED	57	41
	RETURNED TO SENATE WITH AMENDMENTS		
4/06	2ND READING HOUSE AMDS CONCURRED	45	5
4/07	3RD READING PASSED AS AMENDED BY HOUSE	46	3
4/07	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 296
EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS

SB 208 INTRODUCED BY CAFERRO

*LC0252 DRAFTER: O'CONNELL***

GENERALLY REVISE MEDICAID WAIVER LAWS*

1/25	FISCAL NOTE PROBABLE		
2/06	INTRODUCED		
2/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/13	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL PASSED	9	0
2/14	COMMITTEE REPORT--BILL PASSED		
2/17	2ND READING PASSED	50	0
2/18	3RD READING PASSED	47	0
	TRANSMITTED TO HOUSE		
2/21	REFERRED TO HUMAN SERVICES		
3/27	HEARING		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	13	2
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	65	35
4/06	3RD READING CONCURRED	61	39
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	2ND READING HOUSE AMDS CONCURRED	50	0
4/11	3RD READING PASSED AS AMENDED BY HOUSE	43	7
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/08	VETOED BY GOVERNOR		
5/09	VETO OVERRIDE VOTE MAIL POLL LETTER BEING PREPARED		
5/15	VETO OVERRIDE VOTE MAIL POLL IN PROGRESS		
6/14	VETO OVERRIDE FAILED IN LEGISLATURE		

SB 209 INTRODUCED BY F. SMITH

*LC2102 DRAFTER: MURDO***

INCREASING RATIO OF MONTANA RESIDENTS HIRED ON CERTAIN PUBLIC-FUNDED JOBS*

2/06	INTRODUCED		
2/06	FISCAL NOTE REQUESTED		
2/08	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/13	FISCAL NOTE RECEIVED		
2/14	FISCAL NOTE SIGNED		
2/14	FISCAL NOTE PRINTED		
2/16	HEARING		
2/20	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 210 INTRODUCED BY MALEK

*LC2382 DRAFTER: NOWAKOWSKI***

REVISE PUBLIC SERVICE COMMISSION LAWS AND QUALIFICATIONS*

2/06	INTRODUCED		
2/08	REFERRED TO ENERGY AND TELECOMMUNICATIONS		

2/16 HEARING
 2/23 Tabled in Committee
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 211 INTRODUCED BY SANDS

*LC0089 DRAFTER: SANKEY KEIP***

REVISE LAWS GOVERNING MUS BOARD OF REGENTS ACCEPTANCE OF GIFTS*

2/06 INTRODUCED
 2/08 REFERRED TO EDUCATION AND CULTURAL RESOURCES
 2/15 HEARING
 2/17 Tabled in Committee
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 212 INTRODUCED BY COHENOUR

*LC0160 DRAFTER: KURTZ***

REVISE MATURE DEFENSIVE DRIVING LAWS*

2/06	INTRODUCED		
2/08	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/14	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED	8	2
2/17	COMMITTEE REPORT--BILL PASSED		
2/21	2ND READING PASSED	33	17
2/22	3RD READING PASSED	32	18

TRANSMITTED TO HOUSE
 2/24 REFERRED TO BUSINESS AND LABOR
 3/21 HEARING
 3/22 Tabled in Committee
 DIED IN STANDING COMMITTEE

SB 213 INTRODUCED BY COHENOUR

*LC2160 DRAFTER: KOLMAN***

CLARIFY SMITH RIVER CORRIDOR FUNDING*

1/28	FISCAL NOTE PROBABLE		
2/06	INTRODUCED		
2/06	FISCAL NOTE REQUESTED		
2/08	REFERRED TO FINANCE AND CLAIMS		
2/10	FISCAL NOTE RECEIVED		
2/10	FISCAL NOTE SIGNED		
2/10	REFERRED TO NATURAL RESOURCES		
2/10	FISCAL NOTE PRINTED		
2/17	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	12	0
2/20	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	50	0
2/23	3RD READING PASSED	50	0

	TRANSMITTED TO HOUSE		
2/24	REFERRED TO FISH, WILDLIFE AND PARKS		
3/21	HEARING		
3/30	COMMITTEE EXEC ACTION--BILL CONCURRED	17	0
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	86	13
4/07	3RD READING CONCURRED	77	22

RETURNED TO SENATE
 4/08 SENT TO ENROLLING
 4/11 RETURNED FROM ENROLLING
 4/12 SIGNED BY PRESIDENT
 4/27 SIGNED BY SPEAKER
 5/01 TRANSMITTED TO GOVERNOR
 5/04 SIGNED BY GOVERNOR
 5/05 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 297
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

SB 214 INTRODUCED BY COHENOUR

*LC1209 DRAFTER: STOCKWELL***

ALLOW LIMITED SPEAR FISHING OF GAME FISH*

2/06	INTRODUCED		
2/08	REFERRED TO FISH AND GAME		
2/14	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	1
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	47	3
2/24	3RD READING PASSED	44	6

TRANSMITTED TO HOUSE
 3/01 REFERRED TO FISH, WILDLIFE AND PARKS
 3/21 HEARING
 3/30 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 215 INTRODUCED BY KEENAN

*LC2551 DRAFTER: KOLMAN***

MAJOR FACILITY SITING ACT FOR WATER BOTTLING PLANTS*

1/28	FISCAL NOTE PROBABLE		
2/07	INTRODUCED		
2/07	FISCAL NOTE REQUESTED		
2/08	REFERRED TO NATURAL RESOURCES		
2/13	FISCAL NOTE RECEIVED		
2/14	FISCAL NOTE PRINTED		
3/08	HEARING		
3/13	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 216 INTRODUCED BY THOMAS

*LC0232 DRAFTER: WALKER***

EXEMPT HEALTH SAVINGS ACCOUNTS FROM CLAIMS*

2/07	INTRODUCED		
2/07	FISCAL NOTE REQUESTED		
2/08	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/10	FISCAL NOTE RECEIVED		
2/10	FISCAL NOTE SIGNED		
2/10	FISCAL NOTE PRINTED		
2/15	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	2ND READING PASSED	50	0

2/22	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO BUSINESS AND LABOR		
3/14	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/22	2ND READING CONCURRED	99	0
3/23	3RD READING CONCURRED	100	0
	RETURNED TO SENATE WITH AMENDMENTS		
4/06	2ND READING HOUSE AMDS CONCURRED	50	0
4/07	3RD READING PASSED AS AMENDED BY HOUSE	49	0
4/07	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 298		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 217 INTRODUCED BY SANDS

*LC0911 DRAFTER: MURDO***

PROVIDING LAWS RELATED TO PAYCHECK PROTECTION*

2/07	INTRODUCED		
2/08	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/15	HEARING		
2/17	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 218 INTRODUCED BY BLASDEL

*LC1008 DRAFTER: STOCKWELL***

REVISE THE APPRENTICE HUNTER PROGRAM*

2/03	FISCAL NOTE PROBABLE		
2/07	INTRODUCED		
2/07	FISCAL NOTE REQUESTED		
2/08	REFERRED TO FISH AND GAME		
2/13	FISCAL NOTE RECEIVED		
2/13	FISCAL NOTE SIGNED		
2/14	FISCAL NOTE PRINTED		
2/14	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	6	4
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/08	2ND READING PASSED	39	9
3/09	3RD READING PASSED	41	9
	TRANSMITTED TO HOUSE		
3/13	REFERRED TO FISH, WILDLIFE AND PARKS		
4/04	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	15	2
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	88	11
4/22	3RD READING CONCURRED	90	10

RETURNED TO SENATE
 4/24 SENT TO ENROLLING
 4/25 RETURNED FROM ENROLLING
 5/04 SIGNED BY PRESIDENT
 5/10 SIGNED BY SPEAKER
 5/17 TRANSMITTED TO GOVERNOR
 5/22 SIGNED BY GOVERNOR
 5/22 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 427
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

SB 219 INTRODUCED BY BUTTREY

*LC0054 DRAFTER: KURTZ***

REVISE LAWS RELATED TO EXEMPTIONS FOR CERTAIN DIVISIONS OF LANDS*

2/08	INTRODUCED		
2/08	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/17	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/20	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	49	1
2/23	3RD READING PASSED	49	1
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO BUSINESS AND LABOR		
3/14	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	14	5
3/22	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	99	0
3/24	3RD READING CONCURRED	98	0
	RETURNED TO SENATE		
3/25	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/07	SIGNED BY GOVERNOR		
4/07	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 169		
	EFFECTIVE DATE: 4/07/2017 - ALL SECTIONS		

SB 220 INTRODUCED BY S. SALES

*LC2349 DRAFTER: JOHNSON***

DIRECTING PROCEEDS OF STATE SETTLEMENT AGREEMENTS TO GENERAL FUND*

2/01 FISCAL NOTE PROBABLE
 2/08 INTRODUCED
 2/08 FISCAL NOTE REQUESTED
 2/16 FISCAL NOTE RECEIVED
 2/17 FISCAL NOTE PRINTED
 2/21 REFERRED TO FINANCE AND CLAIMS
 2/21 BILL NOT HEARD AT SPONSOR'S REQUEST
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 221 INTRODUCED BY FITZPATRICK

*LC0794 DRAFTER: WALKER***CREATE PRESUMPTION FOR INSURANCE ACCIDENTS CAUSED BY
CONSTRUCTION PROFESSIONALS*

2/08 INTRODUCED
 2/09 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 2/16 BILL NOT HEARD AT SPONSOR'S REQUEST
 2/16 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 222 INTRODUCED BY FITZPATRICK

*LC0795 DRAFTER: WALKER***

REVISE INSURANCE LAWS RELATING TO ANNUITY SURRENDER FEES*

2/08	INTRODUCED		
2/09	REFERRED TO JUDICIARY		
2/10	REREFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/20	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO BUSINESS AND LABOR		
3/15	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	100	0
3/24	3RD READING CONCURRED	98	0
	RETURNED TO SENATE		
3/25	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	TRANSMITTED TO GOVERNOR		
4/10	SIGNED BY GOVERNOR		
4/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 177		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 223 INTRODUCED BY FITZPATRICK

*LC0788 DRAFTER: WALKER***

REVISE INSURANCE LAWS*

2/08 INTRODUCED
 2/09 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 2/16 BILL NOT HEARD AT SPONSOR'S REQUEST
 2/16 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 224 INTRODUCED BY MALEK

*LC2457 DRAFTER: KOLMAN***STATE CABIN SITE EXEMPTION FOR REPLACEMENT WATER OR SEWER
SYSTEMS*

2/08	INTRODUCED		
2/09	REFERRED TO LOCAL GOVERNMENT		
2/15	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	6	0
2/21	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	48	2
2/23	3RD READING PASSED	48	2
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO LOCAL GOVERNMENT		
3/14	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL CONCURRED	21	1
3/22	COMMITTEE REPORT--BILL CONCURRED		
3/27	2ND READING CONCURRED	94	6
3/28	3RD READING CONCURRED	92	6
	RETURNED TO SENATE		
3/29	SENT TO ENROLLING		
3/30	RETURNED FROM ENROLLING		
4/04	SIGNED BY PRESIDENT		
4/06	SIGNED BY SPEAKER		
4/06	TRANSMITTED TO GOVERNOR		
4/11	SIGNED BY GOVERNOR		
4/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 184		
	EFFECTIVE DATE: 4/11/2017 - ALL SECTIONS		

SB 225 INTRODUCED BY KARY

*LC2540 DRAFTER: KOLMAN***

ALLOW LIGHTED NOCKS ON ARROWS FOR BIG GAME HUNTING*

2/08	INTRODUCED		
2/09	REFERRED TO FISH AND GAME		
2/23	HEARING		
2/23	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 226 INTRODUCED BY COHENOUR

*LC0548 DRAFTER: MCCRACKEN***

GENERALLY REVISE SUMMER SCHOOL BUS TRANSPORTATION LAWS*

2/08	INTRODUCED		
2/08	FISCAL NOTE REQUESTED		
2/09	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
2/15	FISCAL NOTE RECEIVED		
2/15	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	1
2/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	REVISED FISCAL NOTE REQUESTED		
2/21	REVISED FISCAL NOTE RECEIVED		
2/21	REVISED FISCAL NOTE SIGNED		
2/21	REVISED FISCAL NOTE PRINTED		
2/21	2ND READING PASSED	36	14
2/22	3RD READING PASSED	36	14
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO EDUCATION		

3/24 HEARING
 4/03 Tabled in Committee
 Died in Standing Committee

SB 227 INTRODUCED BY COHENOUR

*LC2159 DRAFTER: SANKEY KEIP***

REVISE STATE SCHOOL TRANSPORTATION REIMBURSEMENT LAWS*

2/06	FISCAL NOTE PROBABLE		
2/08	INTRODUCED		
2/08	FISCAL NOTE REQUESTED		
2/09	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
2/13	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE PRINTED		
2/15	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	8	0
2/18	COMMITTEE REPORT--BILL PASSED		
2/21	2ND READING PASSED	45	5
2/22	3RD READING PASSED	44	6
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO EDUCATION		
3/24	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	9	8
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING NOT CONCURRED	50	50
4/07	RECONSIDERED PREVIOUS ACTION; REMAINS IN 2ND READING PROCESS	54	45
4/10	2ND READING CONCURRED	55	45
4/11	3RD READING CONCURRED	59	41
	RETURNED TO SENATE		
4/12	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 299		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 228 INTRODUCED BY ANKNEY

*LC2542 DRAFTER: EVERTS***

EXEMPTING NEEDLE AND SYRINGE EXCHANGE PROVIDERS FROM DRUG PARAPHERNALIA LAWS*

2/08	INTRODUCED		
2/09	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/17	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	6	3
2/21	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	41	9
2/23	3RD READING PASSED	38	12
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO JUDICIARY		
3/13	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0

3/13	COMMITTEE REPORT--BILL CONCURRED		
3/15	2ND READING CONCURRED	94	6
3/16	3RD READING CONCURRED	91	6
	RETURNED TO SENATE		
3/17	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY PRESIDENT		
3/21	SIGNED BY SPEAKER		
3/21	TRANSMITTED TO GOVERNOR		
3/23	SIGNED BY GOVERNOR		
3/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 96		
	EFFECTIVE DATE: 3/23/2017 - ALL SECTIONS		

SB 229 INTRODUCED BY F. MOORE

LC1987 DRAFTER: SANDRU**

REQUIRE RELEASE OF CASE RECORDS IF CHILD EXPOSED TO DANGEROUS DRUGS*

2/06	FISCAL NOTE PROBABLE		
2/08	INTRODUCED		
2/08	FISCAL NOTE REQUESTED		
2/09	REFERRED TO JUDICIARY		
2/15	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE SIGNED		
2/15	FISCAL NOTE PRINTED		
2/22	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	49	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO JUDICIARY		
3/13	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/13	COMMITTEE REPORT--BILL CONCURRED		
3/15	2ND READING CONCURRED	81	19
3/16	3RD READING CONCURRED	76	21
	RETURNED TO SENATE		
3/17	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY PRESIDENT		
3/21	SIGNED BY SPEAKER		
3/21	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 99		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 230 INTRODUCED BY MACDONALD

LC2293 DRAFTER: WEISS**

REVISE LAWS RELATED TO COMMITMENTS TO THE DEPARTMENT OF CORRECTIONS*

1/27	FISCAL NOTE PROBABLE		
2/09	INTRODUCED		

2/09	FISCAL NOTE REQUESTED		
2/10	REFERRED TO JUDICIARY		
2/15	FISCAL NOTE RECEIVED		
2/16	FISCAL NOTE SIGNED		
2/16	FISCAL NOTE PRINTED		
2/21	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	10	1
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASS MOTION FAILED	18	32
2/24	2ND READING INDEFINITELY POSTPONED	35	15
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

SB 231 INTRODUCED BY R. WEBB

LC1195 DRAFTER: KURTZ**

ESTABLISH CONRAD BURNS MEMORIAL HIGHWAY*

2/09	INTRODUCED		
2/09	FISCAL NOTE REQUESTED		
2/10	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/15	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE SIGNED		
2/15	FISCAL NOTE PRINTED		
2/16	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/17	COMMITTEE REPORT--BILL PASSED		
2/21	2ND READING PASSED	37	13
2/22	3RD READING PASSED	38	12
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO TRANSPORTATION		
3/08	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	9	4
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/27	2ND READING CONCURRED	63	37
3/28	3RD READING CONCURRED	64	34
	RETURNED TO SENATE		
3/29	SENT TO ENROLLING		
3/30	RETURNED FROM ENROLLING		
4/04	SIGNED BY PRESIDENT		
4/06	SIGNED BY SPEAKER		
4/06	TRANSMITTED TO GOVERNOR		
4/13	SIGNED BY GOVERNOR		
4/13	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 192 EFFECTIVE DATE: 4/13/2017 - ALL SECTIONS		

SB 232 INTRODUCED BY CONNELL

LC0612 DRAFTER: KURTZ**

PROVIDE FOR OFF-HIGHWAY TRAIL PASS*

2/09	INTRODUCED		
2/09	FISCAL NOTE REQUESTED		
2/10	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/16	FISCAL NOTE RECEIVED		
2/16	FISCAL NOTE SIGNED		
2/16	FISCAL NOTE PRINTED		
2/16	HEARING		

3/09	COMMITTEE EXEC ACTION--BILL PASSED	7	3
3/10	COMMITTEE REPORT--BILL PASSED		
3/14	2ND READING PASSED	26	24
3/15	3RD READING PASSED	26	24
	TRANSMITTED TO HOUSE		
3/20	REFERRED TO NATURAL RESOURCES		
4/07	HEARING		
4/10	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 233 INTRODUCED BY CAFERRO

*LC0258 DRAFTER: SANDRU***

REVISE DPHHS RULEMAKING ON MEDICAID SERVICES FOR YOUTH IN FOSTER CARE*

2/07	FISCAL NOTE PROBABLE		
2/09	FISCAL NOTE REQUESTED		
2/09	INTRODUCED		
2/10	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/16	FISCAL NOTE RECEIVED		
2/17	FISCAL NOTE PRINTED		
2/17	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	7	2
2/21	COMMITTEE REPORT--BILL PASSED		
2/21	REREFERRED TO FINANCE AND CLAIMS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	REVISED FISCAL NOTE REQUESTED		
2/24	2ND READING PASSED	49	0
2/24	REVISED FISCAL NOTE RECEIVED		
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO HUMAN SERVICES		
3/08	REVISED FISCAL NOTE PRINTED		
3/22	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	11	4
4/11	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	94	5
4/21	HEARING		
4/21	REREFERRED TO APPROPRIATIONS		
4/21	COMMITTEE EXEC ACTION--BILL CONCURRED	21	1
4/22	COMMITTEE REPORT--BILL CONCURRED		
4/24	3RD READING CONCURRED	64	36
	RETURNED TO SENATE		
4/25	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/25	SIGNED BY GOVERNOR		
5/25	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 442		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 234 INTRODUCED BY CAFERRO

LC2525 DRAFTER: MCCracken**

EXPEDITE TEACHER LICENSURE FOR MILITARY SPOUSES*

2/09	INTRODUCED		
2/10	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
2/17	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	6	2
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO EDUCATION		
3/10	HEARING		
3/13	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 235 INTRODUCED BY RICHMOND

LC1933 DRAFTER: KOLMAN**

ALLOW EXTENSION OF COAL LEASE ON STATE LANDS*

1/21	FISCAL NOTE PROBABLE		
2/09	INTRODUCED		
2/09	FISCAL NOTE REQUESTED		
2/10	REFERRED TO NATURAL RESOURCES		
2/16	FISCAL NOTE RECEIVED		
2/16	FISCAL NOTE SIGNED		
2/16	FISCAL NOTE PRINTED		
3/08	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	5
3/14	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/16	2ND READING PASSED	32	17
3/17	3RD READING PASSED	32	16
	TRANSMITTED TO HOUSE		
3/21	REFERRED TO NATURAL RESOURCES		
3/31	HEARING		
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	9	6
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	66	34
4/22	3RD READING CONCURRED	67	33
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/25	VETOED BY GOVERNOR		
5/25	VETO OVERRIDE VOTE MAIL POLL LETTER BEING PREPARED		
5/31	VETO OVERRIDE VOTE MAIL POLL IN PROGRESS		
6/30	VETO OVERRIDE FAILED IN LEGISLATURE		

SB 236 INTRODUCED BY FIELDER

LC2314 DRAFTER: KOLMAN**

CONSTITUTIONAL REFERENDUM TO SAFEGUARD RIGHT TO HUNT, FISH, AND TRAP WILDLIFE*

2/09	INTRODUCED		
2/10	REFERRED TO FISH AND GAME		
2/16	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	6	5
3/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/27	2ND READING PASSED	30	20
3/28	3RD READING PASSED	30	20
	TRANSMITTED TO HOUSE		
3/30	REFERRED TO JUDICIARY		
4/03	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	9
4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	2ND READING NOT CONCURRED AS AMD	48	51
	DIED IN PROCESS		

SB 237 INTRODUCED BY FIELDER

*LC2600 DRAFTER: KOLMAN***

REVISING LAWS RELATED TO HUNTER APPAREL*

BY REQUEST OF SENATE FISH AND GAME STANDING COMMITTEE*

2/09	INTRODUCED
2/10	REFERRED TO FISH AND GAME
2/16	HEARING
2/21	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

SB 238 INTRODUCED BY MACDONALD

*LC1394 DRAFTER: SANKEY KEIP***

REVISE SPEEDING LAWS*

2/03	FISCAL NOTE PROBABLE
2/09	INTRODUCED
2/09	FISCAL NOTE REQUESTED
2/10	REFERRED TO HIGHWAYS AND TRANSPORTATION
2/16	FISCAL NOTE RECEIVED
2/16	FISCAL NOTE PRINTED
2/16	HEARING
3/07	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

SB 239 INTRODUCED BY R. WEBB

*LC1302 DRAFTER: SANKEY KEIP***

REVISE LANDLORD AND TENANT ACT REGARDING ABANDONMENT OF RENTAL PROPERTY*

2/10	INTRODUCED
2/13	REFERRED TO JUDICIARY
3/07	HEARING
3/08	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

SB 240 INTRODUCED BY BUTTREY

*LC2074 DRAFTER: FOX***

REVISE LAWS RELATED TO LEGISLATOR HEALTHCARE BENEFITS*

2/10	INTRODUCED		
2/10	FISCAL NOTE REQUESTED		
2/13	REFERRED TO STATE ADMINISTRATION		
2/20	HEARING		
2/20	FISCAL NOTE RECEIVED		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	0
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	REREFERRED TO FINANCE AND CLAIMS		
2/22	FISCAL NOTE PRINTED		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	18	0
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO STATE ADMINISTRATION		
3/21	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
3/24	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	70	30
4/07	3RD READING CONCURRED	68	31
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 300		
	EFFECTIVE DATE: 5/04/2017 - SECTIONS 1(1)-1(2)(B), 1(2)(D), AND 2-5		
	EFFECTIVE DATE: EFFECTIVE WHEN THE DEPARTMENT OF		
	ADMINISTRATION CERTIFIES TO THE CODE COMMISSIONER THAT		
	EITHER OR BOTH CONTINGENCIES IN SECTION 3 HAVE OCCURRED. -		
	SECTION 1(2)(C)		

SB 241 INTRODUCED BY BUTTREY

LC0592 DRAFTER: KURTZ**

GENERALLY REVISE COMMERCIAL DRIVERS LICENSE LAWS*

2/10	INTRODUCED		
2/10	FISCAL NOTE REQUESTED		
2/13	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/20	FISCAL NOTE RECEIVED		
2/21	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/23	FISCAL NOTE PRINTED		
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO TRANSPORTATION		
3/15	HEARING		
3/22	COMMITTEE EXEC ACTION--CONCURRED AS AMD	13	0
3/23	COMMITTEE REPORT--CONCURRED AS AMD		

4/10	2ND READING CONCURRED	99	1
4/11	3RD READING CONCURRED	100	0
	RETURNED TO SENATE WITH AMENDMENTS		
4/12	2ND READING HOUSE AMDS CONCURRED	48	2
4/13	3RD READING PASSED AS AMENDED BY HOUSE	49	1
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/19	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 302		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 242 INTRODUCED BY MALEK

*LC1023 DRAFTER: MCCracken***

ENCOURAGE HIGH SCHOOLS TO ADMINISTER CIVICS TEST*

2/10	INTRODUCED		
2/13	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
2/20	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO EDUCATION		
3/24	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	13	4
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	66	34
4/07	3RD READING CONCURRED	67	32
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 303		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 243 INTRODUCED BY CONNELL

*LC0569 DRAFTER: WALKER***REVISE MONTANA MORTGAGE ACT TO CREATE AN EXEMPTION FOR CERTAIN
LOAN ORIGINATORS*

2/10	INTRODUCED		
2/10	FISCAL NOTE REQUESTED		
2/13	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/15	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE SIGNED		
2/15	FISCAL NOTE PRINTED		
2/17	HEARING		

2/21	COMMITTEE EXEC ACTION--BILL PASSED	7	3
2/21	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	26	24
2/23	3RD READING PASSED	26	24
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO BUSINESS AND LABOR		
3/21	HEARING		
3/24	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 244 INTRODUCED BY R. WEBB

*LC2367 DRAFTER: COLES***

EXEMPT PORTION OF HOMESTEAD MARKET VALUE FROM PROPERTY TAXES*

1/30	FISCAL NOTE PROBABLE		
2/13	INTRODUCED		
2/13	FISCAL NOTE REQUESTED		
2/14	REFERRED TO TAXATION		
2/20	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE SIGNED		
2/22	FISCAL NOTE PRINTED		
3/09	HEARING		
3/24	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 245 INTRODUCED BY SALOMON

*LC2417 DRAFTER: WALKER***

GENERALLY REVISE MONTANA CAPTIVE INSURANCE LAWS*

2/06	FISCAL NOTE PROBABLE		
2/13	INTRODUCED		
2/13	FISCAL NOTE REQUESTED		
2/14	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/18	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE PRINTED		
2/20	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/24	COMMITTEE REPORT--BILL PASSED		
3/07	2ND READING PASSED	48	2
3/08	3RD READING PASSED	48	0
	TRANSMITTED TO HOUSE		
3/10	REFERRED TO BUSINESS AND LABOR		
3/23	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/24	COMMITTEE REPORT--BILL CONCURRED		
4/12	2ND READING CONCURRED	100	0
4/13	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 304
EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS

SB 246 INTRODUCED BY KARY

*LC0511 DRAFTER: WEISS***

REVISE CAMPAIGN FINANCE LAWS TO BAN PAC TO PAC TRANSFERS*

2/13 INTRODUCED
2/14 REFERRED TO STATE ADMINISTRATION
2/15 BILL NOT HEARD AT SPONSOR'S REQUEST
2/15 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 247 INTRODUCED BY PHILLIPS

*LC1656 DRAFTER: KOLMAN***

REQUIRE A STATE POLLINATOR REPORT*

1/21 FISCAL NOTE PROBABLE
2/13 INTRODUCED
2/13 FISCAL NOTE REQUESTED
2/14 REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION
2/18 FISCAL NOTE RECEIVED
2/20 FISCAL NOTE SIGNED
2/21 FISCAL NOTE PRINTED
2/21 HEARING
2/23 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 6 5
2/23 COMMITTEE REPORT--BILL PASSED AS AMENDED
2/24 2ND READING PASS MOTION FAILED 25 25
2/24 2ND READING INDEFINITELY POSTPONED 31 19
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN PROCESS

SB 248 INTRODUCED BY BLASDEL

*LC0537 DRAFTER: KURTZ***

REVISE LAWS REGARDING EXEMPT WELLS AND FAMILY TRANSFER PARCELS*

2/13 INTRODUCED
2/14 REFERRED TO LOCAL GOVERNMENT
2/20 HEARING
2/20 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 6 2
2/21 COMMITTEE REPORT--BILL PASSED AS AMENDED
2/23 2ND READING PASSED AS AMENDED 35 15
2/24 3RD READING PASSED 32 18

TRANSMITTED TO HOUSE
2/25 REFERRED TO NATURAL RESOURCES
3/08 HEARING
4/03 TABLED IN COMMITTEE
4/07 TAKEN FROM TABLE IN COMMITTEE
4/07 COMMITTEE EXEC ACTION--CONCURRED AS AMD 9 6
4/10 COMMITTEE REPORT--CONCURRED AS AMD
4/11 FISCAL NOTE REQUESTED
4/12 2ND READING CONCURRED 55 45
4/12 REREFERRED TO APPROPRIATIONS
4/12 HEARING
4/12 COMMITTEE EXEC ACTION--BILL CONCURRED 14 8
4/12 COMMITTEE REPORT--BILL CONCURRED
4/13 3RD READING CONCURRED 56 44

	RETURNED TO SENATE WITH AMENDMENTS		
4/18	REVISED FISCAL NOTE RECEIVED		
4/18	2ND READING HOUSE AMDS NOT CONCURRED	45	5
4/18	FC COMMITTEE APPOINTED		
4/19	REVISED FISCAL NOTE PRINTED		
4/19	FC COMMITTEE APPOINTED		
4/21	HEARING		
4/21	FC COMMITTEE REPORT RECEIVED		
4/21	FC COMMITTEE REPORT RECEIVED		
4/21	TAKEN FROM COMMITTEE; PLACED ON 2ND READING		
4/21	2ND READING FC COMMITTEE REPORT ADOPTED	27	23
4/21	3RD READING FC COMMITTEE REPORT ADOPTED	28	22
4/24	REVISED FISCAL NOTE RECEIVED		
4/24	REVISED FISCAL NOTE SIGNED		
4/24	2ND READING FC COMMITTEE REPORT ADOPTED	60	40
4/25	REVISED FISCAL NOTE PRINTED		
4/25	3RD READING FC COMMITTEE REPORT ADOPTED	59	41
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/25	VETOED BY GOVERNOR		

SB 249 INTRODUCED BY SWANDAL

*LC2455 DRAFTER: BURKHARDT***

GENERALLY REVISE CRIMINAL LAWS REGARDING TESTIMONY FROM ACCOMPLICES/INFORMANTS*

2/14	INTRODUCED		
2/14	FISCAL NOTE REQUESTED		
2/14	REFERRED TO JUDICIARY		
2/18	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE SIGNED		
2/20	FISCAL NOTE PRINTED		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED AS AMENDED	49	0
2/24	3RD READING PASSED	49	1
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO JUDICIARY		
4/04	HEARING		
4/06	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 250 INTRODUCED BY SWANDAL

*LC1148 DRAFTER: BURKHARDT***

REVISE LAWS FOR PROSECUTORIAL IMMUNITY FOR MARSY'S LAW*

2/14	INTRODUCED
2/14	FISCAL NOTE REQUESTED
2/14	REFERRED TO JUDICIARY
2/18	FISCAL NOTE RECEIVED
2/20	FISCAL NOTE SIGNED
2/20	FISCAL NOTE PRINTED
2/22	HEARING

2/22	COMMITTEE EXEC ACTION--BILL PASSED	11	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED AS AMENDED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO JUDICIARY		
3/31	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	16	3
4/07	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	71	29
4/21	3RD READING FAILED	56	44
4/22	RECONSIDERED PREVIOUS ACTION; REMAINS IN 3RD READING PROCESS	59	41
4/24	3RD READING CONCURRED	82	18
	RETURNED TO SENATE		
4/25	SENT TO ENROLLING		
4/27	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 401		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 251 INTRODUCED BY FACEY

*LC2051 DRAFTER: EVERTS***

GENERALLY REVISE LAWS RELATED TO SHORT TERM RENTAL FACILITIES*

2/14	INTRODUCED		
2/14	FISCAL NOTE REQUESTED		
2/14	REFERRED TO LOCAL GOVERNMENT		
2/18	FISCAL NOTE RECEIVED		
2/18	FISCAL NOTE SIGNED		
2/20	FISCAL NOTE PRINTED		
2/20	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	8	0
2/21	COMMITTEE REPORT--BILL PASSED		
3/08	2ND READING PASSED AS AMENDED	37	12
3/10	3RD READING PASSED	31	19
	TRANSMITTED TO HOUSE		
3/14	REFERRED TO JUDICIARY		
4/03	HEARING		
4/07	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 252 INTRODUCED BY BLASDEL

*LC0758 DRAFTER: COLES***

REVISE PASS-THROUGH ENTITY WITHHOLDING*

2/10	FISCAL NOTE PROBABLE		
2/14	INTRODUCED		
2/14	FISCAL NOTE REQUESTED		
2/14	REFERRED TO TAXATION		
2/20	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE SIGNED		

2/21	FISCAL NOTE PRINTED		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/21	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	50	0
2/23	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO TAXATION		
3/09	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
3/20	COMMITTEE REPORT--BILL CONCURRED		
3/27	2ND READING CONCURRED	98	0
3/28	3RD READING CONCURRED	98	0
	RETURNED TO SENATE		
3/29	SENT TO ENROLLING		
3/30	RETURNED FROM ENROLLING		
4/04	SIGNED BY PRESIDENT		
4/06	SIGNED BY SPEAKER		
4/06	TRANSMITTED TO GOVERNOR		
4/11	SIGNED BY GOVERNOR		
4/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 185		
	EFFECTIVE DATE: 4/11/2017 - ALL SECTIONS		

SB 253 INTRODUCED BY BLASDEL

*LC1014 DRAFTER: COLES***

REVISE PASS-THROUGH ENTITY WITHHOLDING*

2/14	INTRODUCED		
2/14	FISCAL NOTE REQUESTED		
2/14	REFERRED TO TAXATION		
2/20	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE PRINTED		
2/21	HEARING		
3/24	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 254 INTRODUCED BY BLASDEL

*LC0809 DRAFTER: SANDRU***

PROVIDE FEES IN STATUTE FOR LICENSURE AS RETAIL FOOD ESTABLISHMENT*

2/06	FISCAL NOTE PROBABLE		
2/14	INTRODUCED		
2/14	FISCAL NOTE REQUESTED		
2/15	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/20	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE SIGNED		
2/21	FISCAL NOTE PRINTED		
3/07	HEARING		
3/08	COMMITTEE EXEC ACTION--BILL PASSED	8	2
3/08	COMMITTEE REPORT--BILL PASSED		
3/09	2ND READING PASSED	40	10
3/10	3RD READING PASSED	39	11
	TRANSMITTED TO HOUSE		
3/14	REFERRED TO BUSINESS AND LABOR		

3/29	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL CONCURRED	16	3
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/07	2ND READING CONCURRED	91	9
4/10	3RD READING CONCURRED	96	3
	RETURNED TO SENATE		
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 305		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 255 INTRODUCED BY R. WEBB

*LC1301 DRAFTER: SANKEY KEIP***

REVISE LANDLORD AND TENANT LAWS REGARDING COLLECTION OF JUDGMENT AGAINST TENANT*

2/08	FISCAL NOTE PROBABLE		
2/14	INTRODUCED		
2/14	FISCAL NOTE REQUESTED		
2/15	REFERRED TO JUDICIARY		
2/20	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE SIGNED		
2/21	FISCAL NOTE PRINTED		
3/07	HEARING		
3/09	TABLED IN COMMITTEE		
3/15	REREFERRED TO TAXATION	27	23
3/22	HEARING		
3/29	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	6	6
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 256 INTRODUCED BY D. BROWN

*LC0836 DRAFTER: SCURR***

REVISE SCHOOL DISTRICT ELECTION LAWS*

2/14	INTRODUCED		
2/15	REFERRED TO STATE ADMINISTRATION		
2/20	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 257 INTRODUCED BY R. WEBB

*LC0949 DRAFTER: WEISS***

GENERALLY REVISE LAWS RELATED TO SOLITARY CONFINEMENT*

2/06	FISCAL NOTE PROBABLE		
2/14	INTRODUCED		
2/15	REFERRED TO JUDICIARY		
2/17	FISCAL NOTE REQUESTED		
2/23	HEARING		
2/23	TABLED IN COMMITTEE		
2/23	FISCAL NOTE RECEIVED		

2/24 REREFERRED TO FINANCE AND CLAIMS
 2/24 FISCAL NOTE PRINTED
 2/24 HEARING
 2/24 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 258 INTRODUCED BY SWANDAL

*LC0803 DRAFTER: THIGPEN***

PROVIDE A PROCEDURE FOR ELECTRONICALLY ISSUED SEARCH WARRANTS*

2/15	INTRODUCED		
2/15	REFERRED TO JUDICIARY		
2/21	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	11	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO JUDICIARY		
4/04	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
4/10	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	100	0
4/21	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 428		
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS		

SB 259 INTRODUCED BY FITZPATRICK

*LC1186 DRAFTER: BURKHARDT***

REVISE LAWS RELATED TO ADMISSIBILITY OF SEAT BELT USE*

2/15 INTRODUCED
 2/15 REFERRED TO JUDICIARY
 2/23 HEARING
 2/23 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 260 INTRODUCED BY L. JONES

*LC0357 DRAFTER: JOHNSON***

CREATE SCHOOL FACILITIES SUBTRUST WITHIN COAL TAX TRUST FUND*

2/03 FISCAL NOTE PROBABLE
 2/14 INTRODUCED
 2/14 FISCAL NOTE REQUESTED
 2/15 REFERRED TO FINANCE AND CLAIMS
 2/20 FISCAL NOTE RECEIVED
 2/21 HEARING

2/22	FISCAL NOTE PRINTED		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	REVISED FISCAL NOTE REQUESTED		
2/24	REVISED FISCAL NOTE REQUESTED		
2/24	2ND READING PASSED	49	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/27	REVISED FISCAL NOTE RECEIVED		
3/01	REFERRED TO APPROPRIATIONS		
3/08	REVISED FISCAL NOTE PRINTED		
3/14	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	22	0
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	90	8
4/07	3RD READING CONCURRED	89	10
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/11	SIGNED BY GOVERNOR		
5/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 377		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 261 INTRODUCED BY L. JONES

LC0367 DRAFTER: JOHNSON**

GENERALLY REVISE STATE FISCAL LAWS*

2/14	INTRODUCED		
2/15	REFERRED TO FINANCE AND CLAIMS		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED	35	15
2/24	3RD READING PASSED	36	14
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO APPROPRIATIONS		
3/23	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	3
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/18	2ND READING CONCURRED	89	10
4/19	3RD READING CONCURRED	76	23
	RETURNED TO SENATE WITH AMENDMENTS		
4/20	2ND READING HOUSE AMDS NOT CONCURRED	50	0
4/20	FC COMMITTEE APPOINTED		
4/20	FC COMMITTEE APPOINTED		
4/26	HEARING		
4/26	FC COMMITTEE REPORT RECEIVED		
4/26	FC COMMITTEE REPORT RECEIVED		
4/26	2ND READING FC COMMITTEE REPORT ADOPTED	36	12
4/26	3RD READING FC COMMITTEE REPORT ADOPTED	35	13
4/26	2ND READING FC COMMITTEE REPORT ADOPTED	78	22

4/27	3RD READING FC COMMITTEE REPORT ADOPTED	73	27
4/27	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 429		
	EFFECTIVE DATE: 5/22/2017 - SECTIONS 32 AND 33		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 1-29, 31, 34 AND 35		
	EFFECTIVE DATE: 7/01/2019 - SECTION 30		

SB 262 INTRODUCED BY MCCLAFFERTY *LC1605 DRAFTER: KURTZ***

REVISE LAWS GOVERNING PUBLIC ROAD ACCESS*

2/14	INTRODUCED		
2/15	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/21	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 263 INTRODUCED BY D. BROWN *LC0969 DRAFTER: SCURR***

REVISE LAWS ON PUBLIC RETIREMENT SYSTEM INVESTMENTS*

2/14	INTRODUCED		
2/14	FISCAL NOTE REQUESTED		
2/15	REFERRED TO STATE ADMINISTRATION		
2/20	HEARING		
2/20	FISCAL NOTE RECEIVED		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 264 INTRODUCED BY SWANDAL *LC2377 DRAFTER: MURDO***

REVISING RULEMAKING FOR REPORTING TO BOARD OF OUTFITTERS*

2/14	INTRODUCED		
2/15	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	3
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED	32	18
2/24	3RD READING PASSED	35	15
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO BUSINESS AND LABOR		
3/10	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	11	8
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/20	2ND READING CONCURRED	50	46
3/21	3RD READING CONCURRED	62	36
	RETURNED TO SENATE		
3/22	SENT TO ENROLLING		

3/22 RETURNED FROM ENROLLING
 3/23 SIGNED BY PRESIDENT
 3/27 SIGNED BY SPEAKER
 3/27 TRANSMITTED TO GOVERNOR
 4/03 VETOED BY GOVERNOR

SB 265 INTRODUCED BY COHENOUR

*LC1210 DRAFTER: BURKHARDT***

GENERALLY REVISE LAWS FOR ASSAULT OF AN OFFICER*

2/14 INTRODUCED
 2/14 FISCAL NOTE REQUESTED
 2/15 REFERRED TO JUDICIARY
 2/21 FISCAL NOTE RECEIVED
 2/21 FISCAL NOTE SIGNED
 2/22 FISCAL NOTE PRINTED
 2/23 HEARING
 2/23 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 266 INTRODUCED BY COHENOUR

*LC0580 DRAFTER: KURTZ***

REVISE SUBDIVISION APPROVAL TIME EXTENSIONS*

2/14 INTRODUCED
 2/15 REFERRED TO LOCAL GOVERNMENT
 2/20 HEARING
 2/22 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 267 INTRODUCED BY COHENOUR

*LC2446 DRAFTER: WEISS***

MOVE THE FIREFIGHTER MEMORIAL FROM LAUREL, MT TO HELENA, MT*

2/06 FISCAL NOTE PROBABLE
 2/14 INTRODUCED
 2/14 FISCAL NOTE REQUESTED
 2/15 REFERRED TO STATE ADMINISTRATION
 2/20 FISCAL NOTE RECEIVED
 2/20 FISCAL NOTE SIGNED
 2/20 HEARING
 2/22 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 268 INTRODUCED BY FITZPATRICK

*LC2132 DRAFTER: BURKHARDT***

GENERALLY REVISE TRANSPARENCY IN STATE EMPLOYEE SETTLEMENT LAWS*

2/14 INTRODUCED
 2/14 FISCAL NOTE REQUESTED
 2/15 REFERRED TO JUDICIARY
 2/22 FISCAL NOTE RECEIVED
 2/22 FISCAL NOTE SIGNED
 2/22 FISCAL NOTE PRINTED
 2/23 HEARING
 2/23 COMMITTEE EXEC ACTION--BILL PASSED

2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	47	2
2/24	3RD READING PASSED	48	2
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO JUDICIARY		
3/30	HEARING		
3/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	4
3/31	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	59	41
4/05	3RD READING CONCURRED	61	39
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	2ND READING HOUSE AMDS CONCURRED	48	2
4/11	3RD READING PASSED AS AMENDED BY HOUSE	34	16
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 306		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 269 INTRODUCED BY CAFERRO

*LC0578 DRAFTER: KURTZ***

REQUIRE DETERMINATION OF SUFFICIENT INFORMATION IN SUBDIVISION APPLICATION*

2/15	INTRODUCED		
2/16	REFERRED TO LOCAL GOVERNMENT		
2/20	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 270 INTRODUCED BY KARY

*LC0092 DRAFTER: ALDRICH***

GENERALLY REVISE STATE BUILDING ACQUISITION AND LEASING LAWS*

1/23	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO STATE ADMINISTRATION		
2/22	FISCAL NOTE RECEIVED		
2/22	FISCAL NOTE SIGNED		
2/22	FISCAL NOTE PRINTED		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	6	2
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	26	24
2/24	3RD READING PASSED	31	19
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO STATE ADMINISTRATION		
3/22	HEARING		
3/24	COMMITTEE EXEC ACTION--CONCURRED AS AMD	12	8
3/24	COMMITTEE REPORT--CONCURRED AS AMD		

4/04	2ND READING CONCURRED	60	39
4/05	3RD READING CONCURRED	61	39
	RETURNED TO SENATE WITH AMENDMENTS		
4/07	2ND READING HOUSE AMDS CONCURRED	40	9
4/08	3RD READING PASSED AS AMENDED BY HOUSE	31	15
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/13	SIGNED BY PRESIDENT		
4/24	SIGNED BY SPEAKER		
4/25	TRANSMITTED TO GOVERNOR		
4/28	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
5/01	TRANSMITTED TO GOVERNOR		
5/09	VETOED BY GOVERNOR		

SB 271 INTRODUCED BY THOMAS

*LC2423 DRAFTER: SANDRU***

REVISE LAWS RELATED TO THE CLOSURE OF THE MONTANA DEVELOPMENTAL CENTER*

2/13	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/20	HEARING		
2/20	FISCAL NOTE RECEIVED		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	9	0
2/21	FISCAL NOTE PRINTED		
2/21	COMMITTEE REPORT--BILL PASSED		
2/21	REREFERRED TO FINANCE AND CLAIMS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	3
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	REVISED FISCAL NOTE REQUESTED		
2/24	2ND READING PASSED	31	19
2/24	3RD READING PASSED	32	18
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO HUMAN SERVICES		
3/01	REVISED FISCAL NOTE RECEIVED		
3/07	REVISED FISCAL NOTE PRINTED		
3/24	HEARING		
3/24	COMMITTEE EXEC ACTION--CONCURRED AS AMD	13	2
3/27	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	REVISED FISCAL NOTE REQUESTED		
4/04	2ND READING CONCURRED	90	10
4/04	REREFERRED TO APPROPRIATIONS		
4/04	HEARING		
4/05	REVISED FISCAL NOTE RECEIVED		
4/05	COMMITTEE EXEC ACTION--CONCURRED AS AMD	22	0
4/06	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCURRED	93	7
4/07	3RD READING CONCURRED	90	9
	RETURNED TO SENATE WITH AMENDMENTS		
	DIED IN PROCESS		

SB 272 INTRODUCED BY R. WEBB

LC0078 DRAFTER: MURDO**

REVISING LAWS RELATED TO ASSISTED CARE FACILITY LICENSING AND MENTAL HEALTH*

2/03	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/21	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE SIGNED		
2/22	FISCAL NOTE PRINTED		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	8	1
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED AS AMENDED	47	3
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO HUMAN SERVICES		
3/24	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	15	0
4/11	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	95	5
4/21	3RD READING CONCURRED	94	6
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 402		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 273 INTRODUCED BY F. MOORE

LC0804 DRAFTER: THIGPEN**

REVISE CIVIL LIABILITY LAWS RELATED TO COMMON CARRIER PIPELINES*

2/15	INTRODUCED		
2/16	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
2/21	HEARING		
2/23	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 274 INTRODUCED BY BUTTREY

LC1591 DRAFTER: ALDRICH**

REVISE AND CLARIFY SPECIAL PURPOSE DISTRICT ELECTION LAWS*

2/15	INTRODUCED		
2/16	REFERRED TO LOCAL GOVERNMENT		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	9	0
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0

	TRANSMITTED TO HOUSE		
3/01	REFERRED TO STATE ADMINISTRATION		
3/21	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
3/24	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	95	5
4/07	3RD READING CONCURRED	98	1
	RETURNED TO SENATE		
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 307		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 275 INTRODUCED BY BUTTREY

*LC1265 DRAFTER: WALKER***

REVISE CONSTRUCTION INDUSTRY IN WORKERS' COMPENSATION PREMIUM CREDIT PROGRAM*

2/09	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/20	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE SIGNED		
2/22	FISCAL NOTE PRINTED		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	49	1
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO BUSINESS AND LABOR		
3/15	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/22	COMMITTEE REPORT--BILL CONCURRED		
3/27	2ND READING CONCURRED	100	0
3/28	3RD READING CONCURRED	98	0
	RETURNED TO SENATE		
3/29	SENT TO ENROLLING		
3/30	RETURNED FROM ENROLLING		
4/04	SIGNED BY PRESIDENT		
4/06	SIGNED BY SPEAKER		
4/06	TRANSMITTED TO GOVERNOR		
4/13	SIGNED BY GOVERNOR		
4/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 193		
	EFFECTIVE DATE: 4/13/2017 - ALL SECTIONS		

SB 276 INTRODUCED BY R. WEBB

LC0831 DRAFTER: ALDRICH**

GENERALLY REVISE RETALIATION LAWS RELATED TO LANDLORDS AND TENANTS*

2/15	INTRODUCED		
2/16	REFERRED TO JUDICIARY		
3/08	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	4
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/21	2ND READING PASSED	29	21
3/22	3RD READING PASSED	29	21
	TRANSMITTED TO HOUSE		
3/24	REFERRED TO JUDICIARY		
4/06	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	11	8
4/10	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	58	42
4/22	3RD READING CONCURRED	56	44
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	VETOED BY GOVERNOR		

SB 277 INTRODUCED BY RICHMOND

LC1826 DRAFTER: NOWAKOWSKI**

PROHIBIT USE OF ALTERNATIVE ENERGY LOAN ACCOUNT FOR VIRTUAL NET METERING*

2/15	INTRODUCED		
2/16	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
2/21	HEARING		
2/23	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 278 INTRODUCED BY HINEBAUCH

LC2214 DRAFTER: JOHNSON**

REVISING LOCAL GOVERNMENT SELECTION PROCEDURES FOR PROFESSIONAL SERVICES*

2/15	INTRODUCED		
2/16	REFERRED TO LOCAL GOVERNMENT		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	9	0
2/22	HEARING		
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO LOCAL GOVERNMENT		
3/14	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL CONCURRED	22	0
3/22	COMMITTEE REPORT--BILL CONCURRED		

4/07	2ND READING CONCURRED	94	5
4/10	3RD READING CONCURRED	97	2
	RETURNED TO SENATE		
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 308		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 279 INTRODUCED BY VINCENT

*LC2554 DRAFTER: FOX***

GENERALLY REVISE LEGISLATIVE BILL DRAFTING PROCESS LAWS*

2/13	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO STATE ADMINISTRATION		
2/21	FISCAL NOTE RECEIVED		
2/22	FISCAL NOTE PRINTED		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	6	2
2/23	COMMITTEE REPORT--BILL PASSED		
2/23	REREFERRED TO FINANCE AND CLAIMS		
2/24	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	18	0
2/24	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO LEGISLATIVE ADMINISTRATION		
3/28	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL CONCURRED	8	6
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/07	2ND READING CONCURRED	72	28
4/10	3RD READING CONCURRED	72	27
	RETURNED TO SENATE		
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 309		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 280 INTRODUCED BY MALEK

*LC2326 DRAFTER: BURKHARDT***

GENERALLY REVISE DUI LAWS*

2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		

2/16	REFERRED TO JUDICIARY		
2/22	FISCAL NOTE RECEIVED		
2/23	FISCAL NOTE PRINTED		
3/07	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/21	2ND READING PASSED	39	11
3/23	3RD READING PASSED	29	20
	TRANSMITTED TO HOUSE		
3/23	REVISED FISCAL NOTE REQUESTED		
3/24	REVISED FISCAL NOTE RECEIVED		
3/27	REFERRED TO JUDICIARY		
3/27	REVISED FISCAL NOTE PRINTED		
4/05	HEARING		
4/10	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 281 INTRODUCED BY VINCENT

*LC2394 DRAFTER: KOLMAN***

REVISE USE OF FIRE SUPPRESSION ACCOUNT FUNDS*

2/13	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO NATURAL RESOURCES		
2/20	FISCAL NOTE RECEIVED		
2/20	HEARING		
2/21	FISCAL NOTE PRINTED		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	2
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	42	8
2/24	3RD READING PASSED	45	5
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO NATURAL RESOURCES		
3/15	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL CONCURRED	15	0
3/28	COMMITTEE REPORT--BILL CONCURRED		
4/07	2ND READING CONCURRED	98	1
4/10	3RD READING CONCURRED	99	0
	RETURNED TO SENATE		
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/20	SIGNED BY SPEAKER		
4/20	TRANSMITTED TO GOVERNOR		
4/28	SIGNED BY GOVERNOR		
4/28	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 237		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 282 INTRODUCED BY OLSZEWSKI

*LC0816 DRAFTER: SANDRU***

REVISE ABORTION LAWS CONCERNING VIABLE FETUS*

2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		

2/16	REFERRED TO JUDICIARY		
2/20	HEARING		
2/20	FISCAL NOTE SIGNED		
2/20	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE PRINTED		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	4
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED	32	18
2/24	3RD READING PASSED	32	18
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO JUDICIARY		
3/14	HEARING		
3/20	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	8
3/20	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	60	40
4/06	3RD READING CONCURRED	60	40
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	2ND READING HOUSE AMDS CONCURRED	33	17
4/11	3RD READING PASSED AS AMENDED BY HOUSE	32	18
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/08	VETOED BY GOVERNOR		

SB 283 INTRODUCED BY OLSZEWSKI

LC0451 DRAFTER: O'CONNELL**

REVISE THE MONTANA RURAL PHYSICIAN INCENTIVE PROGRAM*

2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/20	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE SIGNED		
2/20	FISCAL NOTE PRINTED		
2/20	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	9	0
2/21	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	50	0
2/24	3RD READING PASSED	49	1
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO HUMAN SERVICES		
3/15	HEARING		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	14	1
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	REVISED FISCAL NOTE REQUESTED		
4/05	2ND READING CONCURRED	92	8
4/05	HEARING		
4/05	REREFERRED TO APPROPRIATIONS		
4/05	COMMITTEE EXEC ACTION--BILL CONCURRED	21	1
4/06	REVISED FISCAL NOTE RECEIVED		
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/06	3RD READING CONCURRED	93	7
	RETURNED TO SENATE WITH AMENDMENTS		

4/10	REVISED FISCAL NOTE PRINTED		
4/10	2ND READING HOUSE AMDS CONCURRED	46	4
4/11	3RD READING PASSED AS AMENDED BY HOUSE	40	10
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 310		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 284 INTRODUCED BY LANG

*LC1028 DRAFTER: STOCKWELL***

GENERALLY REVISE LAWS RELATED TO SAGE GROUSE*

2/15	INTRODUCED		
2/16	REFERRED TO NATURAL RESOURCES		
2/20	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO NATURAL RESOURCES		
3/13	HEARING		
3/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	13	2
4/01	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	97	3
4/05	3RD READING CONCURRED	96	4
	RETURNED TO SENATE WITH AMENDMENTS		
4/07	2ND READING HOUSE AMDS CONCURRED	49	0
4/08	3RD READING PASSED AS AMENDED BY HOUSE	45	1
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 311		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 285 INTRODUCED BY LANG

*LC1714 DRAFTER: O'CONNELL***

ESTABLISH THE MONTANA PULSE CROP COMMITTEE*

1/28	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
2/20	FISCAL NOTE RECEIVED		
2/21	HEARING		
2/23	FISCAL NOTE PRINTED		
3/07	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
3/08	COMMITTEE REPORT--BILL PASSED AS AMENDED		

3/10	2ND READING PASSED	50	0
3/11	3RD READING PASSED	48	1
	TRANSMITTED TO HOUSE		
3/14	REFERRED TO AGRICULTURE		
3/23	HEARING		
3/28	COMMITTEE EXEC ACTION--CONCURRED AS AMD	22	1
3/30	REVISED FISCAL NOTE REQUESTED		
3/30	COMMITTEE REPORT--CONCURRED AS AMD		
4/03	REVISED FISCAL NOTE RECEIVED		
4/05	REVISED FISCAL NOTE PRINTED		
4/10	2ND READING CONCURRED	99	1
4/10	REREFERRED TO APPROPRIATIONS		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	21	1
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/18	2ND READING CONCURRED	97	2
4/19	3RD READING CONCURRED	91	8
	RETURNED TO SENATE WITH AMENDMENTS		
4/20	2ND READING HOUSE AMDS CONCURRED	50	0
4/20	3RD READING PASSED AS AMENDED BY HOUSE	49	0
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 312		
	EFFECTIVE DATE: - ALL SECTIONS 07/01/2017		

SB 286 INTRODUCED BY F. MOORE

LC1234 DRAFTER: THIGPEN**

REVISE LAWS REGARDING CONTRACTUAL RIGHT TO ATTORNEY FEES*

2/15	INTRODUCED		
2/16	REFERRED TO JUDICIARY		
2/20	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	11	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO JUDICIARY		
3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	0
3/14	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	98	2
4/05	3RD READING CONCURRED	95	5
	RETURNED TO SENATE WITH AMENDMENTS		
4/07	2ND READING HOUSE AMDS CONCURRED	49	0
4/08	3RD READING PASSED AS AMENDED BY HOUSE	46	0
4/08	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		

5/01 TRANSMITTED TO GOVERNOR
 5/04 SIGNED BY GOVERNOR
 5/05 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 313
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 287 INTRODUCED BY L. JONES

*LC2108 DRAFTER: KOLMAN***

REALLOCATE FUNDS RELATED TO BLACKFEET TRIBE WATER COMPACT*

2/15	INTRODUCED		
2/16	REFERRED TO FINANCE AND CLAIMS		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	17	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO NATURAL RESOURCES		
3/15	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL CONCURRED	15	0
4/01	COMMITTEE REPORT--BILL CONCURRED		
4/04	2ND READING CONCURRED	91	9
4/05	3RD READING CONCURRED	91	9
	RETURNED TO SENATE		
4/06	SENT TO ENROLLING		
4/06	RETURNED FROM ENROLLING		
4/10	SIGNED BY PRESIDENT		
4/10	SIGNED BY SPEAKER		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 209		
	EFFECTIVE DATE: EFFECTIVE ON THE DATE THE GOVERNOR		
	CERTIFIES TO THE CODE COMMISSIONER THAT THE UNITED STATES		
	HAS RATIFIED THE BLACKFEET TRIBE-MONTANA-UNITED STATES		
	COMPACT. - ALL SECTIONS		

SB 288 INTRODUCED BY BUTTREY

*LC1009 DRAFTER: THIGPEN***

REFERENDUM TO REVISE WHO PAYS FOR LITIGATION COSTS*

2/15	INTRODUCED		
2/16	REFERRED TO JUDICIARY		
2/20	HEARING		
2/21	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REFERENDUM PROPOSAL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 289 INTRODUCED BY F. MOORE

*LC2437 DRAFTER: KURTZ***

REVISE LAWS CONCERNING TITLE INSURANCE POLICIES*

2/16	INTRODUCED		
2/16	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0

2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO BUSINESS AND LABOR		
3/15	HEARING		
3/22	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 290 INTRODUCED BY COHENOUR

*LC2341 DRAFTER: SANKEY KEIP***

GENERALLY REVISE SCHOOL TRANSPORTATION LAWS*

2/13	FISCAL NOTE PROBABLE		
2/16	INTRODUCED		
2/16	FISCAL NOTE REQUESTED		
2/16	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/21	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE SIGNED		
2/21	FISCAL NOTE PRINTED		
2/21	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 291 INTRODUCED BY FACEY

*LC1852 DRAFTER: MURDO***

REVISE LIEN FILINGS FOR CERTAIN AMBULANCE BILLS*

2/16	INTRODUCED		
2/16	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/21	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	50	0
2/23	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
2/24	REFERRED TO BUSINESS AND LABOR		
3/14	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	1
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	90	10
4/05	3RD READING CONCURRED	88	12
	RETURNED TO SENATE WITH AMENDMENTS		
4/07	2ND READING HOUSE AMDS CONCURRED	49	0
4/08	3RD READING PASSED AS AMENDED BY HOUSE	46	0
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 314		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 292 INTRODUCED BY FACEY

LC1853 DRAFTER: MURDO**

REVISE CREDIT REPORTING LAWS FOR AIR AMBULANCE DEBT FROM BALANCE BILLING*

2/16	INTRODUCED		
2/16	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/21	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	49	1
2/24	3RD READING PASSED	48	2
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO BUSINESS AND LABOR		
3/15	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	1
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	84	16
4/05	3RD READING CONCURRED	82	18
	RETURNED TO SENATE WITH AMENDMENTS		
4/07	2ND READING HOUSE AMDS CONCURRED	49	0
4/08	3RD READING PASSED AS AMENDED BY HOUSE	46	0
4/08	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 315		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 293 INTRODUCED BY C. SMITH

LC1171 DRAFTER: BURKHARDT**

REVISE INTEREST PAYMENTS IN CIVIL CASES*

2/16	INTRODUCED		
2/16	REFERRED TO JUDICIARY		
2/20	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	0
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED	45	4
2/24	3RD READING PASSED	48	2
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO JUDICIARY		
3/22	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	17	2
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	70	30
4/21	3RD READING CONCURRED	67	33
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		

5/17 TRANSMITTED TO GOVERNOR
 5/30 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 446
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

SB 294 INTRODUCED BY FITZPATRICK

LC1627 DRAFTER: WEISS**

GENERALLY REVISE LAWS RELATED TO STATE GOVERNMENT PAY PLANS*

2/14	FISCAL NOTE PROBABLE		
2/16	INTRODUCED		
2/16	FISCAL NOTE REQUESTED		
2/16	REFERRED TO STATE ADMINISTRATION		
2/17	REREFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/20	HEARING		
2/21	REVISED FISCAL NOTE REQUESTED		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
2/22	REVISED FISCAL NOTE RECEIVED	0	
2/22	FISCAL NOTE RECEIVED		
2/22	REVISED FISCAL NOTE SIGNED		
2/22	FISCAL NOTE SIGNED		
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/22	REREFERRED TO FINANCE AND CLAIMS		
2/23	HEARING		
2/23	FISCAL NOTE PRINTED		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	49	1
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO STATE ADMINISTRATION		
3/24	HEARING		
3/29	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	3
3/29	COMMITTEE REPORT--CONCURRED AS AMD		
3/30	REVISED FISCAL NOTE REQUESTED		
3/30	REVISED FISCAL NOTE RECEIVED		
3/31	REVISED FISCAL NOTE PRINTED		
4/05	2ND READING CONCURRED	99	0
4/05	REREFERRED TO APPROPRIATIONS		
4/05	HEARING		
4/05	COMMITTEE EXEC ACTION--BILL CONCURRED	22	0
4/05	COMMITTEE REPORT--BILL CONCURRED		
4/06	3RD READING CONCURRED	99	1
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	2ND READING HOUSE AMDS NOT CONCURRED	43	7
4/11	FC COMMITTEE APPOINTED		
4/12	FC COMMITTEE APPOINTED		
4/13	HEARING		
4/13	FC COMMITTEE REPORT RECEIVED		
4/13	FC COMMITTEE REPORT RECEIVED		
4/18	FC COMMITTEE REPORT RECEIVED		
4/18	FC COMMITTEE REPORT RECEIVED		
4/18	2ND READING FC COMMITTEE REPORT ADOPTED	27	23
4/19	REVISED FISCAL NOTE RECEIVED		
4/19	REVISED FISCAL NOTE PRINTED		
4/19	3RD READING FC COMMITTEE REPORT ADOPTED	29	21
4/27	2ND READING FC COMMITTEE REPORT ADOPTED	58	42

4/28	3RD READING FC COMMITTEE REPORT ADOPTED	58	41
4/28	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 430		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 295 INTRODUCED BY FIELDER

*LC2312 DRAFTER: BURKHARDT***

REQUIRE FEDERALISM TRAINING FOR CERTAIN STATE EMPLOYEES*

2/16	INTRODUCED		
2/17	REFERRED TO JUDICIARY		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	7	4
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	31	19
2/24	3RD READING PASSED	30	20
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO LEGISLATIVE ADMINISTRATION		
3/28	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL CONCURRED	8	6
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	55	45
4/21	3RD READING CONCURRED	56	44
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	VETOED BY GOVERNOR		

SB 296 INTRODUCED BY BUTTREY

*LC0259 DRAFTER: KURTZ***

REVISE TOW TRUCK CLASSIFICATION STANDARDS*

2/16	INTRODUCED		
2/17	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/21	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 297 INTRODUCED BY HINKLE

*LC0979 DRAFTER: WEISS***

GENERALLY REVISE LAWS RELATED TO VOTERS IN SCHOOL DISTRICTS ELECTIONS*

2/16	INTRODUCED		
2/17	REFERRED TO STATE ADMINISTRATION		
2/20	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	7	1

2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	31	19
2/24	3RD READING PASSED	33	17

TRANSMITTED TO HOUSE
 3/01 REFERRED TO STATE ADMINISTRATION
 3/23 HEARING
 3/24 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 298 INTRODUCED BY OSMUNDSON

*LC2333 DRAFTER: WALKER***

REVISE WORKERS COMPENSATION RELATING TO RELIGIOUS INDIVIDUALS AND ENTITIES*

2/17	INTRODUCED		
2/17	FISCAL NOTE REQUESTED		
2/17	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/22	HEARING		
2/22	FISCAL NOTE RECEIVED		
2/22	FISCAL NOTE SIGNED		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	0
2/23	FISCAL NOTE PRINTED		
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	45	4
2/24	3RD READING PASSED	48	2

TRANSMITTED TO HOUSE
 3/01 REFERRED TO BUSINESS AND LABOR
 3/22 HEARING
 3/24 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 299 INTRODUCED BY RICHMOND

*LC0041 DRAFTER: NOWAKOWSKI***

GENERALLY REVISE HYDRAULIC FRACTURING DISCLOSURE*

2/17	INTRODUCED		
2/17	FISCAL NOTE REQUESTED		
2/17	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
2/21	HEARING		
2/24	FISCAL NOTE RECEIVED		
3/07	FISCAL NOTE SIGNED		
3/08	FISCAL NOTE PRINTED		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	4
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/15	REVISED FISCAL NOTE REQUESTED		
3/16	REVISED FISCAL NOTE RECEIVED		
3/17	2ND READING PASSED	33	15
3/20	3RD READING PASSED	33	17

TRANSMITTED TO HOUSE
 3/21 REVISED FISCAL NOTE PRINTED
 3/22 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
 3/29 HEARING
 4/03 COMMITTEE EXEC ACTION--CONCURRED AS AMD 15 1
 4/04 COMMITTEE REPORT--CONCURRED AS AMD
 4/10 2ND READING CONCURRED 70 30
 4/11 3RD READING CONCURRED 65 35

RETURNED TO SENATE WITH AMENDMENTS
 4/12 2ND READING HOUSE AMDS CONCURRED 40 10
 4/13 3RD READING PASSED AS AMENDED BY HOUSE 34 16
 4/13 SENT TO ENROLLING
 4/18 RETURNED FROM ENROLLING
 4/19 SIGNED BY PRESIDENT
 4/27 SIGNED BY SPEAKER
 5/01 TRANSMITTED TO GOVERNOR
 5/04 SIGNED BY GOVERNOR
 5/05 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 316
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

SB 300 INTRODUCED BY SANDS

*LC2098 DRAFTER: MOHR***

REQUIRE HEALTH WARNING FOR RAW MILK SALES*

2/17 INTRODUCED
 2/18 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
 2/20 HEARING
 2/20 COMMITTEE EXEC ACTION--BILL PASSED 6 3
 2/21 COMMITTEE REPORT--BILL PASSED
 2/23 2ND READING PASSED AS AMENDED 32 18
 2/24 3RD READING PASSED 29 21

 TRANSMITTED TO HOUSE
 2/25 REFERRED TO JUDICIARY
 3/30 HEARING
 4/04 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 301 INTRODUCED BY D. BROWN

*LC2199 DRAFTER: ALDRICH***

REVISE FEDERAL OFFICE HOLDER STATE VACANCY AND APPOINTMENT LAWS*

2/17 INTRODUCED
 2/18 REFERRED TO STATE ADMINISTRATION
 2/20 HEARING
 2/20 COMMITTEE EXEC ACTION--BILL PASSED 5 2
 2/21 COMMITTEE REPORT--BILL PASSED
 2/22 2ND READING PASSED 50 0
 2/23 3RD READING PASSED 50 0

 TRANSMITTED TO HOUSE
 2/24 REFERRED TO STATE ADMINISTRATION
 3/15 HEARING
 3/23 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 302 INTRODUCED BY BUTTREY

*LC0020 DRAFTER: WALKER***

ALLOW CERTAIN GAMBLING WITH CASH OR CHECK*

2/17 INTRODUCED
 2/18 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 2/22 HEARING
 2/22 COMMITTEE EXEC ACTION--BILL PASSED 10 0
 2/22 COMMITTEE REPORT--BILL PASSED

2/23	2ND READING PASSED	43	7
2/24	3RD READING PASSED	41	9
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO BUSINESS AND LABOR		
3/14	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	81	19
4/21	3RD READING CONCURRED	75	25
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 403		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 303 INTRODUCED BY BUTTREY

*LC0055 DRAFTER: JOHNSON***

REVISE MONTANA VETERAN HOME LOAN PROGRAM LAWS*

2/15	FISCAL NOTE PROBABLE		
2/17	INTRODUCED		
2/17	FISCAL NOTE REQUESTED		
2/18	REFERRED TO STATE ADMINISTRATION		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	8	0
2/22	HEARING		
2/22	FISCAL NOTE RECEIVED		
2/22	FISCAL NOTE SIGNED		
2/23	FISCAL NOTE PRINTED		
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO STATE ADMINISTRATION		
3/21	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL CONCURRED	18	2
3/24	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	88	12
4/21	3RD READING CONCURRED	91	9
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 431		
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS		

SB 304 INTRODUCED BY BUTTREY

*LC0755 DRAFTER: WALKER***

GENERALLY REVISE ALCOHOL RETAILER LAWS*

2/17 INTRODUCED
 2/18 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 2/20 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 305 INTRODUCED BY FITZPATRICK

*LC1782 DRAFTER: SCURR***

SPECIFYING HOW ELECTION TO FILL U.S. REPRESENTATIVE VACANCY WILL BE CONDUCTED*

2/17 INTRODUCED
 2/18 REFERRED TO STATE ADMINISTRATION
 2/20 HEARING
 2/22 COMMITTEE EXEC ACTION--BILL PASSED 6 2
 2/23 COMMITTEE REPORT--BILL PASSED
 2/24 2ND READING PASSED 35 15
 2/24 3RD READING PASSED 37 13

TRANSMITTED TO HOUSE
 3/01 REFERRED TO JUDICIARY
 3/23 HEARING
 3/29 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 306 INTRODUCED BY R. WEBB

*LC1141 DRAFTER: ALDRICH***

ALLOWING CONVERSION OF CONDO TO TOWNHOUSE*

2/17 INTRODUCED
 2/18 REFERRED TO LOCAL GOVERNMENT
 2/22 HEARING
 2/22 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 8 1
 2/23 COMMITTEE REPORT--BILL PASSED AS AMENDED
 2/24 2ND READING PASSED 49 1
 2/24 3RD READING PASSED 49 1

TRANSMITTED TO HOUSE
 3/01 REFERRED TO LOCAL GOVERNMENT
 3/14 HEARING
 3/21 TABLED IN COMMITTEE
 3/30 TAKEN FROM TABLE IN COMMITTEE
 3/30 COMMITTEE EXEC ACTION--CONCURRED AS AMD 12 11
 3/31 COMMITTEE REPORT--CONCURRED AS AMD
 4/05 2ND READING NOT CONCURRED 44 56
 DIED IN PROCESS

SB 307 INTRODUCED BY L. JONES

*LC0363 DRAFTER: MCCRACKEN***

REVISE K-12 SCHOOL FUNDING LAWS TO ADDRESS FACILITIES*

2/12 FISCAL NOTE PROBABLE
 2/17 INTRODUCED
 2/18 REFERRED TO EDUCATION AND CULTURAL RESOURCES
 2/20 HEARING

2/20	COMMITTEE EXEC ACTION--BILL PASSED	8	0
2/21	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	49	1
2/24	3RD READING PASSED	49	1
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO EDUCATION		
3/06	FISCAL NOTE REQUESTED		
3/13	FISCAL NOTE RECEIVED		
3/13	FISCAL NOTE SIGNED		
3/13	HEARING		
3/14	FISCAL NOTE PRINTED		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	2
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	REVISED FISCAL NOTE REQUESTED		
4/06	2ND READING CONCURRED	80	20
4/07	3RD READING CONCURRED	76	23
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	REVISED FISCAL NOTE RECEIVED		
4/10	2ND READING HOUSE AMDS CONCURRED	50	0
4/11	REVISED FISCAL NOTE PRINTED		
4/11	3RD READING PASSED AS AMENDED BY HOUSE	50	0
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/26	SIGNED BY SPEAKER		
4/26	TRANSMITTED TO GOVERNOR		
4/26	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/26	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	48	0
4/26	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	44	4
4/26	TRANSMITTED TO HOUSE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/27	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	71	29
4/28	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	78	21
4/28	RETURNED TO SENATE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
4/28	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 404		
	EFFECTIVE DATE: 5/19/2017 - SECTIONS 1-8 AND 11-15		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 9 AND 10		

SB 308 INTRODUCED BY F. MOORE

LC0069 DRAFTER: MURDO**

REVISE LAWS RELATED TO PREVAILING WAGE AND DISTRICT DISPATCH CRITERIA*

2/17	INTRODUCED
2/18	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
2/23	HEARING
2/23	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE

SB 309 INTRODUCED BY WHITFORD

LC2392 DRAFTER: MURDO**

REVISE ECONOMIC DEVELOPMENT LAWS RELATED TO INDIAN COUNTRY,
TOURISM*

1/20	FISCAL NOTE PROBABLE		
2/18	INTRODUCED		
2/18	FISCAL NOTE REQUESTED		
2/20	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/23	HEARING		
2/23	FISCAL NOTE RECEIVED		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	1
2/23	FISCAL NOTE PRINTED		
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	REVISED FISCAL NOTE REQUESTED		
2/24	2ND READING PASSED	27	23
2/24	3RD READING PASSED	27	23
	TRANSMITTED TO HOUSE		
2/27	REVISED FISCAL NOTE RECEIVED		
3/01	REFERRED TO BUSINESS AND LABOR		
3/07	REVISED FISCAL NOTE SIGNED		
3/07	REVISED FISCAL NOTE PRINTED		
3/22	HEARING		
3/31	TABLED IN COMMITTEE		
4/11	TAKEN FROM TABLE IN COMMITTEE		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	16	3
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	55	44
4/21	REFERRED TO APPROPRIATIONS		
4/21	HEARING		
4/21	COMMITTEE EXEC ACTION--BILL CONCURRED	12	10
4/22	COMMITTEE REPORT--BILL CONCURRED		
4/24	3RD READING CONCURRED	56	44
	RETURNED TO SENATE		
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 405		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 310 INTRODUCED BY WHITFORD

LC2419 DRAFTER: THIGPEN**

REVISE LAWS RELATED TO CRIMINAL JURISDICTION ON THE FLATHEAD INDIAN
RESERVATION*

2/18	INTRODUCED		
2/20	REFERRED TO JUDICIARY		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	11	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	35	15
2/24	3RD READING PASSED	35	15

	TRANSMITTED TO HOUSE		
2/25	REFERRED TO JUDICIARY		
3/20	HEARING		
4/10	TABLED IN COMMITTEE		
4/11	TAKEN FROM TABLE IN COMMITTEE		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	12	7
4/11	COMMITTEE REPORT--BILL CONCURRED		
4/22	2ND READING CONCURRED	52	48
4/24	3RD READING CONCURRED	53	47
	RETURNED TO SENATE		
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 406		
	EFFECTIVE DATE: 5/19/2017 - ALL SECTIONS		

SB 311 INTRODUCED BY BUTTREY

*LC0495 DRAFTER: MURDO***REVISE COMMERCIAL DRIVERS LICENSE LAWS FOR MILITARY SKILLS TEST
WAIVER*

2/18	INTRODUCED		
2/20	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	9	0
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO TRANSPORTATION		
3/15	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
3/21	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	100	0
4/21	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 432		
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS		

SB 312 INTRODUCED BY WELBORN

*LC0684 DRAFTER: WALKER***

REVISE LAWS RELATING TO PRESCRIPTION DRUG USE*

2/18 INTRODUCED

2/18	FISCAL NOTE REQUESTED		
2/20	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	FISCAL NOTE RECEIVED		
2/23	FISCAL NOTE SIGNED		
2/24	2ND READING PASSED	50	0
2/24	FISCAL NOTE PRINTED		
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO BUSINESS AND LABOR		
3/21	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/22	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	93	6
4/21	3RD READING CONCURRED	96	4
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 433		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 313 INTRODUCED BY SESSO

LC1160 DRAFTER: KOLMAN**

ALLOW VARIANCE FOR STREAM RESTORATION PROJECTS IN FLOOD PLAIN*

2/10	FISCAL NOTE PROBABLE		
2/18	INTRODUCED		
2/20	FISCAL NOTE REQUESTED		
2/20	REFERRED TO NATURAL RESOURCES		
2/22	HEARING		
2/22	FISCAL NOTE RECEIVED		
2/23	FISCAL NOTE PRINTED		
3/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	0
3/21	REVISED FISCAL NOTE REQUESTED		
3/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/24	REVISED FISCAL NOTE RECEIVED		
3/27	REVISED FISCAL NOTE PRINTED		
3/29	2ND READING PASSED	45	5
3/30	3RD READING PASSED	45	5
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO NATURAL RESOURCES		
4/05	HEARING		
4/07	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 314 INTRODUCED BY VINCENT

LC0494 DRAFTER: KURTZ**

REVISE OFF-HIGHWAY VEHICLE/RECREATIONAL VEHICLE LAWS*

2/20	INTRODUCED		
2/20	REFERRED TO FISH AND GAME		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	9	1
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	44	6
2/24	3RD READING PASSED	44	6
	TRANSMITTED TO HOUSE		
3/07	REFERRED TO NATURAL RESOURCES		
3/22	HEARING		
3/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	14	1
4/03	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	85	15
4/06	3RD READING CONCURRED	84	16
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	2ND READING HOUSE AMDS CONCURRED	36	14
4/11	3RD READING PASSED AS AMENDED BY HOUSE	42	8
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/20	SIGNED BY SPEAKER		
4/20	TRANSMITTED TO GOVERNOR		
4/24	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/25	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	45	2
4/26	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	45	3
4/26	TRANSMITTED TO HOUSE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/26	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	87	13
4/27	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	68	32
4/27	RETURNED TO SENATE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
4/27	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 434		
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS		

SB 315 INTRODUCED BY VINCENT

LC0492 DRAFTER: KOLMAN**

CREATE LIBBY ASBESTOS CLEANUP ADVISORY TEAM AND FUNDING*

2/16	FISCAL NOTE PROBABLE		
2/20	INTRODUCED		
2/20	FISCAL NOTE REQUESTED		
2/20	REFERRED TO NATURAL RESOURCES		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	11	1
2/23	FISCAL NOTE RECEIVED		
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	FISCAL NOTE PRINTED		
2/24	2ND READING PASSED	49	1
2/24	3RD READING PASSED	50	0

	TRANSMITTED TO HOUSE		
3/01	REFERRED TO NATURAL RESOURCES		
3/15	HEARING		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	0
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	REVISED FISCAL NOTE REQUESTED		
4/06	REVISED FISCAL NOTE RECEIVED		
4/07	REVISED FISCAL NOTE PRINTED		
4/10	2ND READING CONCURRED	100	0
4/11	3RD READING CONCURRED	100	0
	RETURNED TO SENATE WITH AMENDMENTS		
4/12	2ND READING HOUSE AMDS CONCURRED	50	0
4/13	3RD READING PASSED AS AMENDED BY HOUSE	50	0
4/13	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 317		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 316 INTRODUCED BY GAUTHIER

*LC0810 DRAFTER: SANDRU***

PROVIDE GLOBAL SIGNATURE AUTHORITY TO ADVANCED PRACTICE
REGISTERED NURSES*

2/21	INTRODUCED		
2/21	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/22	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 317 INTRODUCED BY SALOMON

*LC1921 DRAFTER: COLES***

REVISE INTEREST ASSESSMENT ON TAXES OTHER THAN INDIVIDUAL INCOME
TAXES*

2/13	FISCAL NOTE PROBABLE		
2/21	INTRODUCED		
2/21	FISCAL NOTE REQUESTED		
2/21	REFERRED TO TAXATION		
3/01	FISCAL NOTE RECEIVED		
3/07	FISCAL NOTE PRINTED		
3/07	HEARING		
3/21	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	6	6
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	4
3/24	REVISED FISCAL NOTE REQUESTED		
3/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/27	REVISED FISCAL NOTE RECEIVED		
3/28	REVISED FISCAL NOTE PRINTED		
3/28	2ND READING PASSED	39	11
3/29	3RD READING PASSED	40	10
	TRANSMITTED TO HOUSE		
3/31	REFERRED TO TAXATION		

4/04	HEARING		
4/04	REVISED FISCAL NOTE PRINTED		
4/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	3
4/11	REVISED FISCAL NOTE REQUESTED		
4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	2ND READING CONCURRED	74	25
4/12	REREFERRED TO APPROPRIATIONS		
4/12	HEARING		
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	16	6
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/13	3RD READING CONCURRED	70	30
	RETURNED TO SENATE WITH AMENDMENTS		
4/18	2ND READING HOUSE AMDS CONCURRED	39	11
4/19	REVISED FISCAL NOTE PRINTED		
4/19	3RD READING PASSED AS AMENDED BY HOUSE	32	18
4/19	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/12	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 386		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 318 INTRODUCED BY BOLAND

*LC0044 DRAFTER: MURDO***

REVISE PROFESSION AND OCCUPATION REGARDING REALTY REGULATION*

2/21	INTRODUCED		
2/21	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO BUSINESS AND LABOR		
3/09	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/15	2ND READING CONCURRED	99	1
3/16	3RD READING CONCURRED	95	2
	RETURNED TO SENATE		
3/17	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY PRESIDENT		
3/21	SIGNED BY SPEAKER		
3/21	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 98		
	EFFECTIVE DATE: 3/27/2017 - ALL SECTIONS		

SB 319 INTRODUCED BY GROSS

*LC2440 DRAFTER: SANKEY KEIP***

ALLOW INDIVIDUALS TO WEAR TRADITIONAL REGALIA, OBJECTS OF CULTURAL SIGNIFICANCE*

2/21	INTRODUCED		
2/21	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/22	HEARING		
2/22	TABLED IN COMMITTEE		
2/23	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	35	15
2/24	2ND READING PASSED	38	12
2/24	3RD READING PASSED	38	12
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO STATE ADMINISTRATION		
3/14	HEARING		
3/24	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	1
3/24	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED AS AMD	69	31
4/06	3RD READING CONCURRED	67	33
	RETURNED TO SENATE		
4/07	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/12	SIGNED BY SPEAKER		
4/12	TRANSMITTED TO GOVERNOR		
4/21	SIGNED BY GOVERNOR		
4/21	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 229		
	EFFECTIVE DATE: 4/21/2017 - ALL SECTIONS		

SB 320 INTRODUCED BY SANDS

*LC1033 DRAFTER: SANDRU***

GENERALLY REVISE LAWS RELATED TO GAMBLING TREATMENT*

2/17	FISCAL NOTE PROBABLE		
2/21	INTRODUCED		
2/21	FISCAL NOTE REQUESTED		
2/21	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/22	HEARING		
2/22	TABLED IN COMMITTEE		
2/27	FISCAL NOTE RECEIVED		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
3/08	FISCAL NOTE PRINTED		
	DIED IN STANDING COMMITTEE		

SB 321 INTRODUCED BY OLSZEWSKI

*LC2411 DRAFTER: SANKEY KEIP***

REVISE LAWS CONCERNING USE OF CADAVERS IN MEDICAL AND NURSING EDUCATION*

2/21	INTRODUCED		
2/21	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	49	0

2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO HUMAN SERVICES		
3/20	HEARING		
4/05	COMMITTEE EXEC ACTION--BILL CONCURRED	15	0
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	98	2
4/21	3RD READING CONCURRED	98	2
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 318		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 322 INTRODUCED BY CONNELL

*LC2580 DRAFTER: KURTZ***

REVISE VEHICLE REGISTRATION FEE LAWS RELATED TO VETERANS*

2/21	INTRODUCED
2/21	FISCAL NOTE REQUESTED
2/22	REFERRED TO STATE ADMINISTRATION
3/01	FISCAL NOTE RECEIVED
3/08	FISCAL NOTE PRINTED
3/15	HEARING
3/17	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE

SB 323 INTRODUCED BY CAFERRO

*LC0582 DRAFTER: SANDRU***

REVISE LAWS RELATED TO MENTAL COMPETENCY OF PERSONS ACCUSED OF A CRIMES*

2/22	HEARING
2/11	FISCAL NOTE PROBABLE
2/21	INTRODUCED
2/21	FISCAL NOTE REQUESTED
2/21	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
2/22	HEARING
2/22	TABLED IN COMMITTEE
2/27	FISCAL NOTE RECEIVED
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
3/08	FISCAL NOTE PRINTED DIED IN STANDING COMMITTEE

SB 324 INTRODUCED BY TEMPEL

*LC1015 DRAFTER: COLES***

REVISE PROPERTY TAX EXEMPTION LAWS*

2/22	INTRODUCED
2/22	FISCAL NOTE REQUESTED
2/22	REFERRED TO TAXATION

3/06	FISCAL NOTE RECEIVED		
3/07	FISCAL NOTE PRINTED		
3/07	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL PASSED	10	2
3/15	COMMITTEE REPORT--BILL PASSED		
3/23	2ND READING PASSED	49	0
3/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/27	REFERRED TO TAXATION		
3/29	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL CONCURRED	12	8
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	56	44
4/22	3RD READING CONCURRED	57	43
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 407		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 325 INTRODUCED BY HOVEN

*LC0570 DRAFTER: MURDO***

GIVE SAFE HARBORS FOR EMPLOYERS HIRING CERTAIN CRIMINALS*

12/12	FISCAL NOTE PROBABLE		
2/22	INTRODUCED		
2/22	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	44	6
2/24	3RD READING PASSED	43	7
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO BUSINESS AND LABOR		
3/22	HEARING		
3/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	19	0
3/31	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	96	2
4/06	3RD READING CONCURRED	96	3
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	2ND READING HOUSE AMDS CONCURRED	41	9
4/11	3RD READING PASSED AS AMENDED BY HOUSE	40	10
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 319
EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

SB 326 INTRODUCED BY HOVEN

*LC1251 DRAFTER: MURDO***

REVISE WORKER LAWS TO BAN CERTAIN CRIMINAL HISTORY IN JOB APPLICATIONS*

2/22 INTRODUCED
2/22 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
2/23 HEARING
2/23 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 327 INTRODUCED BY R. WEBB

*LC0971 DRAFTER: M. MOORE***

REDUCE THE MONTANA BUSINESS EQUIPMENT TAX*

2/10 FISCAL NOTE PROBABLE
2/22 INTRODUCED
2/22 FISCAL NOTE REQUESTED
2/23 REFERRED TO TAXATION
3/06 FISCAL NOTE RECEIVED
3/08 FISCAL NOTE PRINTED
3/09 HEARING
3/24 TABLED IN COMMITTEE
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 328 INTRODUCED BY WHITFORD

*LC1766 DRAFTER: M. MOORE***

GENERALLY REVISE ALCOHOL TAX LAWS*

2/17 FISCAL NOTE PROBABLE
2/22 INTRODUCED
2/22 FISCAL NOTE REQUESTED
2/23 REFERRED TO TAXATION
2/27 FISCAL NOTE RECEIVED
3/09 FISCAL NOTE SIGNED
3/10 FISCAL NOTE PRINTED
3/17 HEARING
3/24 TABLED IN COMMITTEE
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 329 INTRODUCED BY K. REGIER

*LC1282 DRAFTER: SANDRU***

ADOPT THE MONTANA PAIN-CAPABLE UNBORN CHILD PROTECTION ACT*

2/13 FISCAL NOTE PROBABLE
2/22 INTRODUCED
2/22 FISCAL NOTE REQUESTED
2/23 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
2/27 FISCAL NOTE RECEIVED
3/07 FISCAL NOTE PRINTED
3/13 HEARING
3/15 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED
3/16 COMMITTEE REPORT--BILL PASSED AS AMENDED

3/24	2ND READING PASSED	33	17
3/25	3RD READING PASSED	30	18
	TRANSMITTED TO HOUSE		
3/28	REFERRED TO JUDICIARY		
4/05	HEARING		
4/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	8
4/10	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	2ND READING CONCURRED	60	40
4/13	3RD READING CONCURRED	61	39
	RETURNED TO SENATE WITH AMENDMENTS		
4/18	2ND READING HOUSE AMDS CONCURRED	43	6
4/19	3RD READING PASSED AS AMENDED BY HOUSE	32	18
4/19	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	VETOED BY GOVERNOR		

SB 330 INTRODUCED BY VINCENT

*LC1102 DRAFTER: NOWAKOWSKI***

PROVIDE FOR PROPERTY ASSESSED CLEAN ENERGY FINANCING*

2/24	INTRODUCED		
3/06	REFERRED TO LOCAL GOVERNMENT		
3/09	REREFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/23	HEARING		
3/23	TABLED IN COMMITTEE		
3/28	TAKEN FROM TABLE IN COMMITTEE		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	6
3/29	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASSED	29	21
3/31	3RD READING PASSED	31	19
	TRANSMITTED TO HOUSE		
4/01	FISCAL NOTE REQUESTED		
4/01	REFERRED TO NATURAL RESOURCES		
4/10	FISCAL NOTE RECEIVED		
4/10	FISCAL NOTE PRINTED		
4/10	HEARING		
4/12	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 331 INTRODUCED BY PHILLIPS

*LC2325 DRAFTER: M. MOORE***

LOCAL OPTION INFRASTRUCTURE INVESTMENT AND PROPERTY TAX RELIEF ACT*

1/10	FISCAL NOTE PROBABLE		
2/24	INTRODUCED		
2/24	FISCAL NOTE REQUESTED		
3/06	REFERRED TO TAXATION		
3/08	FISCAL NOTE RECEIVED		
3/08	FISCAL NOTE SIGNED		
3/09	FISCAL NOTE PRINTED		
3/16	HEARING		
3/28	TABLED IN COMMITTEE		

3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 332 INTRODUCED BY D. BROWN

*LC2319 DRAFTER: BURKHARDT***

REVISE LAWS RELATED TO UNPAID WARRANTS AND IMPOUNDMENT FEES*

2/27	INTRODUCED		
2/27	FISCAL NOTE REQUESTED		
3/06	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/07	FISCAL NOTE RECEIVED		
3/14	FISCAL NOTE PRINTED		
3/16	HEARING		
3/21	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	5	5
3/23	COMMITTEE EXEC ACTION--BILL PASSED	6	4
3/24	COMMITTEE REPORT--BILL PASSED		
3/28	2ND READING PASS MOTION FAILED	25	25
3/28	2ND READING INDEFINITELY POSTPONED	31	19
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN PROCESS		

SB 333 INTRODUCED BY CAFERRO

*LC0230 DRAFTER: O'CONNELL***

GENERALLY REVISE MEDICAL MARIJUANA LAWS*

3/06	INTRODUCED		
3/06	FISCAL NOTE REQUESTED		
3/06	REFERRED TO TAXATION		
3/10	HEARING		
3/14	FISCAL NOTE RECEIVED		
3/14	FISCAL NOTE SIGNED		
3/14	FISCAL NOTE PRINTED		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	3
3/24	REVISED FISCAL NOTE REQUESTED		
3/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/28	REVISED FISCAL NOTE RECEIVED		
3/29	REVISED FISCAL NOTE PRINTED		
3/29	2ND READING PASSED	34	16
3/30	3RD READING PASSED	32	18
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO TAXATION		
4/06	HEARING		
4/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	14	6
4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/11	REVISED FISCAL NOTE REQUESTED		
4/12	2ND READING CONCURRED	65	35
4/12	REREFERRED TO APPROPRIATIONS		
4/12	HEARING		
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	14	8
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/18	REVISED FISCAL NOTE RECEIVED		
4/18	3RD READING CONCURRED	52	47
	RETURNED TO SENATE WITH AMENDMENTS		
4/19	2ND READING HOUSE AMDS NOT CONCURRED	44	6
4/19	CONFERENCE COMMITTEE APPOINTED		
4/19	REVISED FISCAL NOTE PRINTED		
4/20	CONFERENCE COMMITTEE APPOINTED		

4/20	HEARING		
4/21	CONFERENCE COMMITTEE REPORT RECEIVED		
4/21	CONFERENCE COMMITTEE REPORT RECEIVED		
4/21	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	35	15
4/21	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	34	16
4/24	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	81	19
4/25	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	68	31
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/19	SIGNED BY GOVERNOR		
5/19	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 408		
	EFFECTIVE DATE: 5/19/2017 - SECTIONS 1, 2, 3(1)-(3), (4)(A), (5)-(13), 4, 5(1)-(4), (5)(D), (6)-(7), 9 (TEMP VERSION), 10 (TEMP VERSION), 11, 12, 14 (TEMP VERSION), 15, 16, AMD 27-31		
	EFFECTIVE DATE: 6/30/2017 - SECTIONS 6(1)-(5), 7, 9 (2ND VERSION) (1)(A), (1)(B)(III), (2)-(8), 10 (2ND VERSION), 13(1), (2)(A), (3)-(6), 14 (2ND VERSION), AND 17		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 18-26		
	EFFECTIVE DATE: EFFECTIVE THE DATE THE DEPARTMENT OF PUBLIC HEALTH AND HUMAN SERVICES CERTIFIES THEIR ABILITY TO CARRY OUT THE REQUIREMENTS OF SECTIONS 3(4)(B)-(4)(C), 5(5)(A)-(5)(C), 6(6), 8, 9(1)(B)(I), 9(1)(B)(II), 9(1)(C), AND 13(2)(B); OR APRIL 30, 2018 WHICHEVER IS EARLIER - SECTIONS 3(4)(5(5)(A)-(5)(C), 6(6), 8, 9(1)(B)(I), (1)(B)(II), (1)(C), AND 13(2)(B)		

SB 334 INTRODUCED BY F. MOORE

*LC2584 DRAFTER: KURTZ***

ALLOW PERMANENT REGISTRATION OF HEAVY TRUCKS, TRUCK-TRACTORS*

3/07	INTRODUCED		
3/07	FISCAL NOTE REQUESTED		
3/07	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/14	FISCAL NOTE RECEIVED		
3/14	HEARING		
3/14	FISCAL NOTE PRINTED		
3/23	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SB 335 INTRODUCED BY WELBORN

*LC0688 DRAFTER: MURDO***

GENERALLY REVISE LAWS TO FACILITATE PUBLIC/PRIVATE PARTNERSHIPS*

3/08	INTRODUCED		
3/08	FISCAL NOTE REQUESTED		
3/09	REFERRED TO LOCAL GOVERNMENT		
3/15	FISCAL NOTE RECEIVED		
3/15	REREFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/15	FISCAL NOTE SIGNED		
3/16	FISCAL NOTE PRINTED		
3/23	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	6	4
3/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/28	2ND READING PASS MOTION FAILED	25	25
3/28	2ND READING INDEFINITELY POSTPONED	28	22

3/29	RECONSIDERED PREVIOUS ACTION; PLACED ON 2ND READING	28	22
3/30	2ND READING PASSED	29	21
3/31	3RD READING PASSED	31	19
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
4/10	HEARING		
4/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	5
4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	2ND READING NOT CONCURRED	4	96
	DIED IN PROCESS		

SB 336 INTRODUCED BY VANCE

*LC0236 DRAFTER: WALKER***

REVISE TEMPORARY REGISTRATION PERMITS*

2/17	FISCAL NOTE PROBABLE		
3/08	INTRODUCED		
3/08	FISCAL NOTE REQUESTED		
3/09	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/13	FISCAL NOTE RECEIVED		
3/15	FISCAL NOTE PRINTED		
3/21	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL PASSED	10	0
3/22	COMMITTEE REPORT--BILL PASSED		
3/25	2ND READING PASSED	48	0
3/27	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/29	REFERRED TO TRANSPORTATION		
4/05	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
4/11	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	94	4
4/22	3RD READING CONCURRED	97	3
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 435		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 337 INTRODUCED BY ANKNEY

*LC1225 DRAFTER: KOLMAN***

ELIMINATE BOARD OF ENVIRONMENTAL REVIEW*

2/13	FISCAL NOTE PROBABLE		
3/09	INTRODUCED		
3/09	FISCAL NOTE REQUESTED		
3/09	REFERRED TO NATURAL RESOURCES		
3/15	FISCAL NOTE RECEIVED		
3/15	FISCAL NOTE SIGNED		
3/15	FISCAL NOTE PRINTED		
3/22	HEARING		

3/24	COMMITTEE EXEC ACTION--BILL PASSED	7	5
3/27	COMMITTEE REPORT--BILL PASSED		
3/29	2ND READING PASSED	32	18
3/30	3RD READING PASSED	33	17
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO NATURAL RESOURCES		
4/05	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	9	6
4/10	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	60	40
4/22	3RD READING CONCURRED	57	43
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/25	VETOED BY GOVERNOR		

SB 338 INTRODUCED BY ANKNEY

*LC0006 DRAFTER: NOWAKOWSKI***

REVISE LAWS RELATED TO CLOSURE OF CERTAIN COAL-FIRED GENERATION*

3/09	INTRODUCED		
3/09	FISCAL NOTE REQUESTED		
3/09	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/16	HEARING		
3/16	FISCAL NOTE RECEIVED		
3/21	FISCAL NOTE PRINTED		
3/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	1
3/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/24	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
3/27	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	1
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASSED	43	7
3/30	3RD READING PASSED	43	6
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
4/07	HEARING		
4/10	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 339 INTRODUCED BY ANKNEY

*LC2608 DRAFTER: NOWAKOWSKI***

ESTABLISHING THE COAL-FIRED GENERATING UNIT REMEDIATION ACT*

BY REQUEST OF SENATE NATURAL RESOURCES STANDING COMMITTEE*

3/09	INTRODUCED		
3/09	FISCAL NOTE REQUESTED		
3/10	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/13	REREFERRED TO NATURAL RESOURCES		
3/16	FISCAL NOTE RECEIVED		
3/16	FISCAL NOTE SIGNED		

3/16	FISCAL NOTE PRINTED		
3/22	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	12	0
3/25	COMMITTEE REPORT--BILL PASSED		
3/28	2ND READING PASSED	50	0
3/29	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/31	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
4/10	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	16	0
4/11	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	100	0
4/22	3RD READING CONCURRED	97	3
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 320		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 340 INTRODUCED BY C. SMITH

LC0717 DRAFTER: MURDO**

AUTHORIZE CHOICE FOR OUT-OF-STATE HEALTH CARE INSURANCE*

3/10	INTRODUCED		
3/10	FISCAL NOTE REQUESTED		
3/10	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/16	HEARING		
3/16	FISCAL NOTE RECEIVED		
3/17	FISCAL NOTE PRINTED		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	3
3/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/24	2ND READING PASSED	33	17
3/25	3RD READING PASSED	30	18
	TRANSMITTED TO HOUSE		
3/28	REFERRED TO HUMAN SERVICES		
4/03	HEARING		
4/05	COMMITTEE EXEC ACTION--BILL CONCURRED	9	6
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	59	37
4/22	3RD READING CONCURRED	62	38
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/25	VETOED BY GOVERNOR		

SB 341 INTRODUCED BY OLSZEWSKI

LC0364 DRAFTER: O'CONNELL**

ESTABLISH CONTRACT REQUIREMENTS FOR THE WWAMI PROGRAM*

2/06	FISCAL NOTE PROBABLE		
3/10	INTRODUCED		
3/10	FISCAL NOTE REQUESTED		
3/10	REFERRED TO FINANCE AND CLAIMS		
3/14	HEARING		
3/14	FISCAL NOTE RECEIVED		
3/14	FISCAL NOTE SIGNED		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	0
3/15	REVISED FISCAL NOTE REQUESTED		
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/16	REVISED FISCAL NOTE RECEIVED		
3/16	REVISED FISCAL NOTE SIGNED		
3/16	REVISED FISCAL NOTE PRINTED		
3/21	2ND READING PASSED	47	3
3/22	3RD READING PASSED	46	4
	TRANSMITTED TO HOUSE		
3/24	REFERRED TO APPROPRIATIONS		
4/03	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL CONCURRED	22	0
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	98	0
4/22	3RD READING CONCURRED	97	3
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 436		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

SB 342 INTRODUCED BY VINCENT

LC0200 DRAFTER: KOLMAN**

GOOD NEIGHBOR FORESTRY TO ENCOURAGE ECONOMIC DEVELOPMENT*

2/13	FISCAL NOTE PROBABLE		
3/10	INTRODUCED		
3/10	FISCAL NOTE REQUESTED		
3/10	REFERRED TO NATURAL RESOURCES		
3/16	FISCAL NOTE RECEIVED		
3/16	FISCAL NOTE PRINTED		
3/20	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL PASSED	12	0
3/21	COMMITTEE REPORT--BILL PASSED		
3/28	2ND READING PASSED	50	0
3/29	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/31	REFERRED TO NATURAL RESOURCES		
4/10	HEARING		
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	15	0

4/12	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	99	0
4/22	3RD READING CONCURRED	100	0
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 437		
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS		

SB 343 INTRODUCED BY WELBORN

*LC0743 DRAFTER: M. MOORE***

GENERALLY REVISE LAWS RELATED TO THE RESORT TAX*

12/01	FISCAL NOTE PROBABLE		
3/10	INTRODUCED		
3/10	FISCAL NOTE REQUESTED		
3/10	REFERRED TO TAXATION		
3/14	HEARING		
3/15	FISCAL NOTE RECEIVED		
3/15	FISCAL NOTE SIGNED		
3/16	FISCAL NOTE PRINTED		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	3
3/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/25	2ND READING PASSED	26	23
3/27	3RD READING FAILED	25	25
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN PROCESS		

SB 344 INTRODUCED BY F. MOORE

*LC1986 DRAFTER: WALKER***

A BILL CLARIFYING ALCOHOL/GAMBLING LAWS RELATED TO LOAN/SECURITY DOCUMENTATION*

3/10	INTRODUCED		
3/10	FISCAL NOTE REQUESTED		
3/11	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/15	FISCAL NOTE RECEIVED		
3/15	FISCAL NOTE SIGNED		
3/16	HEARING		
3/16	FISCAL NOTE PRINTED		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
3/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/22	REVISED FISCAL NOTE REQUESTED		
3/24	2ND READING PASSED	50	0
3/25	3RD READING PASSED	48	0
	TRANSMITTED TO HOUSE		
3/27	REVISED FISCAL NOTE SIGNED		
3/27	REVISED FISCAL NOTE PRINTED		
3/28	REFERRED TO BUSINESS AND LABOR		
4/04	HEARING		
4/05	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	1
4/05	COMMITTEE REPORT--CONCURRED AS AMD		

4/10	2ND READING CONCURRED	87	13
4/11	3RD READING CONCURRED	83	17
	RETURNED TO SENATE WITH AMENDMENTS		
4/12	2ND READING HOUSE AMDS CONCURRED	47	3
4/13	3RD READING PASSED AS AMENDED BY HOUSE	48	2
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/19	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 301		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

SB 345 INTRODUCED BY C. SMITH

LC0719 DRAFTER: COLES**

PROVIDE FOR HIGH DEDUCTIBLE HEALTH INSURANCE THROUGH REIMBURSEMENTS AND TAX CREDITS*

1/21	FISCAL NOTE PROBABLE		
3/10	INTRODUCED		
3/10	FISCAL NOTE REQUESTED		
3/11	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/16	HEARING		
3/17	FISCAL NOTE RECEIVED		
3/17	FISCAL NOTE PRINTED		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	9	1
3/25	REVISED FISCAL NOTE REQUESTED		
3/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/27	REVISED FISCAL NOTE RECEIVED		
3/27	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
3/27	REVISED FISCAL NOTE PRINTED		
3/29	HEARING		
3/29	COMMITTEE EXEC ACTION--BILL PASSED	18	0
3/29	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED	42	8
3/31	3RD READING PASSED	31	19
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO APPROPRIATIONS		
4/07	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	14	8
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	REVISED FISCAL NOTE REQUESTED		
4/18	2ND READING CONCURRED	55	45
4/19	REVISED FISCAL NOTE RECEIVED		
4/19	REVISED FISCAL NOTE PRINTED		
4/19	3RD READING CONCURRED	56	43
	RETURNED TO SENATE WITH AMENDMENTS		
4/20	2ND READING HOUSE AMDS CONCURRED	33	17
4/20	3RD READING PASSED AS AMENDED BY HOUSE	32	17
4/20	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		

5/01 TRANSMITTED TO GOVERNOR
5/04 VETOED BY GOVERNOR

SB 346 INTRODUCED BY GAUTHIER

*LC2223 DRAFTER: WALKER***

ESTABLISH THE SMALL BUSINESS RETIREMENT PROGRAM*

2/08	FISCAL NOTE PROBABLE		
3/10	INTRODUCED		
3/10	FISCAL NOTE REQUESTED		
3/11	REFERRED TO STATE ADMINISTRATION		
3/14	REREFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/16	FISCAL NOTE RECEIVED		
3/17	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
3/17	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
3/20	FISCAL NOTE PRINTED		
3/20	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
3/21	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	6	4
3/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/24	REREFERRED TO FINANCE AND CLAIMS		
3/29	HEARING		
3/29	COMMITTEE EXEC ACTION--BILL PASSED	16	2
3/29	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED	28	22
3/31	3RD READING FAILED	24	26
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN PROCESS		

SB 347 INTRODUCED BY HINKLE

*LC2215 DRAFTER: COLES***

REVISE BUSINESS RELATED TRAVEL EXPENSE DEDUCTIONS*

3/11	INTRODUCED		
3/11	FISCAL NOTE REQUESTED		
3/13	REFERRED TO TAXATION		
3/17	FISCAL NOTE RECEIVED		
3/21	FISCAL NOTE PRINTED		
3/21	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	7	5
3/25	COMMITTEE REPORT--BILL PASSED		
3/25	REREFERRED TO FINANCE AND CLAIMS		
3/29	HEARING		
3/29	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 348 INTRODUCED BY R. WEBB

*LC2327 DRAFTER: BURKHARDT***

REVISE LAWS RELATED TO SCHEDULE II DRUGS*

3/13	INTRODUCED		
3/13	FISCAL NOTE REQUESTED		
3/14	REFERRED TO TAXATION		
3/21	FISCAL NOTE RECEIVED		
3/22	HEARING		
3/22	FISCAL NOTE PRINTED		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	4
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		

3/29	REVISED FISCAL NOTE REQUESTED	
3/30	2ND READING PASS AS AMENDED MOTION FAILED	22 28
3/30	2ND READING INDEFINITELY POSTPONED	39 11
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN PROCESS	

SB 349 INTRODUCED BY R. WEBB

*LC2399 DRAFTER: MURDO***

AUTHORIZE EMPOWERMENT ZONES ON OR NEAR MONTANA RESERVATIONS*

3/14	INTRODUCED
3/14	FISCAL NOTE REQUESTED
3/14	REFERRED TO TAXATION
3/20	FISCAL NOTE RECEIVED
3/21	FISCAL NOTE PRINTED
3/22	HEARING
3/24	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE

SB 350 INTRODUCED BY MCCLAFFERTY

*LC0901 DRAFTER: COLES***

PROVIDING FOR A NEW UPPERMOST TAX RATE*

12/15	FISCAL NOTE PROBABLE
2/27	FISCAL NOTE PROBABLE
3/15	INTRODUCED
3/15	FISCAL NOTE REQUESTED
3/16	REFERRED TO TAXATION
3/20	FISCAL NOTE RECEIVED
3/21	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
3/21	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
3/22	FISCAL NOTE PRINTED
3/22	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
3/23	HEARING
3/28	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE

SB 351 INTRODUCED BY BARRETT

*LC1085 DRAFTER: COLES***CONSTITUTIONAL AMENDMENT TO PROHIBIT GENERAL STATEWIDE SALES OR
USE TAX*

12/03	FISCAL NOTE PROBABLE
3/15	INTRODUCED
3/15	FISCAL NOTE REQUESTED
3/16	REFERRED TO TAXATION
3/20	FISCAL NOTE RECEIVED
3/21	FISCAL NOTE SIGNED
3/21	FISCAL NOTE PRINTED
3/23	HEARING
3/28	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE

SB 352 INTRODUCED BY OLSZEWSKI

LC1594 DRAFTER: ALDRICH**

REFERENDUM ON PROHIBITION OF BALLOT COLLECTION BY CERTAIN INDIVIDUALS*

3/13	FISCAL NOTE PROBABLE		
3/16	INTRODUCED		
3/16	FISCAL NOTE REQUESTED		
3/17	REFERRED TO STATE ADMINISTRATION		
3/20	FISCAL NOTE RECEIVED		
3/20	FISCAL NOTE SIGNED		
3/21	FISCAL NOTE PRINTED		
3/22	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	5	3
3/28	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED	29	21
3/30	3RD READING PASSED	30	19
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO JUDICIARY		
4/06	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	11	8
4/10	COMMITTEE REPORT--BILL CONCURRED		
4/12	2ND READING CONCURRED	52	48
4/13	3RD READING CONCURRED	51	49
	RETURNED TO SENATE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/03	FILED WITH SECRETARY OF STATE		
5/03	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 238		
	EFFECTIVE DATE: EFFECTIVE UPON APPROVAL BY THE ELECTORATE - ALL SECTIONS		

SB 353 INTRODUCED BY BUTTREY

LC1979 DRAFTER: MURDO**

REVISE LAWS CONCERNING AMBULANCE SERVICES*

2/22	FISCAL NOTE PROBABLE		
3/17	INTRODUCED		
3/17	FISCAL NOTE REQUESTED		
3/17	REFERRED TO TAXATION		
3/21	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/27	HEARING		
3/27	FISCAL NOTE RECEIVED		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	1
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	FISCAL NOTE PRINTED		
3/30	2ND READING PASSED	31	19
3/30	3RD READING PASSED	35	14
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO HUMAN SERVICES		
4/05	HEARING		
4/10	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 354 INTRODUCED BY CAFERRO

LC0615 DRAFTER: COLES**

REVISE TOBACCO, NICOTINE, AND TOBACCO PRODUCT TAXES FOR HEALTHCARE SERVICES*

2/20	FISCAL NOTE PROBABLE		
3/17	INTRODUCED		
3/17	FISCAL NOTE REQUESTED		
3/20	REFERRED TO TAXATION		
3/27	FISCAL NOTE RECEIVED		
3/27	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL PASSED	9	3
3/28	COMMITTEE REPORT--BILL PASSED		
3/28	FISCAL NOTE PRINTED		
3/30	2ND READING PASSED	28	22
3/30	3RD READING PASSED	27	22
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO TAXATION		
4/05	HEARING		
4/06	COMMITTEE EXEC ACTION--BILL NOT CONCURRED	12	8
4/10	COMMITTEE REPORT--BILL NOT CONCURRED		
4/11	ADVERSE COMMITTEE REPORT ADOPTED	42	58
	DIED IN PROCESS		

SB 355 INTRODUCED BY D. BROWN

LC0509 DRAFTER: M. MOORE**

REVISE DISTRIBUTION OF LODGING TAX TO CONVENTION AND VISITORS BUREAUS*

3/09	FISCAL NOTE PROBABLE		
3/17	INTRODUCED		
3/17	FISCAL NOTE REQUESTED		
3/20	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/23	FISCAL NOTE RECEIVED		
3/27	HEARING		
3/27	FISCAL NOTE PRINTED		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7	3
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASS MOTION FAILED	24	26
3/30	2ND READING INDEFINITELY POSTPONED	38	12
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN PROCESS		

SB 356 INTRODUCED BY BUTTREY

LC0019 DRAFTER: WALKER**

ALLOW RETAIL LICENSEES TO HAVE A BREW PUB AND DISTILLER ENDORSEMENT*

3/17	INTRODUCED		
3/17	FISCAL NOTE REQUESTED		
3/20	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/21	FISCAL NOTE RECEIVED		
3/23	HEARING		
3/23	FISCAL NOTE PRINTED		
3/29	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	5	5
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		

4/04 TABLED IN COMMITTEE
DIED IN STANDING COMMITTEE

SB 357 INTRODUCED BY KARY

*LC0250 DRAFTER: COLES***

PROVIDE PHASE-OUT OF ENERGY PRODUCTION OR DEVELOPMENT PROPERTY TAX ABATEMENT*

3/13 FISCAL NOTE PROBABLE
3/20 INTRODUCED
3/20 FISCAL NOTE REQUESTED
3/21 REFERRED TO ENERGY AND TELECOMMUNICATIONS
3/23 HEARING
3/23 TABLED IN COMMITTEE
3/27 FISCAL NOTE RECEIVED
3/29 FISCAL NOTE SIGNED
3/29 FISCAL NOTE PRINTED
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 358 INTRODUCED BY COHENOUR

*LC1647 DRAFTER: SANKEY KEIP***

REVISE LAWS REGARDING REMOVAL OF HIGHWAY ENCROACHMENTS*

3/20 INTRODUCED
3/20 FISCAL NOTE REQUESTED
3/21 REFERRED TO HIGHWAYS AND TRANSPORTATION
3/27 FISCAL NOTE RECEIVED
3/27 FISCAL NOTE SIGNED
3/28 FISCAL NOTE PRINTED
3/28 HEARING
3/28 TABLED IN COMMITTEE
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SB 359 INTRODUCED BY BLASDEL

*LC0072 DRAFTER: COLES***

PROVIDING FOR PROPERTY TAX INCENTIVES FOR QUALIFIED DATA CENTERS*

3/15	FISCAL NOTE PROBABLE		
3/20	INTRODUCED		
3/20	FISCAL NOTE REQUESTED		
3/21	REFERRED TO TAXATION		
3/24	HEARING		
3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE SIGNED		
3/27	FISCAL NOTE PRINTED		
3/28	COMMITTEE EXEC ACTION--BILL PASSED	8	4
3/28	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED	38	12
3/30	3RD READING PASSED	40	10
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO TAXATION		
4/06	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	2
4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	2ND READING CONCURRED	73	27
4/13	3RD READING CONCURRED	69	31

	RETURNED TO SENATE WITH AMENDMENTS		
4/24	2ND READING HOUSE AMDS NOT CONCURRED	46	0
4/24	FC COMMITTEE APPOINTED		
4/24	FC COMMITTEE APPOINTED		
4/24	HEARING		
4/24	FC COMMITTEE REPORT RECEIVED		
4/24	FC COMMITTEE REPORT RECEIVED		
4/25	2ND READING FC COMMITTEE REPORT ADOPTED	98	2
4/25	2ND READING FC COMMITTEE REPORT ADOPTED	37	11
4/26	3RD READING FC COMMITTEE REPORT ADOPTED	37	11
4/26	3RD READING FC COMMITTEE REPORT ADOPTED	91	9
4/27	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 438		
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS		

SB 360 INTRODUCED BY OLSZEWSKI

*LC2432 DRAFTER: SANDRU***

PROVIDE THAT CONSENT OF THE VICTIM IS NOT A DEFENSE TO CERTAIN
HOMICIDE OFFENSES*

3/17	FISCAL NOTE PROBABLE		
3/20	INTRODUCED		
3/20	FISCAL NOTE REQUESTED		
3/21	REFERRED TO JUDICIARY		
3/23	FISCAL NOTE RECEIVED		
3/23	FISCAL NOTE SIGNED		
3/24	HEARING		
3/24	FISCAL NOTE PRINTED		
3/28	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 361 INTRODUCED BY VINCENT

*LC2379 DRAFTER: MCCRACKEN***

REVISE EDUCATION LAWS RELATED TO TRUANCY*

3/16	FISCAL NOTE PROBABLE		
3/20	INTRODUCED		
3/20	FISCAL NOTE REQUESTED		
3/21	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
3/24	FISCAL NOTE RECEIVED		
3/24	FISCAL NOTE PRINTED		
3/24	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	5	3
3/28	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED	31	19
3/30	3RD READING PASSED	32	18
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO EDUCATION		
4/10	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	10	7

4/11	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING NOT CONCURRED	39	61
	DIED IN PROCESS		

SB 362 INTRODUCED BY BUTTREY

*LC0024 DRAFTER: O'CONNELL***

REQUIRING TRANSPARENCY IN HEALTH CARE PRICING*

1/28	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/21	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/27	HEARING		
3/27	FISCAL NOTE RECEIVED		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	1
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	FISCAL NOTE PRINTED		
3/30	2ND READING PASSED	39	11
3/30	3RD READING PASSED	41	9
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO HUMAN SERVICES		
4/05	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	7
4/13	COMMITTEE REPORT--CONCURRED AS AMD		
4/18	REVISED FISCAL NOTE REQUESTED		
4/18	2ND READING CONCURRED AS AMD	95	5
4/18	REREFERRED TO APPROPRIATIONS		
4/19	REVISED FISCAL NOTE RECEIVED		
4/19	HEARING		
4/19	COMMITTEE EXEC ACTION--BILL CONCURRED	19	3
4/19	COMMITTEE REPORT--BILL CONCURRED		
4/19	REVISED FISCAL NOTE PRINTED		
4/19	3RD READING CONCURRED	88	11
	RETURNED TO SENATE WITH AMENDMENTS		
4/21	2ND READING HOUSE AMDS CONCURRED	35	15
4/21	3RD READING PASSED AS AMENDED BY HOUSE	42	8
4/21	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	VETOED BY GOVERNOR		
5/22	VETO OVERRIDE VOTE MAIL POLL LETTER BEING PREPARED		
5/25	VETO OVERRIDE VOTE MAIL POLL IN PROGRESS		
6/23	VETO OVERRIDE FAILED IN LEGISLATURE		

SB 363 INTRODUCED BY VINCENT

*LC2163 DRAFTER: STOCKWELL***

GENERALLY REVISE AQUATIC INVASIVE SPECIES*

2/24	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/21	REFERRED TO NATURAL RESOURCES		
3/24	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	4
3/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		

3/27	FISCAL NOTE RECEIVED		
3/27	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
3/28	FISCAL NOTE PRINTED		
3/28	REVISED FISCAL NOTE REQUESTED		
3/29	HEARING		
3/29	COMMITTEE EXEC ACTION--BILL PASSED	17	1
3/29	COMMITTEE REPORT--BILL PASSED		
3/30	REVISED FISCAL NOTE RECEIVED		
3/30	2ND READING PASSED AS AMENDED	29	21
3/31	REVISED FISCAL NOTE PRINTED		
3/31	3RD READING PASSED	32	18
3/31	REVISED FISCAL NOTE REQUESTED		
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO NATURAL RESOURCES		
4/04	REVISED FISCAL NOTE RECEIVED		
4/04	REVISED FISCAL NOTE PRINTED		
4/05	REVISED FISCAL NOTE REQUESTED		
4/05	HEARING		
4/06	REVISED FISCAL NOTE RECEIVED		
4/07	REVISED FISCAL NOTE PRINTED		
4/07	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	0
4/10	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	REVISED FISCAL NOTE REQUESTED		
4/11	2ND READING CONCURRED AS AMD	89	11
4/11	REREFERRED TO APPROPRIATIONS		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	19	3
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/13	3RD READING CONCURRED	87	13
	RETURNED TO SENATE WITH AMENDMENTS		
4/18	REVISED FISCAL NOTE RECEIVED		
4/18	REVISED FISCAL NOTE PRINTED		
4/19	2ND READING HOUSE AMDS NOT CONCURRED	46	4
4/19	FC COMMITTEE APPOINTED		
4/20	FC COMMITTEE APPOINTED		
4/21	HEARING		
4/24	FC COMMITTEE REPORT RECEIVED		
4/24	FC COMMITTEE REPORT RECEIVED		
4/24	2ND READING FC COMMITTEE REPORT ADOPTED	33	15
4/24	2ND READING FC COMMITTEE REPORT ADOPTED	87	13
4/25	3RD READING FC COMMITTEE REPORT ADOPTED	39	10
4/25	3RD READING FC COMMITTEE REPORT ADOPTED	95	5
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/18	TRANSMITTED TO GOVERNOR		
5/18	SIGNED BY GOVERNOR		
5/18	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 387		
	EFFECTIVE DATE: 5/15/2017 - SECTIONS 1-6 AND 8-21		
	EFFECTIVE DATE: 3/01/2020 - SECTION 7		

SB 364 INTRODUCED BY OLSZEWSKI

LC0001 DRAFTER: COLES**

REVISE TAX EXEMPTION LAWS FOR CERTAIN NONPROFIT PHARMACY OPERATIONS*

3/17 FISCAL NOTE PROBABLE
 3/22 INTRODUCED
 3/22 FISCAL NOTE REQUESTED
 3/22 REFERRED TO TAXATION
 3/27 FISCAL NOTE RECEIVED
 3/27 FISCAL NOTE SIGNED
 3/28 FISCAL NOTE PRINTED
 3/28 HEARING
 3/29 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 365 INTRODUCED BY FACEY

LC2541 DRAFTER: MURDO**

GENERALLY REVISE LAWS REGARDING BUSINESS AND OCCUPATIONAL LICENSING*

3/06 FISCAL NOTE PROBABLE
 3/22 INTRODUCED
 3/22 FISCAL NOTE REQUESTED
 3/22 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 3/28 HEARING
 3/28 FISCAL NOTE RECEIVED
 3/28 FISCAL NOTE SIGNED
 3/29 TABLED IN COMMITTEE
 3/29 FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 366 INTRODUCED BY COHENOUR

LC2546 DRAFTER: SANKEY KEIP**

GENERALLY REVISE DRIVER'S LICENSE AND STATE IDENTIFICATION LAWS*

3/16 FISCAL NOTE PROBABLE
 3/22 INTRODUCED
 3/22 FISCAL NOTE REQUESTED
 3/23 REFERRED TO STATE ADMINISTRATION
 3/27 HEARING
 3/27 COMMITTEE EXEC ACTION--BILL PASSED 6 2
 3/28 REREFERRED TO FINANCE AND CLAIMS
 3/29 HEARING
 3/29 FISCAL NOTE RECEIVED
 3/29 FISCAL NOTE SIGNED
 3/29 FISCAL NOTE PRINTED
 3/29 COMMITTEE EXEC ACTION--BILL PASSED 13 5
 3/29 COMMITTEE REPORT--BILL PASSED
 3/29 COMMITTEE REPORT--BILL PASSED
 3/30 2ND READING PASSED 34 16
 3/31 3RD READING PASSED 31 19

 TRANSMITTED TO HOUSE
 4/01 REFERRED TO JUDICIARY
 4/07 HEARING
 4/11 COMMITTEE EXEC ACTION--CONCURRED AS AMD 15 4

4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	REVISED FISCAL NOTE REQUESTED		
4/12	2ND READING CONCURRED	90	9
4/12	REREFERRED TO APPROPRIATIONS		
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	19	3
4/12	HEARING		
4/13	COMMITTEE REPORT--BILL CONCURRED		
4/18	REVISED FISCAL NOTE RECEIVED		
4/18	3RD READING CONCURRED	89	10
	RETURNED TO SENATE WITH AMENDMENTS		
4/19	REVISED FISCAL NOTE PRINTED		
4/19	2ND READING HOUSE AMDS NOT CONCURRED	42	8
4/19	FC COMMITTEE APPOINTED		
4/20	FC COMMITTEE APPOINTED		
4/20	HEARING		
4/21	FC COMMITTEE REPORT RECEIVED		
4/21	FC COMMITTEE REPORT RECEIVED		
4/21	TAKEN FROM 2ND READING; REREFERRED TO FC	50	0
4/24	HEARING		
4/24	FC COMMITTEE REPORT RECEIVED		
4/24	FC COMMITTEE REPORT RECEIVED		
4/24	2ND READING FC COMMITTEE REPORT ADOPTED	36	12
4/24	2ND READING FC COMMITTEE REPORT ADOPTED	84	15
4/25	3RD READING FC COMMITTEE REPORT ADOPTED	33	16
4/25	3RD READING FC COMMITTEE REPORT ADOPTED	83	17
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/25	SIGNED BY GOVERNOR		
5/25	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 443		
	EFFECTIVE DATE: IF BEFORE JANUARY 1, 2018, THE STATE OF		
	MONTANA RECEIVES AN EXTENSION FROM COMPLIANCE WITH THE		
	REAL ID ACT OF 2005, PUBLIC LAW 109-13, FROM THE DEPARTMENT OF		
	HOMELAND SECURITY, THIS ACT IS EFFECTIVE JANUARY 1, 2019, ELSE		
	THE EFFECTIVE DATE IS JANUARY 1, 2018 - ALL SECTIONS		

SB 367 INTRODUCED BY F. MOORE

LC0071 DRAFTER: JOHNSON**

GENERALLY REVISE INFRASTRUCTURE FUNDING LAWS *

3/22	INTRODUCED		
3/22	FISCAL NOTE REQUESTED		
3/23	REFERRED TO FINANCE AND CLAIMS		
3/24	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	3
3/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/27	FISCAL NOTE RECEIVED		
3/29	FISCAL NOTE PRINTED		
3/29	2ND READING PASSED	38	12
3/30	3RD READING PASSED	34	16
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO APPROPRIATIONS		
4/07	HEARING		
4/26	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	7

4/26	COMMITTEE REPORT--CONCURRED AS AMD		
4/26	2ND READING CONCURRED	63	37
4/27	3RD READING FAILED	65	35
4/27	RECONSIDERED PREVIOUS ACTION; REMAINS IN 3RD READING PROCESS	58	42
4/28	3RD READING FAILED	64	35
4/28	RECONSIDERED PREVIOUS ACTION; REMAINS IN 3RD READING PROCESS	59	41
4/28	3RD READING FAILED DIED IN PROCESS	64	34

SB 368 INTRODUCED BY RICHMOND

*LC1003 DRAFTER: WEISS***

GENERALLY REVISE CAMPAIGN PRACTICES LAWS*

3/21	FISCAL NOTE PROBABLE		
3/22	INTRODUCED		
3/22	FISCAL NOTE REQUESTED		
3/23	REFERRED TO STATE ADMINISTRATION		
3/27	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	6	2
3/28	FISCAL NOTE RECEIVED		
3/28	FISCAL NOTE SIGNED		
3/28	FISCAL NOTE PRINTED		
3/28	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED AS AMENDED	48	2
3/30	3RD READING PASSED	48	2
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO JUDICIARY		
4/07	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	9
4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/11	REVISED FISCAL NOTE REQUESTED		
4/18	REVISED FISCAL NOTE RECEIVED		
4/18	2ND READING NOT CONCURRED	50	50
4/19	RECONSIDERED PREVIOUS ACTION; REMAINS IN 2ND READING PROCESS	53	46
4/19	REVISED FISCAL NOTE PRINTED		
4/20	2ND READING CONCURRED	54	46
4/20	REFERRED TO APPROPRIATIONS		
4/20	HEARING		
4/20	COMMITTEE EXEC ACTION--BILL CONCURRED	13	9
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/21	3RD READING CONCURRED	54	46
	RETURNED TO SENATE WITH AMENDMENTS		
4/24	RULES SUSPENDED TO ACCEPT LATE RETURN OF AMENDED BILL	43	3
4/24	2ND READING HOUSE AMDS NOT CONCURRED	43	3
4/24	CONFERENCE COMMITTEE APPOINTED		
4/24	CONFERENCE COMMITTEE APPOINTED		
4/25	HEARING		
4/25	CONFERENCE COMMITTEE REPORT RECEIVED		
4/25	CONFERENCE COMMITTEE REPORT RECEIVED		
4/25	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	54	46
4/25	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	41	3
4/26	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	42	6
4/26	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	52	48
4/27	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		

5/04 SIGNED BY PRESIDENT
 5/10 SIGNED BY SPEAKER
 5/17 TRANSMITTED TO GOVERNOR
 5/19 VETOED BY GOVERNOR

SB 369 INTRODUCED BY WELBORN

*LC0993 DRAFTER: WALKER***

CREATE A STUDY COMMISSION ON THE STATE FUND*

3/22 FISCAL NOTE PROBABLE
 3/23 INTRODUCED
 3/23 FISCAL NOTE REQUESTED
 3/23 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 3/24 HEARING
 3/24 TABLED IN COMMITTEE
 3/29 FISCAL NOTE RECEIVED
 3/29 FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 4/04 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 370 INTRODUCED BY FITZPATRICK

*LC0786 DRAFTER: KURTZ***

PROVIDE FOR ENHANCED DRIVER'S LICENSE*

3/23 INTRODUCED
 3/23 FISCAL NOTE REQUESTED
 3/24 REFERRED TO HIGHWAYS AND TRANSPORTATION
 3/28 HEARING
 3/28 COMMITTEE EXEC ACTION--BILL PASSED 7 3
 3/30 FISCAL NOTE RECEIVED
 3/30 FISCAL NOTE PRINTED
 3/30 COMMITTEE REPORT--BILL PASSED
 3/30 TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND
 CLAIMS 50 0
 4/07 HEARING
 4/10 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SB 371 INTRODUCED BY F. MOORE

*LC0144 DRAFTER: WALKER***

REVISE WORKERS' COMPENSATION INSURANCE AND DISSOLVE THE STATE
 FUND*

3/15 FISCAL NOTE PROBABLE
 3/23 INTRODUCED
 3/23 FISCAL NOTE REQUESTED
 3/23 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 3/24 HEARING
 3/24 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

SB 372 INTRODUCED BY F. MOORE

*LC0021 DRAFTER: KURTZ***

REVISE LOCAL GOVERNMENT AUDIT, FINANCIAL REPORTS*

3/23 INTRODUCED
 3/23 FISCAL NOTE REQUESTED

3/24	REFERRED TO LOCAL GOVERNMENT		
3/29	HEARING		
3/29	COMMITTEE EXEC ACTION--BILL PASSED	5	4
3/30	FISCAL NOTE RECEIVED		
3/30	COMMITTEE REPORT--BILL PASSED		
3/30	FISCAL NOTE PRINTED		
3/31	2ND READING PASSED AS AMENDED	49	0
3/31	3RD READING PASSED	49	1
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO LOCAL GOVERNMENT		
4/04	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	18	5
4/05	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	95	5
4/22	3RD READING CONCURRED	92	8
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/28	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		
5/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 439		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

SB 373 INTRODUCED BY BARRETT

*LC1086 DRAFTER: COLES***

REVISE SELECTIVE SALES AND USE TAXES*

12/19	FISCAL NOTE PROBABLE		
3/23	INTRODUCED		
3/23	FISCAL NOTE REQUESTED		
3/24	REFERRED TO TAXATION		
3/28	FISCAL NOTE RECEIVED		
3/28	FISCAL NOTE SIGNED		
3/28	HEARING		
3/28	FISCAL NOTE PRINTED		
3/29	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	6	6
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SB 374 INTRODUCED BY ANKNEY

*LC0989 DRAFTER: NOWAKOWSKI***

REVISE LAWS RELATED TO UTILITY LINE EXTENSIONS*

3/24	INTRODUCED		
3/24	FISCAL NOTE REQUESTED		
3/24	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/28	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	2
3/29	FISCAL NOTE RECEIVED		
3/29	FISCAL NOTE SIGNED		
3/29	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	FISCAL NOTE PRINTED		
3/30	2ND READING PASSED	46	4
3/31	3RD READING PASSED	46	4

TRANSMITTED TO HOUSE		
4/01	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS	
4/10	HEARING	
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	13 3
4/11	COMMITTEE REPORT--BILL CONCURRED	
4/21	2ND READING CONCURRED AS AMD	73 27
4/22	3RD READING CONCURRED	74 26
RETURNED TO SENATE WITH AMENDMENTS		
4/24	RULES SUSPENDED TO ACCEPT LATE RETURN OF AMENDED BILL	43 3
4/24	2ND READING HOUSE AMDS NOT CONCURRED	47 1
4/24	CONFERENCE COMMITTEE APPOINTED	
4/24	CONFERENCE COMMITTEE APPOINTED	
4/25	HEARING	
4/26	HEARING	
4/26	CONFERENCE COMMITTEE REPORT RECEIVED	
4/26	CONFERENCE COMMITTEE REPORT RECEIVED	
4/26	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	47 1
4/26	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	46 2
4/26	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	93 7
4/27	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	86 14
4/27	SENT TO ENROLLING	
4/28	RETURNED FROM ENROLLING	
5/04	SIGNED BY PRESIDENT	
5/10	SIGNED BY SPEAKER	
5/17	TRANSMITTED TO GOVERNOR	
5/22	SIGNED BY GOVERNOR	
5/22	CHAPTER NUMBER ASSIGNED	
	CHAPTER NUMBER 440	
	EFFECTIVE DATE: 5/22/2017 - ALL SECTIONS	

SB 375 INTRODUCED BY S. SALES

*LC2605 DRAFTER: BURKHARDT***

GENERALLY REVISE MARRIAGE LAWS*

BY REQUEST OF SENATE JUDICIARY STANDING COMMITTEE*

3/24	INTRODUCED	
3/24	FISCAL NOTE REQUESTED	
3/24	REFERRED TO JUDICIARY	
3/28	HEARING	
3/29	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	7 4
3/29	COMMITTEE REPORT--BILL PASSED AS AMENDED	
3/29	FISCAL NOTE RECEIVED	
3/29	FISCAL NOTE SIGNED	
3/30	FISCAL NOTE PRINTED	
3/30	2ND READING PASSED	31 19
3/31	3RD READING PASSED	31 19
TRANSMITTED TO HOUSE		
4/01	REFERRED TO HUMAN SERVICES	
4/05	HEARING	
4/10	TABLED IN COMMITTEE	
	DIED IN STANDING COMMITTEE	

SB 376 INTRODUCED BY COHENOUR

*LC0740 DRAFTER: JOHNSON***

REVISE LODGING FACILITY USE TAX TO CONSTRUCT MHC*

3/24	INTRODUCED		
3/24	FISCAL NOTE REQUESTED		
3/25	REFERRED TO FINANCE AND CLAIMS		
3/29	HEARING		
3/29	FISCAL NOTE RECEIVED		
3/29	FISCAL NOTE SIGNED		
3/29	COMMITTEE EXEC ACTION--BILL PASSED	13	5
3/29	COMMITTEE REPORT--BILL PASSED		
3/30	FISCAL NOTE PRINTED		
3/30	2ND READING PASSED	26	24
3/31	3RD READING PASSED	28	22
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO APPROPRIATIONS		
4/07	HEARING		
4/12	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SB 377 INTRODUCED BY FITZPATRICK

*LC2625 DRAFTER: WALKER***REVISE LAWS RELATED TO BRINGING MONTANA INTO COMPLIANCE WITH
FEDERAL REAL ID ACT*BY REQUEST OF SENATE BUSINESS, LABOR, AND ECONOMIC AFFAIRS STANDING
COMMITTEE*

3/23	FISCAL NOTE PROBABLE		
3/27	INTRODUCED		
3/27	FISCAL NOTE REQUESTED		
3/27	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/28	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	1
3/30	FISCAL NOTE RECEIVED		
3/30	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASSED	35	15
3/30	FISCAL NOTE PRINTED		
3/31	3RD READING PASSED	35	15
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO JUDICIARY		
4/07	HEARING		
4/19	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SENATE JOINT RESOLUTIONS

SJ 1 INTRODUCED BY THOMAS

*LC2075 DRAFTER: EVERTS***

JOINT RULES RESOLUTION*

BY REQUEST OF HOUSE RULES STANDING COMMITTEE & SENATE RULES
STANDING COMMITTEE*

12/14	INTRODUCED		
12/27	REFERRED TO RULES		
1/03	HEARING		
1/09	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
1/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/12	2ND READING PASSED	39	11
1/13	3RD READING PASSED	36	12
	TRANSMITTED TO HOUSE		
1/16	REFERRED TO RULES		
1/24	HEARING		
1/26	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	7
1/27	COMMITTEE REPORT--CONCURRED AS AMD		
1/30	2ND READING CONCURRED	60	40
1/31	3RD READING CONCURRED	62	37
	RETURNED TO SENATE WITH AMENDMENTS		
2/03	2ND READING HOUSE AMDS CONCURRED	32	17
2/06	3RD READING PASSED AS AMENDED BY HOUSE	32	18
2/06	SENT TO ENROLLING		
2/07	RETURNED FROM ENROLLING		
2/08	SIGNED BY PRESIDENT		
2/09	SIGNED BY SPEAKER		
2/09	FILED WITH SECRETARY OF STATE		

SJ 2 INTRODUCED BY CONNELL

*LC0429 DRAFTER: NOWAKOWSKI***

STUDY OF RENEWABLE ENERGY CREDITS IN MONTANA*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

11/23	INTRODUCED		
12/07	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/12	HEARING		
1/19	COMMITTEE EXEC ACTION--BILL PASSED	12	0
1/20	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASSED	47	2
1/25	3RD READING PASSED	49	1
	TRANSMITTED TO HOUSE		
1/26	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/01	HEARING		
2/01	TABLED IN COMMITTEE		
2/03	TAKEN FROM TABLE IN COMMITTEE		
2/03	COMMITTEE EXEC ACTION--BILL CONCURRED	16	0
2/06	COMMITTEE REPORT--BILL CONCURRED		
2/08	2ND READING CONCURRED	72	27
2/09	3RD READING CONCURRED	66	33

RETURNED TO SENATE
 2/10 SENT TO ENROLLING
 2/13 RETURNED FROM ENROLLING
 2/13 SIGNED BY PRESIDENT
 2/14 SIGNED BY SPEAKER
 2/14 FILED WITH SECRETARY OF STATE

SJ 3 INTRODUCED BY WOLKEN

*LC0556 DRAFTER: WEISS***

INTERIM STUDY OF TRIBAL RESOURCES FOR MBRS INVOLVED IN CRIMINAL JUSTICE SYSTEM*

BY REQUEST OF COMMISSION ON SENTENCING**

12/16	INTRODUCED		
12/29	REFERRED TO JUDICIARY		
1/18	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	11	0
1/25	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	49	0
1/30	3RD READING PASSED	49	0
	TRANSMITTED TO HOUSE		
2/01	REFERRED TO JUDICIARY		
3/10	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	16	3
3/10	COMMITTEE REPORT--BILL CONCURRED		
4/22	2ND READING CONCURRED	82	17
4/24	3RD READING CONCURRED	76	24
	RETURNED TO SENATE		
4/25	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 4 INTRODUCED BY MACDONALD

*LC1388 DRAFTER: WEISS***

INTERIM STUDY OF CROSSROADS CORRECTIONAL CENTER*

1/12 INTRODUCED
 1/12 REFERRED TO JUDICIARY
 1/19 HEARING
 1/25 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

SJ 5 INTRODUCED BY PHILLIPS

*LC0238 DRAFTER: NOWAKOWSKI***

INTERIM STUDY REGARDING COAL PHASE-OUT*

1/12	INTRODUCED		
1/13	REFERRED TO NATURAL RESOURCES		
1/25	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	0
2/09	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/20	2ND READING PASSED	28	21
2/21	3RD READING PASSED	34	16

	TRANSMITTED TO HOUSE		
2/23	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/10	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	1
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
4/22	2ND READING CONCURRED	69	31
4/24	3RD READING CONCURRED	61	39
	RETURNED TO SENATE WITH AMENDMENTS		
4/25	2ND READING HOUSE AMDS CONCURRED	31	16
4/26	3RD READING PASSED AS AMENDED BY HOUSE	30	18
4/26	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 6 INTRODUCED BY ANKNEY *LC0498 DRAFTER: THIGPEN***

RESOLUTION URGING REGULATION FREEDOM AMENDMENT TO US CONSTITUTION*

10/18	FISCAL NOTE PROBABLE		
1/20	FISCAL NOTE REQUESTED		
1/20	INTRODUCED		
1/23	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/26	FISCAL NOTE RECEIVED		
1/27	FISCAL NOTE SIGNED		
1/30	FISCAL NOTE PRINTED		
2/02	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	5
2/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/15	2ND READING PASSED	32	17
2/16	3RD READING PASSED	33	16

	TRANSMITTED TO HOUSE		
2/18	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/10	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	9	7
3/16	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	56	44
4/22	3RD READING CONCURRED	56	44

	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/03	FILED WITH SECRETARY OF STATE		

SJ 7 INTRODUCED BY D. BROWN *LC2374 DRAFTER: WEISS***

RESOLUTION TO ENCOURAGE AN AMENDMENT TO ALLOW A TEMP APPOINTMENT TO THE US HOUSE*

1/27	INTRODUCED		
1/30	REFERRED TO JUDICIARY		
2/03	HEARING		
2/07	TABLED IN COMMITTEE		

3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

SJ 8 INTRODUCED BY PHILLIPS

*LC0504 DRAFTER: STOCKWELL***

JOINT RESOLUTION URGING WYOMING TO DISCONTINUE ARTIFICIAL FEEDING
OF ELK*

2/01	INTRODUCED		
2/02	REFERRED TO FISH AND GAME		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	11	0
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO FISH, WILDLIFE AND PARKS		
3/14	HEARING		
3/30	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SJ 9 INTRODUCED BY PHILLIPS

*LC0505 DRAFTER: STOCKWELL***

INTERIM STUDY REGARDING CHRONIC WASTING DISEASE AND UNGULATE
POPULATIONS*

2/01	INTRODUCED		
2/02	REFERRED TO FISH AND GAME		
2/21	HEARING		
3/09	COMMITTEE EXEC ACTION--BILL PASSED	7	4
3/10	COMMITTEE REPORT--BILL PASSED		
3/13	2ND READING PASSED	42	8
3/14	3RD READING PASSED	40	7
	TRANSMITTED TO HOUSE		
3/16	REFERRED TO FISH, WILDLIFE AND PARKS		
4/04	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	17	0
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/22	2ND READING CONCURRED	72	25
4/24	3RD READING CONCURRED	74	26
	RETURNED TO SENATE		
4/25	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 10 INTRODUCED BY LANG

*LC1618 DRAFTER: NOWAKOWSKI***

JOINT RESOLUTION REGARDING THE KEYSTONE PIPELINE*

2/01	INTRODUCED		
2/02	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
2/16	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	8	5
2/23	COMMITTEE REPORT--BILL PASSED		

2/24	2ND READING PASSED	41	9
2/24	3RD READING PASSED	39	11
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	10	6
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	67	33
3/23	3RD READING CONCURRED	67	33
	RETURNED TO SENATE		
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	SIGNED BY SPEAKER		
3/31	FILED WITH SECRETARY OF STATE		

SJ 11 INTRODUCED BY K. REGIER

*LC0446 DRAFTER: BURKHARDT***

GENERALLY REVISE SELF-DEFENSE LAWS*

2/02	INTRODUCED		
2/03	REFERRED TO JUDICIARY		
2/15	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED	7	4
2/16	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED	31	18
2/21	3RD READING PASSED	32	18
	TRANSMITTED TO HOUSE		
2/23	REFERRED TO JUDICIARY		
3/09	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	11	8
3/10	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	58	42
4/22	3RD READING CONCURRED	58	42
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/03	FILED WITH SECRETARY OF STATE		

SJ 12 INTRODUCED BY KARY

*LC2244 DRAFTER: JOHNSON***RESOLUTION FOR SELECTION AND INSTRUCTION OF COMMISSIONERS FOR ART.
V CONVENTION*

2/06	INTRODUCED		
2/06	REFERRED TO JUDICIARY		
2/16	HEARING		
2/17	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SJ 13 INTRODUCED BY FACEY

*LC2405 DRAFTER: WALKER***

JOINT RESOLUTION URGING CONGRESS TO ADDRESS AIR AMBULANCE BALANCE BILLING ISSUES*

BY REQUEST OF SENATE BUSINESS, LABOR, AND ECONOMIC AFFAIRS STANDING COMMITTEE*

2/15	INTRODUCED		
2/16	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	10	0
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	48	2
2/24	3RD READING PASSED	47	3
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO BUSINESS AND LABOR		
3/21	HEARING		
3/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	2
3/31	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	95	5
4/06	3RD READING CONCURRED	91	9
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	2ND READING HOUSE AMDS CONCURRED	49	1
4/11	3RD READING PASSED AS AMENDED BY HOUSE	50	0
4/11	SENT TO ENROLLING		
4/13	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/03	FILED WITH SECRETARY OF STATE		

SJ 14 INTRODUCED BY R. WEBB

*LC2200 DRAFTER: ALDRICH***

LEGISLATIVE RESOLUTION DIRECTING CONGRESS TO CALL ARTICLE 5 AMENDMENT CONVENTION*

2/15	INTRODUCED		
2/17	REFERRED TO JUDICIARY		
2/23	HEARING		
2/23	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

SJ 15 INTRODUCED BY HOWARD

*LC2351 DRAFTER: EVERTS***

RESOLUTION OPPOSING A PROPOSED MONTANA SUPREME COURT RULE*

2/17	INTRODUCED		
2/17	REFERRED TO JUDICIARY		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	7	4
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	32	18
2/24	3RD READING PASSED	32	18
	TRANSMITTED TO HOUSE		
2/25	REFERRED TO JUDICIARY		

3/23	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL CONCURRED	11	8
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/07	2ND READING CONCURRED	59	41
4/10	3RD READING CONCURRED	58	41
	RETURNED TO SENATE		
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/24	SIGNED BY SPEAKER		
4/25	FILED WITH SECRETARY OF STATE		

SJ 16 INTRODUCED BY CAFERRO

*LC2549 DRAFTER: SCURR***

RESOLUTION COMMEMORATING ANNIVERSARIES OF MONTANA'S MILITARY EXPERIENCES*

2/17	INTRODUCED		
2/20	REFERRED TO STATE ADMINISTRATION		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	8	0
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO STATE ADMINISTRATION		
3/23	HEARING		
3/23	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
3/23	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	98	2
4/22	3RD READING CONCURRED	98	2
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/03	FILED WITH SECRETARY OF STATE		

SJ 17 INTRODUCED BY SANDS

*LC1688 DRAFTER: KOLMAN***

RESOLUTION SUPPORTING FEDERAL LAND MANAGEMENT*

2/18	INTRODUCED		
2/20	REFERRED TO NATURAL RESOURCES		
2/22	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

SJ 18 INTRODUCED BY BLASDEL

*LC2612 DRAFTER: NOWAKOWSKI***

JOINT RESOLUTION SUPPORTING POLICIES FOR ADVANCED TRANSMISSION LINES*

BY REQUEST OF SENATE ENERGY AND TELECOMMUNICATIONS STANDING COMMITTEE*

2/20	INTRODUCED		
2/20	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	0
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	1
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	96	4
4/06	3RD READING CONCURRED	98	2
	RETURNED TO SENATE WITH AMENDMENTS		
4/10	2ND READING HOUSE AMDS CONCURRED	50	0
4/11	3RD READING PASSED AS AMENDED BY HOUSE	50	0
4/11	SENT TO ENROLLING		
4/13	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/27	SIGNED BY SPEAKER		
5/03	FILED WITH SECRETARY OF STATE		

SJ 19 INTRODUCED BY PHILLIPS

*LC0486 DRAFTER: STOCKWELL***

RESOLUTION REQUESTING REMOVAL OF BRUCELLA ABORTUS FROM FEDERAL LIST*

2/21	INTRODUCED		
2/21	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	50	0
2/24	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
3/01	REFERRED TO AGRICULTURE		
3/23	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL CONCURRED	23	0
3/28	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	97	3
4/22	3RD READING CONCURRED	92	8
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 20 INTRODUCED BY SMALL

*LC2402 DRAFTER: MURDO***

AN INTERIM STUDY OF INTRACTABLE UNEMPLOYMENT IN HIGH-POVERTY COUNTIES*

3/14	INTRODUCED		
3/15	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/23	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	10	0
3/25	COMMITTEE REPORT--BILL PASSED		
3/29	2ND READING PASSED	48	1
3/30	3RD READING PASSED	47	3
	TRANSMITTED TO HOUSE		
4/01	REFERRED TO BUSINESS AND LABOR		
4/05	HEARING		
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	18	1
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/22	2ND READING CONCURRED	69	31
4/24	3RD READING CONCURRED	67	33
	RETURNED TO SENATE		
4/25	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 21 INTRODUCED BY SANDS

*LC2099 DRAFTER: KURTZ***

INTERIM STUDY OF EMS AND VOLUNTEER FIREFIGHTERS*

3/20	INTRODUCED		
3/21	REFERRED TO LOCAL GOVERNMENT		
3/22	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/29	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL PASSED	9	0
4/04	COMMITTEE REPORT--BILL PASSED		
4/06	2ND READING PASSED	49	1
4/07	3RD READING PASSED	43	6
	TRANSMITTED TO HOUSE		
4/10	REFERRED TO LOCAL GOVERNMENT		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	23	0
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/22	2ND READING CONCURRED	78	20
4/24	3RD READING CONCURRED	77	23
	RETURNED TO SENATE		
4/25	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 22 INTRODUCED BY MCCLAFFERTY

*LC0940 DRAFTER: KOLMAN***

INTERIM STUDY RELATED TO PUBLIC LAND ACCESS*

3/28	INTRODUCED		
3/29	REFERRED TO FISH AND GAME		
4/11	BILL NOT HEARD AT SPONSOR'S REQUEST		
	DIED IN STANDING COMMITTEE		

SJ 23 INTRODUCED BY THOMAS

LC0992 DRAFTER: M. MOORE**

INTERIM STUDY ON PROPERTY TAXATION OF UTILITY PROPERTY*

3/30	INTRODUCED		
4/01	REFERRED TO TAXATION		
4/05	HEARING		
4/06	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	0
4/06	COMMITTEE REPORT--BILL PASSED AS AMENDED		
4/10	2ND READING PASSED	46	4
4/11	3RD READING PASSED	44	6
	TRANSMITTED TO HOUSE		
4/13	REFERRED TO TAXATION		
4/20	HEARING		
4/21	COMMITTEE EXEC ACTION--BILL CONCURRED	12	8
4/21	COMMITTEE REPORT--BILL CONCURRED		
4/24	2ND READING CONCURRED	54	46
4/25	3RD READING CONCURRED	54	46
	RETURNED TO SENATE		
4/26	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 24 INTRODUCED BY SANDS

LC1862 DRAFTER: MOHR**

INTERIM STUDY OF AGRITOURISM*

4/03	INTRODUCED		
4/04	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
4/06	HEARING		
4/06	COMMITTEE EXEC ACTION--BILL PASSED	10	1
4/07	COMMITTEE REPORT--BILL PASSED		
4/10	2ND READING PASSED	38	12
4/11	3RD READING PASSED	36	14
	TRANSMITTED TO HOUSE		
4/13	REFERRED TO AGRICULTURE		
4/20	HEARING		
4/20	COMMITTEE EXEC ACTION--BILL CONCURRED	13	10
4/21	COMMITTEE REPORT--BILL CONCURRED		
4/24	2ND READING NOT CONCURRED	50	50
	DIED IN PROCESS		

SJ 25 INTRODUCED BY R. WEBB

LC2469 DRAFTER: WEISS**

INTERIM STUDY OF USE OF SOLITARY CONFINEMENT*

4/04	INTRODUCED		
4/05	REFERRED TO JUDICIARY		
4/07	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL PASSED	8	3
4/11	COMMITTEE REPORT--BILL PASSED		
4/12	2ND READING PASSED	41	8
4/13	3RD READING PASSED	40	10

	TRANSMITTED TO HOUSE		
4/18	REFERRED TO JUDICIARY		
4/21	HEARING		
4/21	COMMITTEE EXEC ACTION--BILL CONCURRED	17	2
4/21	COMMITTEE REPORT--BILL CONCURRED		
4/24	2ND READING CONCURRED	69	30
4/25	3RD READING CONCURRED	63	37
	RETURNED TO SENATE		
4/26	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 26 INTRODUCED BY FITZPATRICK *LC0806 DRAFTER: MURDO***

STUDY REVISING LAWS REGULATING BEER AND WINE DISTRIBUTION IN THE STATE*

4/05	INTRODUCED		
4/05	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	6	4
4/11	COMMITTEE REPORT--BILL PASSED AS AMENDED		
4/12	2ND READING PASS MOTION FAILED	16	34
	DIED IN PROCESS		

SJ 27 INTRODUCED BY VANCE *LC0863 DRAFTER: MURDO***

STUDY MONTANA'S WORKERS' COMPENSATION INSURANCE*

BY REQUEST OF STATE AUDITOR**

4/05	INTRODUCED		
4/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
4/07	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL PASSED	9	0
4/07	COMMITTEE REPORT--BILL PASSED		
4/10	2ND READING PASSED	44	6
4/11	3RD READING PASSED	44	6
	TRANSMITTED TO HOUSE		
4/13	REFERRED TO BUSINESS AND LABOR		
4/20	HEARING		
4/20	COMMITTEE EXEC ACTION--BILL CONCURRED	19	0
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/22	2ND READING CONCURRED	93	7
4/24	3RD READING CONCURRED	88	12
	RETURNED TO SENATE		
4/25	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 28 INTRODUCED BY ANKNEY

LC2633 DRAFTER: FOX**

RESOLUTION RECOGNIZING THE USS BILLINGS*

4/05	INTRODUCED		
4/06	REFERRED TO STATE ADMINISTRATION		
4/07	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL PASSED	8	0
4/07	COMMITTEE EXEC ACTION--BILL PASSED	8	0
4/08	COMMITTEE REPORT--BILL PASSED		
4/11	2ND READING PASSED	50	0
4/12	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
4/19	REFERRED TO STATE ADMINISTRATION		
4/20	HEARING		
4/20	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	93	7
4/22	3RD READING CONCURRED	94	5
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 29 INTRODUCED BY ANKNEY

LC2632 DRAFTER: FOX**

RESOLUTION RECOGNIZING THE USS MONTANA AND COMMENDING WORK IN ITS SUPPORT*

4/05	INTRODUCED		
4/06	REFERRED TO STATE ADMINISTRATION		
4/07	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL PASSED	8	0
4/07	COMMITTEE EXEC ACTION--BILL PASSED	8	0
4/08	COMMITTEE REPORT--BILL PASSED		
4/11	2ND READING PASSED	50	0
4/12	3RD READING PASSED	50	0
	TRANSMITTED TO HOUSE		
4/19	REFERRED TO STATE ADMINISTRATION		
4/20	HEARING		
4/20	COMMITTEE EXEC ACTION--BILL CONCURRED	20	0
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	96	2
4/22	3RD READING CONCURRED	98	2
	RETURNED TO SENATE		
4/24	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/10	SIGNED BY SPEAKER		
5/17	FILED WITH SECRETARY OF STATE		

SJ 30 INTRODUCED BY THOMAS

*LC2631 DRAFTER: FOX***

INTERIM STUDY RESOLUTION RELATING TO STATE GOVERNMENT ISSUES*

4/06 INTRODUCED
 4/07 REFERRED TO STATE ADMINISTRATION
 4/12 HEARING
 DIED IN STANDING COMMITTEE

SJ 31 INTRODUCED BY MCNALLY

*LC0502 DRAFTER: NOWAKOWSKI***

INTERIM STUDY OF UTILITY DECOUPLING*

4/12 INTRODUCED
 4/13 REFERRED TO ENERGY AND TELECOMMUNICATIONS
 4/20 HEARING
 4/20 COMMITTEE EXEC ACTION--BILL PASSED 12 1
 4/20 COMMITTEE REPORT--BILL PASSED
 4/21 2ND READING PASSED 39 11
 4/21 3RD READING PASSED 38 12

TRANSMITTED TO HOUSE

4/22 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
 4/24 HEARING
 4/24 COMMITTEE EXEC ACTION--BILL CONCURRED 15 1
 4/24 COMMITTEE REPORT--BILL CONCURRED
 4/26 2ND READING CONCURRED 78 22
 4/27 3RD READING CONCURRED 74 26

RETURNED TO SENATE

4/27 SENT TO ENROLLING
 4/28 RETURNED FROM ENROLLING
 5/04 SIGNED BY PRESIDENT
 5/10 SIGNED BY SPEAKER
 5/17 FILED WITH SECRETARY OF STATE

SJ 32 INTRODUCED BY OLSZEWSKI

*LC2644 DRAFTER: SCURR***

STUDY EMERGENCY CARE PROVIDER TRAINING AND SCOPE OF PRACTICE*

BY REQUEST OF SENATE PUBLIC HEALTH, WELFARE, AND SAFETY STANDING COMMITTEE*

4/21 INTRODUCED
 4/21 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
 4/21 HEARING
 4/21 COMMITTEE EXEC ACTION--BILL PASSED 9 0
 4/21 COMMITTEE REPORT--BILL PASSED
 4/21 TAKEN FROM COMMITTEE; PLACED ON 2ND READING
 4/21 2ND READING PASSED 40 10
 4/21 3RD READING PASSED 41 9

TRANSMITTED TO HOUSE

4/22 REFERRED TO HUMAN SERVICES
 4/24 HEARING
 4/24 COMMITTEE EXEC ACTION--BILL CONCURRED 15 0
 4/24 COMMITTEE REPORT--BILL CONCURRED
 4/25 2ND READING CONCURRED 87 13
 4/26 3RD READING CONCURRED 88 12

RETURNED TO SENATE
4/27 SENT TO ENROLLING
4/28 RETURNED FROM ENROLLING
5/04 SIGNED BY PRESIDENT
5/10 SIGNED BY SPEAKER
5/17 FILED WITH SECRETARY OF STATE

SENATE RESOLUTIONS

SR 1	INTRODUCED BY THOMAS	<i>LC2076 DRAFTER: EVERTS**</i>		
	SENATE RULES RESOLUTION*			
	BY REQUEST OF SENATE RULES STANDING COMMITTEE*			
	12/14	INTRODUCED		
	12/27	REFERRED TO RULES		
	1/03	HEARING		
	1/09	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED AS AMENDED	10	0
	1/10	COMMITTEE REPORT--RESOLUTION ADOPTED AS AMENDED		
	1/12	RESOLUTION ADOPTED	40	10
	1/13	SENT TO ENROLLING		
	1/16	RETURNED FROM ENROLLING		
	1/17	SIGNED BY PRESIDENT		
	1/18	FILED WITH SECRETARY OF STATE		
SR 2	INTRODUCED BY SWANDAL	<i>LC2296 DRAFTER: EVERTS**</i>		
	SENATE RESOLUTION REGARDING LITIGATION INVOLVING THE SENATE CONFIRMATION PROCESS*			
	1/04	INTRODUCED		
	1/04	REFERRED TO JUDICIARY		
	1/10	HEARING		
	1/11	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	7	4
	1/11	COMMITTEE REPORT--RESOLUTION ADOPTED		
	1/12	RESOLUTION ADOPTED	33	17
	1/13	SENT TO ENROLLING		
	1/13	RETURNED FROM ENROLLING		
	1/17	SIGNED BY PRESIDENT		
	1/18	FILED WITH SECRETARY OF STATE		
SR 3	INTRODUCED BY VANCE	<i>LC2566 DRAFTER: FOX**</i>		
	CONFIRM GOVERNOR'S APPOINTEE FOR DIRECTOR, DEPT. OF TRANSPORTATION*			
	1/19	INTRODUCED		
	1/19	REFERRED TO HIGHWAYS AND TRANSPORTATION		
	2/09	HEARING		
	4/11	TAKEN FROM COMMITTEE; PLACED ON 2ND READING		
	4/11	RESOLUTION ADOPTED	39	10
	4/11	SENT TO ENROLLING		
	4/13	RETURNED FROM ENROLLING		
	4/20	SIGNED BY PRESIDENT		
	4/21	FILED WITH SECRETARY OF STATE		
SR 4	INTRODUCED BY HOWARD	<i>LC2564 DRAFTER: FOX**</i>		
	CONFIRM GOVERNOR'S APPOINTEE DIRECTOR, DEPT. OF PUBLIC HEALTH AND HUMAN SERVICES*			
	1/19	INTRODUCED		
	1/19	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
	1/30	HEARING		
	3/08	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	7	0
	3/29	COMMITTEE REPORT--RESOLUTION ADOPTED		

4/04	RESOLUTION ADOPTED	44	2
4/04	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/05	SIGNED BY PRESIDENT		
4/07	FILED WITH SECRETARY OF STATE		

SR 5 INTRODUCED BY ANKNEY *LC2563 DRAFTER: FOX***

CONFIRM GOVERNOR'S APPOINTEE TO NW POWER PLANNING COUNCIL*

1/19	INTRODUCED		
1/19	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/24	HEARING		
1/31	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	13	0
2/01	COMMITTEE REPORT--RESOLUTION ADOPTED		
2/03	RESOLUTION ADOPTED	41	7
2/03	SENT TO ENROLLING		
2/06	RETURNED FROM ENROLLING		
2/07	SIGNED BY PRESIDENT		
2/08	FILED WITH SECRETARY OF STATE		

SR 6 INTRODUCED BY ANKNEY *LC2562 DRAFTER: FOX***

CONFIRM GOVERNOR'S APPOINTEE TO NW POWER PLANNING COUNCIL*

1/19	INTRODUCED		
1/19	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
1/31	HEARING		
4/06	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	13	0
4/07	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/10	RESOLUTION ADOPTED	35	15
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/13	FILED WITH SECRETARY OF STATE		

SR 7 INTRODUCED BY BUTTREY *LC2568 DRAFTER: WALKER***

CONFIRM GOVERNOR'S APPOINTEES TO BOARDS RELATED TO BUSINESS*

1/23	INTRODUCED		
1/23	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED AS AMENDED	10	0
2/21	COMMITTEE REPORT--RESOLUTION ADOPTED AS AMENDED		
3/07	RESOLUTION ADOPTED	50	0
3/07	SENT TO ENROLLING		
3/08	RETURNED FROM ENROLLING		
3/08	SIGNED BY PRESIDENT		
3/09	FILED WITH SECRETARY OF STATE		

SR 8 INTRODUCED BY BUTTREY *LC2567 DRAFTER: WALKER***

CONFIRM GOVERNOR'S APPOINTEE FOR DIRECTOR, DEPT. OF LABOR AND INDUSTRY*

1/23	INTRODUCED		
1/23	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/10	HEARING		

2/10	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	10	0
2/13	COMMITTEE REPORT--RESOLUTION ADOPTED		
2/15	RESOLUTION ADOPTED	49	0
2/15	SENT TO ENROLLING		
2/16	RETURNED FROM ENROLLING		
2/20	SIGNED BY PRESIDENT		
2/21	FILED WITH SECRETARY OF STATE		

SR 9 INTRODUCED BY BLASDEL *LC2578 DRAFTER: COLES***

CONFIRM GOVERNOR'S APPOINTEE FOR STATE TAX APPEALS BOARD*

1/23	INTRODUCED		
1/23	REFERRED TO TAXATION		
1/31	HEARING		
1/31	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	10	0
1/31	COMMITTEE REPORT--RESOLUTION ADOPTED		
2/03	RESOLUTION ADOPTED	48	0
2/03	SENT TO ENROLLING		
2/06	RETURNED FROM ENROLLING		
2/07	SIGNED BY PRESIDENT		
2/08	FILED WITH SECRETARY OF STATE		

SR 10 INTRODUCED BY HOVEN *LC2577 DRAFTER: FOX***

CONFIRM GOVERNOR'S APPOINTEE TO THE BOARD OF HAIL INSURANCE*

1/23	INTRODUCED		
1/23	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
2/14	HEARING		
2/14	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED AS AMENDED	11	0
2/15	COMMITTEE REPORT--RESOLUTION ADOPTED AS AMENDED		
2/17	RESOLUTION ADOPTED	50	0
2/17	SENT TO ENROLLING		
2/20	RETURNED FROM ENROLLING		
2/22	SIGNED BY PRESIDENT		
2/22	FILED WITH SECRETARY OF STATE		

SR 11 INTRODUCED BY SALOMON *LC2572 DRAFTER: MCCracken***

CONFIRM GOVERNOR'S APPOINTEES TO BOARDS RELATING TO EDUCATION*

1/23	INTRODUCED		
1/23	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
1/27	BILL NOT HEARD AT SPONSOR'S REQUEST		
1/27	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

SR 12 INTRODUCED BY BLASDEL *LC2565 DRAFTER: COLES***

CONFIRM GOVERNOR'S APPOINTEE FOR DIRECTOR, DEPT. OF REVENUE*

1/23	INTRODUCED		
1/23	REFERRED TO TAXATION		
1/31	HEARING		
1/31	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	10	0
1/31	COMMITTEE REPORT--RESOLUTION ADOPTED		
2/03	RESOLUTION ADOPTED	48	0
2/03	SENT TO ENROLLING		

2/06 RETURNED FROM ENROLLING
 2/07 SIGNED BY PRESIDENT
 2/08 FILED WITH SECRETARY OF STATE

SR 13 INTRODUCED BY HOWARD

*LC2571 DRAFTER: FOX***

CONFIRM GOVERNOR'S APPOINTEE TO HEALTH-RELATED BOARDS*

1/23 INTRODUCED
 1/23 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
 2/08 HEARING
 2/08 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 9 0
 2/09 COMMITTEE REPORT--RESOLUTION ADOPTED
 2/14 RESOLUTION ADOPTED 49 0
 2/14 SENT TO ENROLLING
 2/16 RETURNED FROM ENROLLING
 2/20 SIGNED BY PRESIDENT
 2/21 FILED WITH SECRETARY OF STATE

SR 14 INTRODUCED BY ANKNEY

*LC2573 DRAFTER: NOWAKOWSKI***

CONFIRM GOVERNOR APPOINTEES TO BOARDS RELATED TO ENERGY*

1/23 INTRODUCED
 1/23 REFERRED TO ENERGY AND TELECOMMUNICATIONS
 1/31 HEARING
 2/02 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 13 0
 2/03 COMMITTEE REPORT--RESOLUTION ADOPTED
 2/07 RESOLUTION ADOPTED 50 0
 2/07 SENT TO ENROLLING
 2/08 RETURNED FROM ENROLLING
 2/09 SIGNED BY PRESIDENT
 2/10 FILED WITH SECRETARY OF STATE

SR 15 INTRODUCED BY R. WEBB

*LC2574 DRAFTER: FOX***

CONFIRM GOVERNOR APPOINTEES TO BOARD OF COUNTY PRINTING*

1/23 INTRODUCED
 1/23 REFERRED TO LOCAL GOVERNMENT
 2/01 HEARING
 2/01 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 9 0
 2/02 COMMITTEE REPORT--RESOLUTION ADOPTED
 2/08 RESOLUTION ADOPTED 49 0
 2/08 SENT TO ENROLLING
 2/09 RETURNED FROM ENROLLING
 2/09 SIGNED BY PRESIDENT
 2/10 FILED WITH SECRETARY OF STATE

SR 16 INTRODUCED BY BUTTREY

*LC2570 DRAFTER: WALKER***

CONFIRM GOVERNOR'S APPOINTEE TO BOARD OF OUTFITTERS*

1/23 INTRODUCED
 1/23 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 2/23 HEARING
 2/24 COMMITTEE EXEC ACTION--BILL NOT PASSED 6 4
 2/24 ADVERSE COMMITTEE REPORT ADOPTED 32 18
 DIED IN PROCESS

SR 17 INTRODUCED BY BUTTREY

*LC2569 DRAFTER: WALKER***

CONFIRM GOVERNOR'S APPOINTEE TO BOARD OF OUTFITTERS*

1/23	INTRODUCED		
1/23	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/14	HEARING		
2/15	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	10	0
2/15	COMMITTEE REPORT--RESOLUTION ADOPTED		
2/17	RESOLUTION ADOPTED	50	0
2/17	SENT TO ENROLLING		
2/20	RETURNED FROM ENROLLING		
2/22	SIGNED BY PRESIDENT		
2/22	FILED WITH SECRETARY OF STATE		

SR 18 INTRODUCED BY K. REGIER

*LC2575 DRAFTER: BURKHARDT***

CONFIRM GOVERNOR'S APPOINTEES TO BOARDS RELATED TO PUBLIC SAFETY*

1/24	INTRODUCED		
1/24	REFERRED TO JUDICIARY		
2/01	HEARING		
2/03	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	10	0
2/03	COMMITTEE REPORT--RESOLUTION ADOPTED		
2/09	RESOLUTION ADOPTED	48	0
2/09	SENT TO ENROLLING		
2/10	RETURNED FROM ENROLLING		
2/10	SIGNED BY PRESIDENT		
2/13	FILED WITH SECRETARY OF STATE		

SR 19 INTRODUCED BY K. REGIER

*LC2557 DRAFTER: BURKHARDT***

CONFIRM GOVERNOR APPOINTEES TO THE JUDICIARY*

1/24	INTRODUCED		
1/24	REFERRED TO JUDICIARY		
2/01	HEARING		
2/02	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	10	0
2/03	COMMITTEE REPORT--RESOLUTION ADOPTED		
2/09	RESOLUTION ADOPTED	47	1
2/09	SENT TO ENROLLING		
2/10	RETURNED FROM ENROLLING		
2/10	SIGNED BY PRESIDENT		
2/13	FILED WITH SECRETARY OF STATE		

SR 20 INTRODUCED BY VINCENT

*LC2561 DRAFTER: STOCKWELL***

CONFIRM GOVERNOR APPOINTEE FOR DIRECTOR, DEPT. OF NAT RESOURCES AND CONSERVATION*

1/26	INTRODUCED		
1/26	REFERRED TO NATURAL RESOURCES		
2/20	HEARING		
4/07	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	12	0
4/08	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/11	RESOLUTION ADOPTED	49	1
4/11	SENT TO ENROLLING		
4/13	RETURNED FROM ENROLLING		

4/20 SIGNED BY PRESIDENT
4/21 FILED WITH SECRETARY OF STATE

SR 21 INTRODUCED BY VINCENT *LC2560 DRAFTER: STOCKWELL***

CONFIRM GOVERNOR APPOINTEE FOR DIRECTOR OF DEPT. OF ENVIRONMENTAL QUALITY*

1/26 INTRODUCED
1/26 REFERRED TO NATURAL RESOURCES
2/20 HEARING
4/07 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 12 0
4/08 COMMITTEE REPORT--RESOLUTION ADOPTED
4/11 RESOLUTION ADOPTED 50 0
4/11 SENT TO ENROLLING
4/13 RETURNED FROM ENROLLING
4/20 SIGNED BY PRESIDENT
4/21 FILED WITH SECRETARY OF STATE

SR 22 INTRODUCED BY K. REGIER *LC2581 DRAFTER: BURKHARDT***

CONFIRM GOVERNOR'S APPOINTEE TO 5TH JUDICIAL DISTRICT*

1/30 INTRODUCED
1/30 REFERRED TO JUDICIARY
2/03 HEARING
2/03 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 10 0
2/03 COMMITTEE REPORT--RESOLUTION ADOPTED
2/09 RESOLUTION ADOPTED 48 0
2/09 SENT TO ENROLLING
2/10 RETURNED FROM ENROLLING
2/10 SIGNED BY PRESIDENT
2/13 FILED WITH SECRETARY OF STATE

SR 23 INTRODUCED BY BUTTREY *LC2588 DRAFTER: WALKER***

CONFIRM GOVERNOR'S APPOINTEES TO BOARDS RELATED TO BUSINESS*

1/30 INTRODUCED
1/30 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
2/14 HEARING
2/15 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 10 0
2/15 COMMITTEE REPORT--RESOLUTION ADOPTED
2/17 RESOLUTION ADOPTED 50 0
2/17 SENT TO ENROLLING
2/20 RETURNED FROM ENROLLING
2/22 SIGNED BY PRESIDENT
2/22 FILED WITH SECRETARY OF STATE

SR 24 INTRODUCED BY BUTTREY *LC2587 DRAFTER: WALKER***

CONFIRM GOVERNOR'S APPOINTEES TO BUSINESS-RELATED BOARDS*

1/30 INTRODUCED
1/30 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
2/17 HEARING
2/20 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 10 0
2/20 COMMITTEE REPORT--RESOLUTION ADOPTED
3/07 RESOLUTION ADOPTED 50 0

3/07 SENT TO ENROLLING
 3/08 RETURNED FROM ENROLLING
 3/08 SIGNED BY PRESIDENT
 3/09 FILED WITH SECRETARY OF STATE

SR 25 INTRODUCED BY BUTTREY *LC2586 DRAFTER: WALKER***

CONFIRM GOVERNOR'S APPOINTEES RELATED TO ARCHITECTURE,
 ENGINEERING, REAL ESTATE*

1/30 INTRODUCED
 1/30 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 2/14 HEARING
 2/15 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED AS AMENDED 10 0
 2/15 COMMITTEE REPORT--RESOLUTION ADOPTED AS AMENDED
 2/17 RESOLUTION ADOPTED 50 0
 2/17 SENT TO ENROLLING
 2/20 RETURNED FROM ENROLLING
 2/22 SIGNED BY PRESIDENT
 2/22 FILED WITH SECRETARY OF STATE

SR 26 INTRODUCED BY D. BROWN *LC2558 DRAFTER: WEISS***

CONFIRM GOVERNOR APPOINTEE FOR DIRECTOR OF DEPT. OF
 ADMINISTRATION*

1/30 INTRODUCED
 1/31 REFERRED TO STATE ADMINISTRATION
 2/13 HEARING
 2/15 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 8 0
 2/16 COMMITTEE REPORT--RESOLUTION ADOPTED
 2/18 RESOLUTION ADOPTED 47 0
 2/18 SENT TO ENROLLING
 2/20 RETURNED FROM ENROLLING
 2/22 SIGNED BY PRESIDENT
 2/22 FILED WITH SECRETARY OF STATE

SR 27 INTRODUCED BY D. BROWN *LC2579 DRAFTER: WEISS***

CONFIRM GOVERNOR'S APPOINTEES TO BOARDS OF PERS AND VETERANS
 AFFAIRS*

1/30 INTRODUCED
 1/31 REFERRED TO STATE ADMINISTRATION
 2/17 HEARING
 2/17 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 8 0
 2/18 COMMITTEE REPORT--RESOLUTION ADOPTED
 3/08 RESOLUTION ADOPTED 49 0
 3/08 SENT TO ENROLLING
 3/09 RETURNED FROM ENROLLING
 3/15 SIGNED BY PRESIDENT
 3/16 FILED WITH SECRETARY OF STATE

SR 28 INTRODUCED BY D. BROWN *LC2559 DRAFTER: WEISS***

CONFIRM GOVERNOR APPOINTEE FOR ADJUTANT GENERAL, DEPARTMENT OF
 MILITARY AFFAIRS*

1/30 INTRODUCED

1/31	REFERRED TO STATE ADMINISTRATION		
2/17	HEARING		
2/17	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	8	0
2/18	COMMITTEE REPORT--RESOLUTION ADOPTED		
3/08	RESOLUTION ADOPTED	49	0
3/08	SENT TO ENROLLING		
3/09	RETURNED FROM ENROLLING		
3/15	SIGNED BY PRESIDENT		
3/16	FILED WITH SECRETARY OF STATE		

SR 29 INTRODUCED BY HOVEN *LC2591 DRAFTER: O'CONNELL***

CONFIRM GOVERNOR'S APPOINTEES TO BOARD OF VETERINARY MEDICINE*

1/30	INTRODUCED		
1/31	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
2/14	HEARING		
2/14	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	11	0
2/15	COMMITTEE REPORT--RESOLUTION ADOPTED		
2/18	RESOLUTION ADOPTED	47	0
2/18	SENT TO ENROLLING		
2/20	RETURNED FROM ENROLLING		
2/22	SIGNED BY PRESIDENT		
2/22	FILED WITH SECRETARY OF STATE		

SR 30 INTRODUCED BY HOVEN *LC2590 DRAFTER: O'CONNELL***

CONFIRM GOVERNOR'S APPOINTEES TO THE BOARD OF MILK CONTROL*

1/30	INTRODUCED		
1/31	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
2/16	HEARING		
2/16	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	11	0
2/17	COMMITTEE REPORT--RESOLUTION ADOPTED		
3/07	RESOLUTION ADOPTED	50	0
3/07	SENT TO ENROLLING		
3/08	RETURNED FROM ENROLLING		
3/08	SIGNED BY PRESIDENT		
3/09	FILED WITH SECRETARY OF STATE		

SR 31 INTRODUCED BY HOVEN *LC2589 DRAFTER: O'CONNELL***

CONFIRM GOVERNOR'S APPOINTEE TO THE BOARD OF LIVESTOCK*

1/30	INTRODUCED		
1/31	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
4/11	BILL NOT HEARD AT SPONSOR'S REQUEST DIED IN STANDING COMMITTEE		

SR 32 INTRODUCED BY SALOMON *LC2596 DRAFTER: MCCracken***

CONFIRM GOVERNOR'S APPOINTEES TO THE BOARD OF PUBLIC EDUCATION*

1/31	INTRODUCED		
1/31	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
3/17	HEARING		
3/22	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	8	0
3/23	COMMITTEE REPORT--RESOLUTION ADOPTED		
3/29	RESOLUTION ADOPTED	49	0

3/29 SENT TO ENROLLING
 3/30 RETURNED FROM ENROLLING
 4/04 SIGNED BY PRESIDENT
 4/05 FILED WITH SECRETARY OF STATE

SR 33 INTRODUCED BY SALOMON *LC2599 DRAFTER: MCCRACKEN***

CONFIRM GOVERNOR'S APPOINTEES TO THE MONTANA ARTS COUNCIL*

1/31 INTRODUCED
 1/31 REFERRED TO EDUCATION AND CULTURAL RESOURCES
 3/17 HEARING
 3/22 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED AS AMENDED 8 0
 3/23 COMMITTEE REPORT--RESOLUTION ADOPTED AS AMENDED
 3/29 RESOLUTION ADOPTED 49 0
 3/29 SENT TO ENROLLING
 3/30 RETURNED FROM ENROLLING
 4/04 SIGNED BY PRESIDENT
 4/05 FILED WITH SECRETARY OF STATE

SR 34 INTRODUCED BY SALOMON *LC2598 DRAFTER: MCCRACKEN***

CONFIRM GOVERNOR'S APPOINTEES TO THE HISTORICAL SOCIETY BOARD OF TRUSTEES*

1/31 INTRODUCED
 1/31 REFERRED TO EDUCATION AND CULTURAL RESOURCES
 2/20 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 8 0
 2/20 HEARING
 2/21 COMMITTEE REPORT--RESOLUTION ADOPTED
 3/07 RESOLUTION ADOPTED 48 2
 3/07 SENT TO ENROLLING
 3/08 RETURNED FROM ENROLLING
 3/08 SIGNED BY PRESIDENT
 3/09 FILED WITH SECRETARY OF STATE

SR 35 INTRODUCED BY SALOMON *LC2597 DRAFTER: MCCRACKEN***

CONFIRM GOVERNOR'S APPOINTEES TO THE BOARD OF REGENTS OF HIGHER EDUCATION*

1/31 INTRODUCED
 1/31 REFERRED TO EDUCATION AND CULTURAL RESOURCES
 3/10 HEARING
 3/10 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 8 0
 3/11 COMMITTEE REPORT--RESOLUTION ADOPTED
 3/24 RESOLUTION ADOPTED 50 0
 3/24 SENT TO ENROLLING
 3/27 RETURNED FROM ENROLLING
 3/29 SIGNED BY PRESIDENT
 3/30 FILED WITH SECRETARY OF STATE

SR 36 INTRODUCED BY HOWARD *LC2602 DRAFTER: SANDRU***

CONFIRM GOVERNOR'S APPOINTEES TO BOARDS OF CHIROPRACTORS AND DENTISTRY*

2/06 INTRODUCED
 2/07 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY

2/17	HEARING		
3/08	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	7	0
3/09	COMMITTEE REPORT--RESOLUTION ADOPTED		
3/11	RESOLUTION ADOPTED	49	0
3/11	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/15	SIGNED BY PRESIDENT		
3/16	FILED WITH SECRETARY OF STATE		

SR 37 INTRODUCED BY D. BROWN

*LC2606 DRAFTER: WEISS***

CONFIRM GOVERNOR'S APPOINTEES TO THE MT FACILITY FINANCE AUTHORITY*

2/07	INTRODUCED		
2/08	REFERRED TO STATE ADMINISTRATION		
2/17	HEARING		
2/17	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	8	0
2/18	COMMITTEE REPORT--RESOLUTION ADOPTED		
3/08	RESOLUTION ADOPTED	48	1
3/08	SENT TO ENROLLING		
3/09	RETURNED FROM ENROLLING		
3/15	SIGNED BY PRESIDENT		
3/16	FILED WITH SECRETARY OF STATE		

SR 38 INTRODUCED BY HOWARD

*LC2609 DRAFTER: SANDRU***

CONFIRM GOVERNOR'S APPOINTEES TO BOARD OF PUBLIC ASSISTANCE*

2/14	INTRODUCED		
2/15	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/20	HEARING		
3/08	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	7	0
3/09	COMMITTEE REPORT--RESOLUTION ADOPTED		
3/11	RESOLUTION ADOPTED	49	0
3/11	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/15	SIGNED BY PRESIDENT		
3/16	FILED WITH SECRETARY OF STATE		

SR 39 INTRODUCED BY VANCE

*LC2610 DRAFTER: SANKEY KEIP***

CONFIRM GOVERNOR'S APPOINTEES TO TRANSPORTATION COMMISSION*

2/14	INTRODUCED		
2/15	REFERRED TO HIGHWAYS AND TRANSPORTATION		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	10	0
4/12	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/12	RESOLUTION ADOPTED	50	0
4/12	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/19	SIGNED BY PRESIDENT		
4/20	FILED WITH SECRETARY OF STATE		

SR 40 INTRODUCED BY VINCENT

*LC2594 DRAFTER: STOCKWELL***

CONFIRM GOVERNOR APPOINTEE TO BOARD OF ENVIRONMENTAL REVIEW*

2/15 INTRODUCED
 2/16 REFERRED TO NATURAL RESOURCES
 DIED IN STANDING COMMITTEE

SR 41 INTRODUCED BY VINCENT *LC2595 DRAFTER: STOCKWELL***

CONFIRM GOVERNOR APPOINTEE TO BOARD OF ENVIRONMENTAL REVIEW*

2/15 INTRODUCED
 2/16 REFERRED TO NATURAL RESOURCES
 DIED IN STANDING COMMITTEE

SR 42 INTRODUCED BY VINCENT *LC2593 DRAFTER: STOCKWELL***

CONFIRM GOVERNOR APPOINTEE TO BOARD OF ENVIRONMENTAL REVIEW*

2/15 INTRODUCED
 2/16 REFERRED TO NATURAL RESOURCES
 DIED IN STANDING COMMITTEE

SR 43 INTRODUCED BY VINCENT *LC2592 DRAFTER: STOCKWELL***

CONFIRM GOVERNOR'S APPOINTEES FOR THE BOARD OF WATER WELL CONTRACTORS*

2/15 INTRODUCED
 2/16 REFERRED TO NATURAL RESOURCES
 4/05 HEARING
 4/07 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 12 0
 4/08 COMMITTEE REPORT--RESOLUTION ADOPTED
 4/11 RESOLUTION ADOPTED 50 0
 4/11 SENT TO ENROLLING
 4/13 RETURNED FROM ENROLLING
 4/20 SIGNED BY PRESIDENT
 4/21 FILED WITH SECRETARY OF STATE

SR 44 INTRODUCED BY VINCENT *LC2585 DRAFTER: STOCKWELL***

CONFIRM CHIEF JUSTICE APPOINTMENT TO WATER COURT*

2/15 INTRODUCED
 2/16 REFERRED TO NATURAL RESOURCES
 4/05 HEARING
 4/07 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 12 0
 4/08 COMMITTEE REPORT--RESOLUTION ADOPTED
 4/11 RESOLUTION ADOPTED 50 0
 4/11 SENT TO ENROLLING
 4/13 RETURNED FROM ENROLLING
 4/20 SIGNED BY PRESIDENT
 4/21 FILED WITH SECRETARY OF STATE

SR 45 INTRODUCED BY FIELDER *LC2607 DRAFTER: KOLMAN***

CONFIRM GOVERNOR'S APPOINTEE AS DIRECTOR TO FISH, WILDLIFE AND PARKS*

2/17 INTRODUCED
 2/17 REFERRED TO FISH AND GAME
 4/11 HEARING

4/12	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	7	4
4/12	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/12	RESOLUTION ADOPTED	47	3
4/12	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/19	SIGNED BY PRESIDENT		
4/20	FILED WITH SECRETARY OF STATE		

SR 46 INTRODUCED BY BUTTREY *LC2611 DRAFTER: WALKER***

CONFIRM GOVERNOR APPOINTEE TO BOARD OF PROF. ENGINEERS AND PROF. LAND SURVEYORS*

2/17	INTRODUCED		
2/18	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	9	0
2/23	COMMITTEE REPORT--RESOLUTION ADOPTED		
3/07	RESOLUTION ADOPTED	50	0
3/07	SENT TO ENROLLING		
3/08	RETURNED FROM ENROLLING		
3/08	SIGNED BY PRESIDENT		
3/09	FILED WITH SECRETARY OF STATE		

SR 47 INTRODUCED BY SALOMON *LC2618 DRAFTER: MCCracken***

CONFIRM GOVERNOR'S APPOINTEE TO THE BOARD OF REGENTS*

3/07	INTRODUCED		
3/07	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
3/10	HEARING		
3/10	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	8	0
3/11	COMMITTEE REPORT--RESOLUTION ADOPTED		
3/24	RESOLUTION ADOPTED	50	0
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/29	SIGNED BY PRESIDENT		
3/30	FILED WITH SECRETARY OF STATE		

SR 48 INTRODUCED BY ANKNEY *LC2616 DRAFTER: NOWAKOWSKI***

CONFIRM GOVERNOR'S APPOINTEES TO HARD-ROCK MINING IMPACT BOARD*

3/08	INTRODUCED		
3/08	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/16	HEARING		
4/11	TABLED IN COMMITTEE DIED IN STANDING COMMITTEE		

SR 49 INTRODUCED BY HOVEN *LC2619 DRAFTER: O'CONNELL***

CONFIRM GOVERNOR'S APPOINTEE FOR DIRECTOR OF DEPT. OF AGRICULTURE*

3/08	INTRODUCED		
3/08	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
3/16	HEARING		
3/16	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	11	0
3/17	COMMITTEE REPORT--RESOLUTION ADOPTED		
3/24	RESOLUTION ADOPTED	50	0

3/24 SENT TO ENROLLING
 3/27 RETURNED FROM ENROLLING
 3/29 SIGNED BY PRESIDENT
 3/30 FILED WITH SECRETARY OF STATE

SR 50 INTRODUCED BY K. REGIER *LC2617 DRAFTER: BURKHARDT***

CONFIRM GOVERNOR'S APPOINTEES TO THE POST COUNCIL*

3/09 INTRODUCED
 3/09 REFERRED TO JUDICIARY
 3/17 HEARING
 3/21 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 11 0
 3/22 COMMITTEE REPORT--RESOLUTION ADOPTED
 3/25 RESOLUTION ADOPTED 48 0
 3/25 SENT TO ENROLLING
 3/27 RETURNED FROM ENROLLING
 3/29 SIGNED BY PRESIDENT
 3/30 FILED WITH SECRETARY OF STATE

SR 51 INTRODUCED BY VANCE *LC2620 DRAFTER: SANKEY KEIP***

CONFIRM GOVERNOR'S APPOINTEES TO THE BOARD OF AERONAUTICS*

3/15 INTRODUCED
 3/15 REFERRED TO HIGHWAYS AND TRANSPORTATION
 4/11 HEARING
 4/11 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 10 0
 4/12 COMMITTEE REPORT--RESOLUTION ADOPTED
 4/12 RESOLUTION ADOPTED 50 0
 4/12 SENT TO ENROLLING
 4/18 RETURNED FROM ENROLLING
 4/19 SIGNED BY PRESIDENT
 4/20 FILED WITH SECRETARY OF STATE

SR 52 INTRODUCED BY SALOMON *LC2621 DRAFTER: MCCRACKEN***

CONFIRM GOVERNOR'S APPOINTEES TO THE MONTANA ARTS COUNCIL*

3/15 INTRODUCED
 3/16 REFERRED TO EDUCATION AND CULTURAL RESOURCES
 3/20 HEARING
 3/22 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 8 0
 3/23 COMMITTEE REPORT--RESOLUTION ADOPTED
 3/29 RESOLUTION ADOPTED 49 0
 3/29 SENT TO ENROLLING
 3/30 RETURNED FROM ENROLLING
 4/04 SIGNED BY PRESIDENT
 4/05 FILED WITH SECRETARY OF STATE

SR 53 INTRODUCED BY ANKNEY *LC2622 DRAFTER: NOWAKOWSKI***

CONFIRM GOVERNOR'S APPOINTEES TO THE COAL BOARD*

3/15 INTRODUCED
 3/16 REFERRED TO ENERGY AND TELECOMMUNICATIONS
 3/21 HEARING
 3/23 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 13 0
 3/24 COMMITTEE REPORT--RESOLUTION ADOPTED

3/29	RESOLUTION ADOPTED	50	0
3/29	SENT TO ENROLLING		
3/30	RETURNED FROM ENROLLING		
4/04	SIGNED BY PRESIDENT		
4/05	FILED WITH SECRETARY OF STATE		

SR 54 INTRODUCED BY K. REGIER *LC2624 DRAFTER: BURKHARDT***

CONFIRM GOVERNOR'S APPOINTEE TO 8TH JUDICIAL DISTRICT COURT*

3/20	INTRODUCED		
3/20	REFERRED TO JUDICIARY		
3/30	HEARING		
4/05	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	11	0
4/05	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/10	RESOLUTION ADOPTED	48	2
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/13	FILED WITH SECRETARY OF STATE		

SR 55 INTRODUCED BY BUTTREY *LC2627 DRAFTER: WALKER***

CONFIRM GOVERNOR'S APPOINTEES TO COMMISSION FOR HUMAN RIGHTS*

3/23	INTRODUCED		
3/23	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
4/05	HEARING		
4/05	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	10	0
4/05	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/10	RESOLUTION ADOPTED	45	5
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/13	FILED WITH SECRETARY OF STATE		

SR 56 INTRODUCED BY BUTTREY *LC2626 DRAFTER: WALKER***

CONFIRM GOVERNOR'S APPOINTEE FOR DIRECTOR, DEPARTMENT OF COMMERCE*

3/23	INTRODUCED		
3/23	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
4/05	HEARING		
4/05	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	10	0
4/05	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/10	RESOLUTION ADOPTED	47	3
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/12	SIGNED BY PRESIDENT		
4/13	FILED WITH SECRETARY OF STATE		

SR 57 INTRODUCED BY WHITFORD *LC1343 DRAFTER: O'CONNELL***

SUPPORT PERMANENT AUTHORIZATION OF THE INDIAN HEALTH CARE IMPROVEMENT ACT*

3/24	INTRODUCED		
3/25	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		

4/05	HEARING		
4/07	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED AS AMENDED	8	1
4/08	COMMITTEE REPORT--RESOLUTION ADOPTED AS AMENDED		
4/11	RESOLUTION ADOPTED	39	11
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/24	FILED WITH SECRETARY OF STATE		

SR 58 INTRODUCED BY ANKNEY *LC2628 DRAFTER: NOWAKOWSKI***

CONFIRM GOVERNOR'S APPOINTEES TO THE BOARD OF OIL AND GAS CONSERVATION*

4/03	INTRODUCED		
4/04	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	13	0
4/12	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/12	RESOLUTION ADOPTED	50	0
4/12	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/19	SIGNED BY PRESIDENT		
4/20	FILED WITH SECRETARY OF STATE		

SR 59 INTRODUCED BY D. BROWN *LC2641 DRAFTER: WEISS***

CONFIRM GOVERNOR'S APPOINTEE TO PUBLIC EMPLOYEES' RETIREMENT BOARD*

4/07	INTRODUCED		
4/07	REFERRED TO STATE ADMINISTRATION		
4/10	HEARING		
4/10	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	7	0
4/11	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/12	RESOLUTION ADOPTED	49	1
4/12	SENT TO ENROLLING		
4/13	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/21	FILED WITH SECRETARY OF STATE		

SR 60 INTRODUCED BY SALOMON *LC2635 DRAFTER: MCCRACKEN***

CONFIRM GOVERNOR'S APPOINTEE TO THE BOARD OF PUBLIC ED*

4/07	INTRODUCED		
4/07	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
4/10	HEARING		
4/10	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	7	0
4/11	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/12	RESOLUTION ADOPTED	50	0
4/12	SENT TO ENROLLING		
4/13	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/21	FILED WITH SECRETARY OF STATE		

SR 61 INTRODUCED BY SALOMON

*LC2636 DRAFTER: MCCRACKEN***

CONFIRM GOVERNOR'S APPOINTEES TO BOARD OF TRUSTEES MT HISTORICAL SOCIETY*

4/07	INTRODUCED		
4/07	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
4/10	HEARING		
4/10	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	7	0
4/11	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/12	RESOLUTION ADOPTED	50	0
4/12	SENT TO ENROLLING		
4/13	RETURNED FROM ENROLLING		
4/20	SIGNED BY PRESIDENT		
4/21	FILED WITH SECRETARY OF STATE		

SR 62 INTRODUCED BY HOWARD

*LC2640 DRAFTER: FOX***

CONFIRM GOVERNOR'S APPOINTEE TO BOARD OF OPTOMETRY*

4/07	INTRODUCED		
4/07	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
4/12	HEARING		
4/12	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	9	0
4/12	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/18	RESOLUTION ADOPTED	49	0
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/24	SIGNED BY PRESIDENT		
4/24	FILED WITH SECRETARY OF STATE		

SR 63 INTRODUCED BY HOVEN

*LC2639 DRAFTER: O'CONNELL***

CONFIRM GOVERNOR'S APPOINTEES TO LIVESTOCK BOARDS AND BOARD OF MILK CONTROL*

4/07	INTRODUCED		
4/07	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	11	0
4/12	COMMITTEE REPORT--RESOLUTION ADOPTED		
4/12	RESOLUTION ADOPTED	50	0
4/12	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/19	SIGNED BY PRESIDENT		
4/20	FILED WITH SECRETARY OF STATE		

SR 64 INTRODUCED BY FIELDER

*LC2637 DRAFTER: KOLMAN***

CONFIRM GOVERNOR'S APPOINTEE TO FISH AND WILDLIFE COMMISSION*

4/07	INTRODUCED		
4/07	REFERRED TO FISH AND GAME		
4/13	HEARING		
4/18	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED AS AMENDED	11	0
4/19	COMMITTEE REPORT--RESOLUTION ADOPTED AS AMENDED		
4/19	RESOLUTION ADOPTED	50	0
4/19	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		

5/04 SIGNED BY PRESIDENT
5/08 FILED WITH SECRETARY OF STATE

SR 65 INTRODUCED BY K. REGIER *LC2634 DRAFTER: BURKHARDT***

CONFIRM GOVERNOR'S APPOINTEES TO THE BOARD OF CRIME CONTROL*

4/07 INTRODUCED
4/08 REFERRED TO JUDICIARY
4/11 HEARING
4/11 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 11 0
4/11 COMMITTEE REPORT--RESOLUTION ADOPTED
4/12 RESOLUTION ADOPTED 50 0
4/12 SENT TO ENROLLING
4/13 RETURNED FROM ENROLLING
4/20 SIGNED BY PRESIDENT
4/21 FILED WITH SECRETARY OF STATE

SR 66 INTRODUCED BY BUTTREY *LC2638 DRAFTER: WALKER***

CONFIRM GOVERNOR'S APPOINTEES TO BUSINESS-RELATED BOARDS*

4/08 INTRODUCED
4/08 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
4/12 HEARING
4/12 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 9 0
4/12 COMMITTEE REPORT--RESOLUTION ADOPTED
4/13 RESOLUTION ADOPTED 50 0
4/13 SENT TO ENROLLING
4/18 RETURNED FROM ENROLLING
4/19 SIGNED BY PRESIDENT
4/20 FILED WITH SECRETARY OF STATE

SR 67 INTRODUCED BY K. REGIER *LC2642 DRAFTER: FOX***

CONFIRM GOVERNOR'S APPOINTEE FOR DIRECTOR OF DEPARTMENT OF CORRECTIONS*

4/13 INTRODUCED
4/13 REFERRED TO JUDICIARY
4/19 HEARING
4/19 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 10 0
4/19 COMMITTEE REPORT--RESOLUTION ADOPTED
4/19 TAKEN FROM COMMITTEE; PLACED ON 2ND READING
4/19 RESOLUTION ADOPTED 50 0
4/19 SENT TO ENROLLING
4/20 RETURNED FROM ENROLLING
4/24 SIGNED BY PRESIDENT
4/24 FILED WITH SECRETARY OF STATE

SR 68 INTRODUCED BY D. BROWN *LC2643 DRAFTER: FOX***

CONFIRM GOVERNOR'S APPOINTEE AS COMMISSIONER OF POLITICAL PRACTICES*

4/20 INTRODUCED
4/20 REFERRED TO STATE ADMINISTRATION
4/20 HEARING
4/20 COMMITTEE EXEC ACTION--RESOLUTION ADOPTED 8 0

4/20	COMMITTEE REPORT--RESOLUTION ADOPTED	
4/20	RESOLUTION ADOPTED	48 1
4/20	SENT TO ENROLLING	
4/21	RETURNED FROM ENROLLING	
4/24	SIGNED BY PRESIDENT	
4/24	FILED WITH SECRETARY OF STATE	

HOUSE BILLS

HB 1 INTRODUCED BY BALLANCE

LC0341 DRAFTER: FOX**

FEED BILL*

BY REQUEST OF LEGISLATIVE COUNCIL **

12/09	INTRODUCED		
12/19	REFERRED TO APPROPRIATIONS		
1/04	HEARING		
1/05	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	21	1
1/06	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/09	2ND READING PASSED	92	8
1/10	3RD READING PASSED	90	8
	TRANSMITTED TO SENATE		
1/11	REFERRED TO FINANCE AND CLAIMS		
1/12	HEARING		
1/17	COMMITTEE EXEC ACTION--BILL CONCURRED	16	0
1/18	COMMITTEE REPORT--BILL CONCURRED		
1/20	2ND READING CONCURRED	38	9
1/20	3RD READING CONCURRED	39	8
	RETURNED TO HOUSE		
1/20	SENT TO ENROLLING		
1/23	RETURNED FROM ENROLLING		
1/24	SIGNED BY SPEAKER		
1/24	SIGNED BY PRESIDENT		
1/25	TRANSMITTED TO GOVERNOR		
2/02	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
2/03	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED	61	39
2/03	TRANSMITTED TO SENATE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
2/03	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED	32	16
2/03	RETURNED TO HOUSE NOT CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
2/03	TRANSMITTED TO GOVERNOR		
2/14	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 16		
	EFFECTIVE DATE: 2/14/2017 - ALL SECTIONS		

HB 2 INTRODUCED BY BALLANCE

LC0263 DRAFTER: JOHNSON**

GENERAL APPROPRIATIONS ACT*

BY REQUEST OF OFFICE OF BUDGET AND PROGRAM PLANNING**

12/14	INTRODUCED		
12/27	REFERRED TO APPROPRIATIONS		
1/06	HEARING		
1/09	HEARING		

1/09 HEARING
1/09 HEARING
1/09 HEARING
1/09 HEARING
1/10 HEARING
1/10 HEARING
1/10 HEARING
1/10 HEARING
1/10 HEARING
1/11 HEARING
1/11 HEARING
1/11 HEARING
1/11 HEARING
1/12 HEARING
1/12 HEARING
1/12 HEARING
1/12 HEARING
1/12 HEARING
1/13 HEARING
1/13 HEARING
1/13 HEARING
1/16 HEARING
1/16 HEARING
1/16 HEARING
1/17 HEARING
1/17 HEARING
1/17 HEARING
1/18 HEARING
1/18 HEARING
1/18 HEARING
1/18 HEARING
1/18 HEARING
1/18 HEARING
1/19 HEARING
1/19 HEARING
1/19 HEARING
1/20 HEARING
1/23 HEARING
1/23 HEARING
1/24 HEARING
1/24 HEARING
1/24 HEARING
1/24 HEARING
1/24 HEARING
1/25 HEARING
1/25 HEARING
1/25 HEARING
1/26 HEARING
1/26 HEARING
1/27 HEARING
1/27 HEARING
1/27 HEARING
1/27 HEARING
1/30 HEARING
1/30 HEARING
1/30 HEARING
1/30 HEARING
1/31 HEARING
1/31 HEARING
1/31 HEARING
2/01 HEARING
2/01 HEARING

2/02	HEARING		
2/03	HEARING		
2/03	HEARING		
2/03	HEARING		
2/06	HEARING		
2/06	HEARING		
2/07	HEARING		
2/07	HEARING		
2/07	HEARING		
2/08	HEARING		
2/09	HEARING		
2/10	HEARING		
2/13	HEARING		
2/13	HEARING		
2/14	HEARING		
3/07	HEARING		
3/07	HEARING		
3/08	HEARING		
3/08	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	8
3/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/16	2ND READING PASSED AS AMENDED	59	41
3/17	3RD READING PASSED	58	40
	TRANSMITTED TO SENATE		
3/17	REFERRED TO FINANCE AND CLAIMS		
3/22	HEARING		
3/23	HEARING		
3/24	HEARING		
3/27	HEARING		
3/28	HEARING		
3/28	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	3
3/29	COMMITTEE REPORT--CONCURRED AS AMD		
4/03	2ND READING CONCURRED AS AMD	29	20
4/04	3RD READING CONCURRED	29	20
	RETURNED TO HOUSE WITH AMENDMENTS		
4/20	2ND READING SENATE AMDS CONCURRED	60	40
4/21	3RD READING PASSED AS AMENDED BY SENATE	58	41
4/21	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/09	SIGNED BY GOVERNOR		
5/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 366		
	EFFECTIVE DATE: 5/09/2017 - SECTION 10		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 1-9 AND 11		

HB 3 INTRODUCED BY BALLANCE

LC0264 DRAFTER: JOHNSON**

REVISING EXPENDITURES AND PROVIDING SUPPLEMENTAL APPROPRIATIONS*

BY REQUEST OF OFFICE OF BUDGET AND PROGRAM PLANNING**

12/02	FISCAL NOTE PROBABLE		
12/09	INTRODUCED		
12/09	FISCAL NOTE REQUESTED		
12/27	REFERRED TO APPROPRIATIONS		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/04	HEARING		
1/09	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
1/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/10	REVISED FISCAL NOTE REQUESTED		
1/11	2ND READING PASSED AS AMENDED	99	1
1/13	REVISED FISCAL NOTE RECEIVED		
1/13	3RD READING PASSED	94	3
	TRANSMITTED TO SENATE		
1/16	REFERRED TO FINANCE AND CLAIMS		
1/17	REVISED FISCAL NOTE PRINTED		
1/19	HEARING		
1/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	14	0
2/01	COMMITTEE REPORT--CONCURRED AS AMD		
2/01	REVISED FISCAL NOTE REQUESTED		
2/03	REVISED FISCAL NOTE RECEIVED		
2/03	REFERRED TO FINANCE AND CLAIMS		
2/06	REVISED FISCAL NOTE PRINTED		
2/16	COMMITTEE EXEC ACTION--CONCURRED AS AMD	16	0
2/17	COMMITTEE REPORT--CONCURRED AS AMD		
3/06	REFERRED TO FINANCE AND CLAIMS		
3/08	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	1
3/08	REVISED FISCAL NOTE REQUESTED		
3/09	COMMITTEE REPORT--CONCURRED AS AMD		
3/10	REVISED FISCAL NOTE RECEIVED		
3/10	REVISED FISCAL NOTE SIGNED		
3/10	REVISED FISCAL NOTE PRINTED		
3/10	TAKEN FROM COMMITTEE; PLACED ON 2ND READING		
3/10	2ND READING CONCURRED	48	2
3/11	3RD READING CONCURRED	46	3
	RETURNED TO HOUSE WITH AMENDMENTS		
3/14	REVISED FISCAL NOTE RECEIVED		
3/14	REVISED FISCAL NOTE SIGNED		
3/15	REVISED FISCAL NOTE PRINTED		
3/15	2ND READING SENATE AMDS CONCURRED	93	7
3/16	3RD READING PASSED AS AMENDED BY SENATE	86	11
3/16	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/20	SIGNED BY PRESIDENT		
3/20	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 115

EFFECTIVE DATE: 3/30/2017 - ALL SECTIONS

HB 4 INTRODUCED BY BALLANCE

LC0265 DRAFTER: JOHNSON**

APPROPRIATIONS BY BUDGET AMENDMENT*

BY REQUEST OF OFFICE OF BUDGET AND PROGRAM PLANNING**

11/17	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/08	FISCAL NOTE REQUESTED		
12/08	REFERRED TO APPROPRIATIONS		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
3/21	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/22	REVISED FISCAL NOTE REQUESTED		
3/24	REVISED FISCAL NOTE RECEIVED		
3/27	REVISED FISCAL NOTE SIGNED		
3/28	REVISED FISCAL NOTE PRINTED		
3/29	2ND READING PASSED	98	2
3/30	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
4/01	REFERRED TO FINANCE AND CLAIMS		
4/06	HEARING		
4/06	COMMITTEE EXEC ACTION--CONCURRED AS AMD	12	0
4/06	COMMITTEE REPORT--CONCURRED AS AMD		
4/07	REVISED FISCAL NOTE REQUESTED		
4/08	2ND READING CONCURRED	46	0
4/10	REVISED FISCAL NOTE RECEIVED		
4/10	REVISED FISCAL NOTE SIGNED		
4/10	3RD READING CONCURRED	48	2
	RETURNED TO HOUSE WITH AMENDMENTS		
4/12	REVISED FISCAL NOTE PRINTED		
4/20	2ND READING SENATE AMDS CONCURRED	98	2
4/21	3RD READING PASSED AS AMENDED BY SENATE	98	1
4/21	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 239		
	EFFECTIVE DATE: 5/03/2017 - ALL SECTIONS		

HB 5 INTRODUCED BY KEANE

LC0266 DRAFTER: JOHNSON**

LONG-RANGE BUILDING APPROPRIATIONS*

BY REQUEST OF OFFICE OF BUDGET AND PROGRAM PLANNING**

11/28	FISCAL NOTE PROBABLE		
12/09	INTRODUCED		
12/27	REFERRED TO APPROPRIATIONS		
1/30	HEARING		

1/31	HEARING		
2/09	REREFERRED TO APPROPRIATIONS		
3/20	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	2ND READING PASSED	96	3
3/30	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
4/01	REFERRED TO FINANCE AND CLAIMS		
4/06	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	0
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	2ND READING CONCURRED	41	8
4/13	3RD READING CONCURRED	44	6
	RETURNED TO HOUSE WITH AMENDMENTS		
4/20	2ND READING SENATE AMDS CONCURRED	84	16
4/21	3RD READING PASSED AS AMENDED BY SENATE	88	11
4/21	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/10	SIGNED BY GOVERNOR		
5/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 376		
	EFFECTIVE DATE: 5/10/2017 - ALL SECTIONS		

HB 6 INTRODUCED BY KEANE

LC0267 DRAFTER: JOHNSON**

RENEWABLE RESOURCE GRANTS*

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION*
& OFFICE OF BUDGET AND PROGRAM PLANNING**

12/14	INTRODUCED		
12/27	REFERRED TO APPROPRIATIONS		
1/12	HEARING		
2/09	REREFERRED TO APPROPRIATIONS		
3/20	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	2ND READING PASSED	98	2
3/30	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
4/01	REFERRED TO FINANCE AND CLAIMS		
4/06	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	18	0
4/10	COMMITTEE REPORT--BILL CONCURRED		
4/11	2ND READING CONCURRED	50	0
4/12	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		

4/28 TRANSMITTED TO GOVERNOR
 5/08 SIGNED BY GOVERNOR
 5/08 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 354
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 7 INTRODUCED BY KEANE

*LC0268 DRAFTER: JOHNSON***

RECLAMATION AND DEVELOPMENT GRANTS*

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION*
 & OFFICE OF BUDGET AND PROGRAM PLANNING**

12/14	INTRODUCED		
12/27	REFERRED TO APPROPRIATIONS		
1/12	HEARING		
2/09	REREFERRED TO APPROPRIATIONS		
3/20	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	2ND READING PASSED	98	2
3/30	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
4/01	REFERRED TO FINANCE AND CLAIMS		
4/06	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	18	0
4/10	COMMITTEE REPORT--BILL CONCURRED		
4/11	2ND READING CONCURRED	50	0
4/12	3RD READING CONCURRED	49	1
	RETURNED TO HOUSE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
4/28	TRANSMITTED TO GOVERNOR		
5/08	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 355		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 8 INTRODUCED BY KEANE

*LC0269 DRAFTER: JOHNSON***

RENEWABLE RESOURCE BONDS AND LOANS *

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION*
 & OFFICE OF BUDGET AND PROGRAM PLANNING**

11/17	FISCAL NOTE PROBABLE		
12/14	INTRODUCED		
12/27	REFERRED TO APPROPRIATIONS		
1/12	HEARING		
2/09	REREFERRED TO APPROPRIATIONS		
3/20	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	2ND READING PASSED	55	45
3/30	3RD READING FAILED	51	49

3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL		
4/27	2ND READING PASSED	78	20
4/28	3RD READING FAILED	53	46
4/28	RECONSIDERED PREVIOUS ACTION; REMAINS IN 3RD READING PROCESS	87	12
4/28	3RD READING FAILED DIED IN PROCESS	52	45

HB 9 INTRODUCED BY WOODS

*LC0270 DRAFTER: JOHNSON***

CULTURAL AND AESTHETIC GRANTS*

BY REQUEST OF OFFICE OF BUDGET AND PROGRAM PLANNING**

12/12	INTRODUCED		
12/27	REFERRED TO APPROPRIATIONS		
2/01	HEARING		
2/09	REREFERRED TO APPROPRIATIONS		
3/20	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL PASSED	18	4
3/21	COMMITTEE REPORT--BILL PASSED		
3/29	2ND READING PASSED	79	21
3/30	3RD READING PASSED	76	24
	TRANSMITTED TO SENATE		
4/01	REFERRED TO FINANCE AND CLAIMS		
4/06	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	15	3
4/10	COMMITTEE REPORT--BILL CONCURRED		
4/11	2ND READING CONCURRED	35	15
4/12	3RD READING CONCURRED	33	17
	RETURNED TO HOUSE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
4/28	TRANSMITTED TO GOVERNOR		
5/08	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 356		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 11 INTRODUCED BY KEANE

*LC0316 DRAFTER: JOHNSON***

TREASURE STATE ENDOWMENT PROGRAM*

BY REQUEST OF OFFICE OF BUDGET AND PROGRAM PLANNING* & DEPARTMENT OF COMMERCE**

12/09	INTRODUCED		
12/27	REFERRED TO APPROPRIATIONS		
1/13	HEARING		
2/09	REREFERRED TO APPROPRIATIONS		
3/20	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	2ND READING PASSED	99	1
3/30	3RD READING PASSED	100	0

	TRANSMITTED TO SENATE		
4/01	REFERRED TO FINANCE AND CLAIMS		
4/06	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	18	0
4/10	COMMITTEE REPORT--BILL CONCURRED		
4/11	2ND READING CONCURRED	50	0
4/12	3RD READING CONCURRED	50	0

RETURNED TO HOUSE
 4/18 SENT TO ENROLLING
 4/20 RETURNED FROM ENROLLING
 4/26 SIGNED BY SPEAKER
 4/28 SIGNED BY PRESIDENT
 4/28 TRANSMITTED TO GOVERNOR
 5/08 SIGNED BY GOVERNOR
 5/08 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 353
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 12 INTRODUCED BY HAYMAN *LC0340 DRAFTER: JOHNSON***

GENERALLY REVISE SCHOOL FUNDING*

BY REQUEST OF OFFICE OF BUDGET AND PROGRAM PLANNING**

11/28 FISCAL NOTE PROBABLE
 12/09 INTRODUCED
 12/09 FISCAL NOTE REQUESTED
 12/27 REFERRED TO APPROPRIATIONS
 1/02 FISCAL NOTE RECEIVED
 1/04 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 1/05 FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 13 INTRODUCED BY FUNK *LC0317 DRAFTER: JOHNSON***

STATE EMPLOYEE PAY PLAN*

BY REQUEST OF DEPARTMENT OF ADMINISTRATION* & OFFICE OF BUDGET AND PROGRAM PLANNING**

11/17 FISCAL NOTE PROBABLE
 12/14 INTRODUCED
 12/27 REFERRED TO APPROPRIATIONS
 3/21 HEARING
 3/29 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 14 INTRODUCED BY KEANE *LC0318 DRAFTER: JOHNSON***

BONDING PROGRAM*

BY REQUEST OF OFFICE OF BUDGET AND PROGRAM PLANNING**

12/02 FISCAL NOTE PROBABLE
 12/09 INTRODUCED
 12/09 FISCAL NOTE REQUESTED

12/27 REFERRED TO APPROPRIATIONS
 12/29 FISCAL NOTE RECEIVED
 1/03 FISCAL NOTE SIGNED
 1/04 FISCAL NOTE PRINTED
 1/13 HEARING
 1/16 HEARING
 1/17 HEARING
 1/18 HEARING
 1/19 HEARING
 1/20 HEARING
 1/23 HEARING
 1/24 HEARING
 1/25 HEARING
 1/26 HEARING
 1/27 HEARING
 2/09 REREFERRED TO APPROPRIATIONS
 3/24 HEARING
 3/27 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 16 INTRODUCED BY RICCI

*LC0173 DRAFTER: WALKER***

REVISE INTERIM COMMITTEE REVIEW AUTHORITY OVER ALCOHOL BEVERAGE LAWS*

BY REQUEST OF ECONOMIC AFFAIRS INTERIM COMMITTEE**

11/23	INTRODUCED		
12/07	REFERRED TO BUSINESS AND LABOR		
1/10	HEARING		
1/10	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/10	COMMITTEE REPORT--BILL PASSED		
1/12	2ND READING PASSED	96	4
1/13	3RD READING PASSED	94	3
	TRANSMITTED TO SENATE		
1/16	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/26	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/27	COMMITTEE REPORT--BILL CONCURRED		
1/31	2ND READING CONCURRED	48	0
2/01	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
2/02	SENT TO ENROLLING		
2/03	RETURNED FROM ENROLLING		
2/07	SIGNED BY SPEAKER		
2/07	SIGNED BY PRESIDENT		
2/08	TRANSMITTED TO GOVERNOR		
2/13	SIGNED BY GOVERNOR		
2/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 4		
	EFFECTIVE DATE: 2/13/2017 - ALL SECTIONS		

HB 17 INTRODUCED BY EHLLI

*LC0280 DRAFTER: O'CONNELL***

INCREASE HCBS WAIVER SLOTS AND ASSISTED LIVING REIMBURSEMENT RATES*

BY REQUEST OF CHILDREN, FAMILIES, HEALTH, AND HUMAN SERVICES
INTERIM COMMITTEE**

11/23	INTRODUCED		
12/07	REFERRED TO HUMAN SERVICES		
2/20	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/21	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	100	0
2/22	REREFERRED TO APPROPRIATIONS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/07	2ND READING PASSED	100	0
3/08	3RD READING PASSED	99	0
	TRANSMITTED TO SENATE		
3/09	REFERRED TO FINANCE AND CLAIMS		
3/14	HEARING		
4/19	COMMITTEE EXEC ACTION--BILL CONCURRED	14	3
4/19	COMMITTEE REPORT--BILL CONCURRED		
4/19	2ND READING CONCURRED	45	5
4/19	3RD READING CONCURRED	46	4
	RETURNED TO HOUSE		
4/20	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 240		
	EFFECTIVE DATE: 8/15/2017 - ALL SECTIONS		

HB 18 INTRODUCED BY JACOBSON

*LC0405 DRAFTER: M. MOORE***

REVISE TAX LIEN AND TAX DEED LAWS*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/14	FISCAL NOTE PROBABLE		
11/23	INTRODUCED		
12/01	FISCAL NOTE REQUESTED		
12/07	REFERRED TO TAXATION		
12/29	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/12	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
1/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	100	0
1/18	3RD READING PASSED	96	0
	TRANSMITTED TO SENATE		
1/19	REFERRED TO TAXATION		
1/27	HEARING		
1/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0

1/31	COMMITTEE REPORT--CONCURRED AS AMD		
2/03	2ND READING CONCURRED AS AMD	47	1
2/07	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
2/09	2ND READING SENATE AMDS NOT CONCURRED	98	2
2/09	FC COMMITTEE APPOINTED		
2/10	FC COMMITTEE APPOINTED		
2/15	HEARING		
2/15	FC COMMITTEE REPORT RECEIVED		
2/16	FC COMMITTEE REPORT RECEIVED		
2/17	2ND READING FC COMMITTEE REPORT ADOPTED	96	4
2/18	3RD READING FC COMMITTEE REPORT ADOPTED	96	4
2/18	2ND READING FC COMMITTEE REPORT ADOPTED	47	0
2/20	3RD READING FC COMMITTEE REPORT ADOPTED	49	0
2/21	SENT TO ENROLLING		
2/22	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		
2/23	SIGNED BY PRESIDENT		
2/23	TRANSMITTED TO GOVERNOR		
3/02	SIGNED BY GOVERNOR		
3/02	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 67		
	EFFECTIVE DATE: 3/02/2017 - ALL SECTIONS		

HB 19 INTRODUCED BY JACOBSON

*LC0410 DRAFTER: M. MOORE***

ALLOW CLAIM OF ELDERLY OWNER/RENTER CREDIT ON PROPERTY NOT
SUBJECT TO TAXES*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/18	FISCAL NOTE PROBABLE		
11/23	INTRODUCED		
12/01	FISCAL NOTE REQUESTED		
12/07	REFERRED TO TAXATION		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/10	HEARING		
1/20	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 20 INTRODUCED BY KEANE

*LC0428 DRAFTER: NOWAKOWSKI***

REPEAL RENEWABLE ENERGY CREDIT REPORTING REQUIREMENTS*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

11/23	INTRODUCED		
12/07	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/06	HEARING		
1/06	COMMITTEE EXEC ACTION--BILL PASSED	16	0
1/09	COMMITTEE REPORT--BILL PASSED		
1/10	2ND READING PASSED	100	0
1/11	3RD READING PASSED	95	0
	TRANSMITTED TO SENATE		
1/12	REFERRED TO ENERGY AND TELECOMMUNICATIONS		

3/09	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/17	2ND READING CONCURRED	48	0
3/20	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/21	SENT TO ENROLLING		
3/22	RETURNED FROM ENROLLING		
3/24	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 114		
	EFFECTIVE DATE: 3/30/2017 - ALL SECTIONS		

HB 21 INTRODUCED BY KEANE *LC0433 DRAFTER: NOWAKOWSKI***

ESTABLISH BENEFITS AND RETIREMENT SECURITY TASK FORCE*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

11/23	INTRODUCED		
12/07	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/16	HEARING		
1/27	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 22 INTRODUCED BY KEANE *LC0434 DRAFTER: NOWAKOWSKI***

APPROPRIATE MONEY TO ASSIST/INTERVENE/PLAN FOR CLOSURE OF COAL-FIRED GENERATION*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

11/23	INTRODUCED		
12/07	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/16	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	1
1/30	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/01	2ND READING PASSED	98	2
2/01	REREFERRED TO APPROPRIATIONS		
2/07	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	21	1
2/14	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	2ND READING PASSED	98	2
2/18	3RD READING PASSED	98	2
	TRANSMITTED TO SENATE		
2/21	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/09	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/17	2ND READING CONCURRED	48	0
3/17	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	48	0
3/21	HEARING		

3/21	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	0
3/21	COMMITTEE REPORT--CONCURRED AS AMD		
3/24	2ND READING CONCURRED	50	0
3/25	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE WITH AMENDMENTS		
3/31	2ND READING SENATE AMDS CONCURRED	84	16
4/01	3RD READING PASSED AS AMENDED BY SENATE	85	13
4/03	SENT TO ENROLLING		
4/03	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/14	SIGNED BY GOVERNOR		
4/14	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 200		
	EFFECTIVE DATE: 4/14/2017 - ALL SECTIONS		

HB 23 INTRODUCED BY WINDY BOY *LC0307 DRAFTER: STOCKWELL***

PROVIDE FOR SUICIDE PREVENTION AMONG AMERICAN INDIAN AND RURAL YOUTH*

BY REQUEST OF STATE-TRIBAL RELATIONS COMMITTEE**

11/23	INTRODUCED		
12/07	REFERRED TO HUMAN SERVICES		
1/18	REREFERRED TO APPROPRIATIONS		
1/23	HEARING		
3/28	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 24 INTRODUCED BY EHLI *LC0278 DRAFTER: O'CONNELL***

PROVIDING PROTECTIONS TO VULNERABLE PERSONS FROM FINANCIAL EXPLOITATION*

BY REQUEST OF CHILDREN, FAMILIES, HEALTH, AND HUMAN SERVICES INTERIM COMMITTEE**

11/28	INTRODUCED		
12/07	REFERRED TO HUMAN SERVICES		
1/13	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
1/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/26	2ND READING PASSED	98	2
1/27	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
1/30	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/08	HEARING		
2/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
2/16	COMMITTEE REPORT--CONCURRED AS AMD		
2/18	2ND READING CONCURRED	47	0
2/20	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
3/10	2ND READING SENATE AMDS CONCURRED	99	1

3/13	3RD READING PASSED AS AMENDED BY SENATE	99	1
3/13	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/16	SIGNED BY SPEAKER		
3/16	SIGNED BY PRESIDENT		
3/16	TRANSMITTED TO GOVERNOR		
3/22	SIGNED BY GOVERNOR		
3/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 84		
	EFFECTIVE DATE: 3/22/2017 - ALL SECTIONS		

HB 25 INTRODUCED BY LYNCH

*LC0400 DRAFTER: MURDO***REVISE REPORTING FOR BUSINESS INDUSTRIAL DEVELOPMENT
CORPORATIONS*

BY REQUEST OF ECONOMIC AFFAIRS INTERIM COMMITTEE**

11/28	INTRODUCED		
12/07	REFERRED TO BUSINESS AND LABOR		
1/10	HEARING		
1/10	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/10	COMMITTEE REPORT--BILL PASSED		
1/11	2ND READING PASSED	100	0
1/12	3RD READING PASSED	96	0
	TRANSMITTED TO SENATE		
1/13	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/27	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/27	COMMITTEE REPORT--BILL CONCURRED		
1/31	2ND READING CONCURRED	48	0
2/01	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
2/02	SENT TO ENROLLING		
2/03	RETURNED FROM ENROLLING		
2/07	SIGNED BY SPEAKER		
2/07	SIGNED BY PRESIDENT		
2/08	TRANSMITTED TO GOVERNOR		
2/13	SIGNED BY GOVERNOR		
2/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 5		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 26 INTRODUCED BY WELCH

*LC0169 DRAFTER: MURDO***

REVISE BOARD OF HOUSING LOAN-SERVICING LAWS*

BY REQUEST OF DEPARTMENT OF COMMERCE**

11/30	INTRODUCED		
12/07	REFERRED TO BUSINESS AND LABOR		
1/09	HEARING		
1/09	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/09	COMMITTEE REPORT--BILL PASSED		
1/10	2ND READING PASSED	85	15
1/11	3RD READING PASSED	80	16

	TRANSMITTED TO SENATE		
1/12	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/31	HEARING		
2/01	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	3
2/01	COMMITTEE REPORT--CONCURRED AS AMD		
2/06	2ND READING CONCUR MOTION FAILED	23	27
2/06	2ND READING INDEFINITELY POSTPONED	30	20
2/07	RECONSIDERED PREVIOUS ACTION; REMAINS IN 2ND READING PROCESS	35	15
2/07	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/08	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	3
2/08	COMMITTEE REPORT--CONCURRED AS AMD		
2/13	2ND READING CONCURRED	34	16
2/14	3RD READING CONCURRED	34	15
	RETURNED TO HOUSE WITH AMENDMENTS		
2/16	2ND READING SENATE AMDS CONCURRED	89	10
2/17	3RD READING PASSED AS AMENDED BY SENATE	94	6
2/17	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		
2/22	SIGNED BY PRESIDENT		
2/23	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 51		
	EFFECTIVE DATE: 3/01/2017 - ALL SECTIONS		

HB 27 INTRODUCED BY ESSMANN

*LC0406 DRAFTER: M. MOORE***

REVISE AGRICULTURAL VALUATION LAWS RELATED TO PROPERTY UNDER A RESIDENCE*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/17	FISCAL NOTE PROBABLE
11/30	INTRODUCED
12/01	FISCAL NOTE REQUESTED
12/07	REFERRED TO TAXATION
1/02	FISCAL NOTE RECEIVED
1/09	FISCAL NOTE PRINTED
2/21	BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE

HB 28 INTRODUCED BY ESSMANN

*LC0408 DRAFTER: M. MOORE***

REVISE ELIGIBILITY OF LAND FOR AGRICULTURAL VALUATION*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/17	FISCAL NOTE PROBABLE
11/30	INTRODUCED
12/01	FISCAL NOTE REQUESTED
12/07	REFERRED TO TAXATION
1/02	FISCAL NOTE RECEIVED
1/09	FISCAL NOTE PRINTED
1/11	BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)

3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 29 INTRODUCED BY ESSMANN

*LC0409 DRAFTER: M. MOORE***

REQUIRE PARCEL TO BE AT LEAST 1 ACRE FOR VALUATION AS AGRICULTURAL
PROPERTY*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/17	FISCAL NOTE PROBABLE		
11/30	INTRODUCED		
12/01	FISCAL NOTE REQUESTED		
12/07	REFERRED TO TAXATION		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/10	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASSED	59	41
1/25	3RD READING PASSED	64	35
	TRANSMITTED TO SENATE		
1/26	REFERRED TO TAXATION		
2/02	HEARING		
4/12	TABLED IN COMMITTEE DIED IN STANDING COMMITTEE		

HB 30 INTRODUCED BY ESSMANN

*LC0414 DRAFTER: M. MOORE***

REMOVE VOTED LEVIES APPROVED AFTER CREATION OF TIF FROM TAX
INCREMENT PROVISION*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/18	FISCAL NOTE PROBABLE		
11/30	INTRODUCED		
12/01	FISCAL NOTE REQUESTED		
12/07	REFERRED TO TAXATION		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
2/07	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED	17	3
2/16	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED AS AMENDED	88	11
2/22	3RD READING PASSED	90	9
	TRANSMITTED TO SENATE		
2/23	REFERRED TO TAXATION		
3/15	HEARING		
3/17	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
3/17	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	44	5
3/24	3RD READING CONCURRED	48	2
	RETURNED TO HOUSE		
3/27	SENT TO ENROLLING		

3/27 RETURNED FROM ENROLLING
 3/28 SIGNED BY SPEAKER
 3/29 SIGNED BY PRESIDENT
 3/29 TRANSMITTED TO GOVERNOR
 4/06 SIGNED BY GOVERNOR
 4/06 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 160
 EFFECTIVE DATE: 4/06/2017 - ALL SECTIONS

HB 31 INTRODUCED BY KELKER *LC0297 DRAFTER: MCCRACKEN***

REVISE SCHOOL FUNDING RELATED TO SPECIAL EDUCATION*

BY REQUEST OF SCHOOL FUNDING INTERIM COMMISSION**

11/30 INTRODUCED
 12/07 REFERRED TO EDUCATION
 1/09 HEARING
 1/11 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 32 INTRODUCED BY KELKER *LC0298 DRAFTER: MCCRACKEN***

REVISE SCHOOL FUNDING RELATED TO SPECIAL EDUCATION*

BY REQUEST OF SCHOOL FUNDING INTERIM COMMISSION**

11/30 INTRODUCED
 12/01 FISCAL NOTE REQUESTED
 12/07 REFERRED TO EDUCATION
 1/02 FISCAL NOTE RECEIVED
 1/04 FISCAL NOTE SIGNED
 1/04 FISCAL NOTE PRINTED
 1/09 HEARING
 1/11 TABLED IN COMMITTEE
 2/13 TAKEN FROM TABLE IN COMMITTEE
 2/13 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 17 0
 2/13 COMMITTEE REPORT--BILL PASSED AS AMENDED
 2/14 REVISED FISCAL NOTE REQUESTED
 2/15 2ND READING PASSED 63 37
 2/15 REREFERRED TO APPROPRIATIONS
 2/16 HEARING
 2/16 TABLED IN COMMITTEE
 2/17 REVISED FISCAL NOTE RECEIVED
 2/17 REVISED FISCAL NOTE SIGNED
 2/18 REVISED FISCAL NOTE PRINTED
 2/20 REVISED FISCAL NOTE RECEIVED
 2/20 REVISED FISCAL NOTE SIGNED
 2/21 REVISED FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 33 INTRODUCED BY KELKER *LC0299 DRAFTER: MCCRACKEN***

REVISE SCHOOL FUNDING RELATED TO SPECIAL EDUCATION*

BY REQUEST OF SCHOOL FUNDING INTERIM COMMISSION**

11/30 INTRODUCED
 12/01 FISCAL NOTE REQUESTED
 12/07 REFERRED TO EDUCATION
 1/02 FISCAL NOTE RECEIVED
 1/04 FISCAL NOTE SIGNED
 1/04 FISCAL NOTE PRINTED
 1/09 HEARING
 1/11 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 34 INTRODUCED BY ZOLNIKOV *LC0427 DRAFTER: NOWAKOWSKI***

INCREASE NET METERING CAP FOR CERTAIN CUSTOMER GENERATORS*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

11/30 INTRODUCED
 12/07 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
 1/09 HEARING
 2/03 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 35 INTRODUCED BY PIERSON *LC0172 DRAFTER: O'CONNELL***

CREATE A GRANT PROGRAM FOR TRAINING VOLUNTEER RESPITE PROVIDERS*

BY REQUEST OF CHILDREN, FAMILIES, HEALTH, AND HUMAN SERVICES
 INTERIM COMMITTEE**

12/02 INTRODUCED
 12/07 REFERRED TO HUMAN SERVICES
 2/06 HEARING
 2/17 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 36 INTRODUCED BY PIERSON *LC0279 DRAFTER: O'CONNELL***

FUND ALZHEIMER'S RELATED SERVICES PROVIDED BY AREA AGENCIES ON
 AGING*

BY REQUEST OF CHILDREN, FAMILIES, HEALTH, AND HUMAN SERVICES
 INTERIM COMMITTEE**

12/02 INTRODUCED
 12/07 REFERRED TO HUMAN SERVICES
 2/06 HEARING
 2/17 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 37 INTRODUCED BY WINDY BOY *LC0304 DRAFTER: STOCKWELL***

REVISE MT INDIAN LANGUAGE PRESERVATION PROGRAM*

BY REQUEST OF STATE-TRIBAL RELATIONS COMMITTEE**

12/02	INTRODUCED		
12/07	REFERRED TO EDUCATION		
1/06	HEARING		
1/09	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
1/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/12	2ND READING PASSED	87	13
1/13	3RD READING PASSED	81	15
	TRANSMITTED TO SENATE		
1/16	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
1/20	HEARING		
3/22	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	2
3/23	COMMITTEE REPORT--CONCURRED AS AMD		
3/23	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
3/30	HEARING		
3/30	COMMITTEE EXEC ACTION--BILL CONCURRED	12	1
3/30	COMMITTEE REPORT--BILL CONCURRED		
4/04	2ND READING CONCURRED	32	14
4/05	3RD READING CONCURRED	36	14
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	70	30
4/12	3RD READING PASSED AS AMENDED BY SENATE	71	28
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/25	SIGNED BY SPEAKER		
4/25	SIGNED BY PRESIDENT		
4/25	TRANSMITTED TO GOVERNOR		
4/25	SIGNED BY GOVERNOR		
4/25	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 232		
	EFFECTIVE DATE: 4/25/2017 - ALL SECTIONS		

HB 38 INTRODUCED BY CURDY

LC0473 DRAFTER: STOCKWELL**

REVISE ALLOWABLE HARVEST VOLUME FOR CERTAIN STATE LAND TIMBER HARVEST*

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION**

12/02	INTRODUCED		
12/05	FISCAL NOTE REQUESTED		
12/07	REFERRED TO NATURAL RESOURCES		
12/28	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/09	HEARING		
1/11	COMMITTEE EXEC ACTION--BILL PASSED	15	0
1/12	COMMITTEE REPORT--BILL PASSED		
1/13	2ND READING PASSED	100	0
1/16	3RD READING PASSED	97	0
	TRANSMITTED TO SENATE		
1/17	REFERRED TO NATURAL RESOURCES		
3/10	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/16	2ND READING CONCURRED	49	0

3/17	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
3/20	SENT TO ENROLLING		
3/21	RETURNED FROM ENROLLING		
3/22	SIGNED BY SPEAKER		
3/23	SIGNED BY PRESIDENT		
3/24	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 116		
	EFFECTIVE DATE: 3/30/2017 - ALL SECTIONS		

HB 39 INTRODUCED BY BACHMEIER

*LC0075 DRAFTER: SCURR***

ADOPTING THE MOST RECENT FEDERAL LAWS APPLICABLE TO THE NATIONAL GUARD*

BY REQUEST OF DEPARTMENT OF MILITARY AFFAIRS**

12/07	INTRODUCED		
12/08	REFERRED TO STATE ADMINISTRATION		
1/13	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED	100	0
1/17	3RD READING PASSED	96	0
	TRANSMITTED TO SENATE		
1/18	REFERRED TO STATE ADMINISTRATION		
1/23	HEARING		
1/23	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
1/24	COMMITTEE REPORT--BILL CONCURRED		
1/27	2ND READING CONCURRED	49	0
1/30	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
1/31	SENT TO ENROLLING		
2/01	RETURNED FROM ENROLLING		
2/02	SIGNED BY SPEAKER		
2/08	SIGNED BY PRESIDENT		
2/09	TRANSMITTED TO GOVERNOR		
2/14	SIGNED BY GOVERNOR		
2/14	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 17		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 40 INTRODUCED BY ABBOTT

*LC0077 DRAFTER: ALDRICH***

ALLOW DISSEMINATION OF CONFIDENTIAL CRIMINAL JUSTICE INFO TO ADJUTANT GENERAL*

BY REQUEST OF DEPARTMENT OF MILITARY AFFAIRS**

12/07	INTRODUCED		
12/08	REFERRED TO STATE ADMINISTRATION		
1/10	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/13	COMMITTEE REPORT--BILL PASSED		

1/16	2ND READING PASSED	94	6
1/17	3RD READING PASSED	87	8
	TRANSMITTED TO SENATE		
1/18	REFERRED TO STATE ADMINISTRATION		
1/23	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL CONCURRED	6	2
1/26	COMMITTEE REPORT--BILL CONCURRED		
1/30	2ND READING CONCURRED	35	14
1/31	3RD READING CONCURRED	37	11
	RETURNED TO HOUSE		
2/01	SENT TO ENROLLING		
2/02	RETURNED FROM ENROLLING		
2/07	SIGNED BY SPEAKER		
2/07	SIGNED BY PRESIDENT		
2/08	TRANSMITTED TO GOVERNOR		
2/14	SIGNED BY GOVERNOR		
2/14	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 18		
	EFFECTIVE DATE: 2/14/2017 - ALL SECTIONS		

HB 41 INTRODUCED BY KEANE

*LC0115 DRAFTER: KURTZ***

REVISE LAWS RELATED TO OVERSIZED LOADS TO COMPLY WITH FEDERAL LAW*

BY REQUEST OF DEPARTMENT OF TRANSPORTATION**

12/07	INTRODUCED		
12/08	REFERRED TO TRANSPORTATION		
1/09	HEARING		
1/17	COMMITTEE EXEC ACTION--BILL PASSED	13	0
1/17	COMMITTEE REPORT--BILL PASSED		
1/18	2ND READING PASSED	98	1
1/19	3RD READING PASSED	94	0
	TRANSMITTED TO SENATE		
1/20	REFERRED TO HIGHWAYS AND TRANSPORTATION		
1/26	HEARING		
2/02	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	1
2/03	COMMITTEE REPORT--CONCURRED AS AMD		
2/03	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/07	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
2/08	COMMITTEE REPORT--CONCURRED AS AMD		
2/13	2ND READING CONCURRED	50	0
2/14	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
2/16	2ND READING SENATE AMDS CONCURRED	97	3
2/17	3RD READING PASSED AS AMENDED BY SENATE	98	2
2/17	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		
2/22	SIGNED BY PRESIDENT		
2/23	TRANSMITTED TO GOVERNOR		
3/02	SIGNED BY GOVERNOR		
3/02	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 68		
	EFFECTIVE DATE: 3/02/2017 - ALL SECTIONS		

HB 42 INTRODUCED BY ABBOTT

LC0120 DRAFTER: M. MOORE**

REVISE PARTNERSHIP FILING DUE DATES TO MATCH FEDERAL TAX FILING DUE DATES*

BY REQUEST OF DEPARTMENT OF REVENUE**

12/07	INTRODUCED		
12/08	REFERRED TO TAXATION		
1/10	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED	87	13
1/17	3RD READING PASSED	79	18
	TRANSMITTED TO SENATE		
1/18	REFERRED TO TAXATION		
1/24	HEARING		
1/24	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/24	COMMITTEE REPORT--BILL CONCURRED		
1/27	2ND READING CONCURRED	49	0
1/30	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
1/31	SENT TO ENROLLING		
2/01	RETURNED FROM ENROLLING		
2/02	SIGNED BY SPEAKER		
2/08	SIGNED BY PRESIDENT		
2/09	TRANSMITTED TO GOVERNOR		
2/13	SIGNED BY GOVERNOR		
2/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 6		
	EFFECTIVE DATE: 2/13/2017 - ALL SECTIONS		

HB 43 INTRODUCED BY FERN

LC0124 DRAFTER: M. MOORE**

AUTHORIZE INFORMAL REVIEW DEADLINE FOR SECOND YEAR PROPERTY REAPPRAISAL CYCLE*

BY REQUEST OF DEPARTMENT OF REVENUE**

10/27	FISCAL NOTE PROBABLE		
11/15	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/08	FISCAL NOTE REQUESTED		
12/08	REFERRED TO TAXATION		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/05	FISCAL NOTE PRINTED		
1/11	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
1/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/18	2ND READING PASSED	100	0
1/19	3RD READING PASSED	94	0
	TRANSMITTED TO SENATE		
1/20	REFERRED TO TAXATION		
1/27	HEARING		

1/31	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/31	COMMITTEE REPORT--BILL CONCURRED		
2/03	2ND READING CONCURRED	48	0
2/06	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/07	SENT TO ENROLLING		
2/08	RETURNED FROM ENROLLING		
2/08	SIGNED BY SPEAKER		
2/09	SIGNED BY PRESIDENT		
2/13	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 20		
	EFFECTIVE DATE: 2/17/2017 - ALL SECTIONS		

HB 44 INTRODUCED BY ESSMANN

LC0187 DRAFTER: WEISS**

GENERALLY REVISE LAWS RELATED TO DISTRICT COURT JUDGE NUMBERS*

BY REQUEST OF SUPREME COURT**

11/10	FISCAL NOTE PROBABLE		
11/10	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/08	FISCAL NOTE REQUESTED		
12/08	REFERRED TO JUDICIARY		
12/29	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/05	FISCAL NOTE PRINTED		
1/27	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/14	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/14	REVISED FISCAL NOTE REQUESTED		
2/16	REVISED FISCAL NOTE RECEIVED		
2/16	REVISED FISCAL NOTE SIGNED		
2/16	REVISED FISCAL NOTE PRINTED		
2/16	2ND READING PASSED	99	1
2/16	REREFERRED TO APPROPRIATIONS		
2/20	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/21	COMMITTEE REPORT--BILL PASSED		
2/22	3RD READING PASSED	97	2
	TRANSMITTED TO SENATE		
2/23	REFERRED TO JUDICIARY		
3/14	HEARING		
3/16	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	44	6
3/22	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
3/30	HEARING		
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	0
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCURRED AS AMD	49	1
4/07	3RD READING CONCURRED	48	1

RETURNED TO HOUSE WITH AMENDMENTS

4/11	2ND READING SENATE AMDS CONCURRED	97	3
4/12	3RD READING PASSED AS AMENDED BY SENATE	97	2
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/08	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 357		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 45 INTRODUCED BY DUDIK

LC0181 DRAFTER: WEISS**

GENERALLY REVISE STATE MEDICAL EXAMINER LAWS*

BY REQUEST OF DEPARTMENT OF JUSTICE**

11/15	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/08	FISCAL NOTE REQUESTED		
12/08	REFERRED TO HUMAN SERVICES		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/06	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	15	0
1/16	COMMITTEE REPORT--BILL PASSED		
1/18	2ND READING PASSED	98	2
1/19	3RD READING PASSED	94	0
	TRANSMITTED TO SENATE		
1/20	REFERRED TO JUDICIARY		
1/31	HEARING		
3/09	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
3/09	COMMITTEE REPORT--CONCURRED AS AMD		
3/14	2ND READING CONCURRED	49	0
3/15	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
3/31	2ND READING SENATE AMDS CONCURRED	99	1
4/01	3RD READING PASSED AS AMENDED BY SENATE	96	1
4/03	SENT TO ENROLLING		
4/03	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/13	SIGNED BY GOVERNOR		
4/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 194		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 46 INTRODUCED BY DUDIK

LC0487 DRAFTER: JOHNSON**

GENERALLY REVISING FUNDING FOR CIVIL LEGAL AID*

10/25	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/08	FISCAL NOTE REQUESTED		

12/08	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE PRINTED		
1/13	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	9
1/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/20	2ND READING PASSED AS AMENDED	54	46
1/20	REREFERRED TO APPROPRIATIONS		
1/20	REVISED FISCAL NOTE REQUESTED		
1/24	REVISED FISCAL NOTE RECEIVED		
1/24	REVISED FISCAL NOTE SIGNED		
1/24	REVISED FISCAL NOTE PRINTED		
1/24	HEARING		
1/31	TABLED IN COMMITTEE		
3/27	TAKEN FROM TABLE IN COMMITTEE		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	12	10
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	3RD READING PASSED	57	43
	TRANSMITTED TO SENATE		
4/01	REFERRED TO JUDICIARY		
4/06	HEARING		
4/11	TABLED IN COMMITTEE		
4/12	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	30	20
4/13	2ND READING CONCUR MOTION FAILED	25	25
4/13	2ND READING INDEFINITELY POSTPONED	28	21
	DIED IN PROCESS		

HB 47 INTRODUCED BY Z. BROWN

*LC0121 DRAFTER: M. MOORE***

REVISE TAX LAWS TO ADOPT FEDERAL REGULATIONS FOR PARTNERSHIPS*

BY REQUEST OF DEPARTMENT OF REVENUE**

10/27	FISCAL NOTE PROBABLE		
12/08	INTRODUCED		
12/09	FISCAL NOTE REQUESTED		
12/27	REFERRED TO TAXATION		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/11	HEARING		
2/03	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 48 INTRODUCED BY B. BROWN

*LC0325 DRAFTER: THIGPEN***

CLARIFY DEFINITION OF WATER RIGHT CHANGE*

BY REQUEST OF WATER POLICY INTERIM COMMITTEE**

12/08	INTRODUCED		
12/27	REFERRED TO NATURAL RESOURCES		
1/09	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED	15	0
1/19	COMMITTEE REPORT--BILL PASSED		
1/20	2ND READING PASSED	100	0
1/23	3RD READING PASSED	100	0

	TRANSMITTED TO SENATE		
1/24	REFERRED TO NATURAL RESOURCES		
2/01	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
2/14	COMMITTEE REPORT--BILL CONCURRED		
2/16	2ND READING CONCURRED	49	0
2/17	3RD READING CONCURRED	50	0

	RETURNED TO HOUSE		
2/20	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		
2/22	SIGNED BY PRESIDENT		
2/23	TRANSMITTED TO GOVERNOR		
3/02	SIGNED BY GOVERNOR		
3/02	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 69		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 49 INTRODUCED BY B. BROWN

*LC0327 DRAFTER: THIGPEN***

CLARIFY PROCESS FOR UPDATING WATER RIGHT TRANSFERS*

BY REQUEST OF WATER POLICY INTERIM COMMITTEE**

12/08	INTRODUCED		
12/27	REFERRED TO NATURAL RESOURCES		
1/09	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
1/19	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/23	2ND READING PASSED	100	0
1/24	3RD READING PASSED	99	0

	TRANSMITTED TO SENATE		
1/25	REFERRED TO NATURAL RESOURCES		
2/01	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
2/14	COMMITTEE REPORT--BILL CONCURRED		
2/16	2ND READING CONCURRED	49	0
2/17	3RD READING CONCURRED	50	0

	RETURNED TO HOUSE		
2/20	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		
2/22	SIGNED BY PRESIDENT		
2/23	TRANSMITTED TO GOVERNOR		
3/02	SIGNED BY GOVERNOR		
3/02	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 70		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 50 INTRODUCED BY MCKAMEY

*LC0338 DRAFTER: ALDRICH***

REQUIRE DISCLOSURE OF DATES OF CERTAIN CAMPAIGN CONTRIBUTIONS*

BY REQUEST OF COMMISSIONER OF POLITICAL PRACTICES**

12/08	INTRODUCED		
12/27	REFERRED TO STATE ADMINISTRATION		
1/17	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	6
1/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/25	2ND READING NOT PASSED	47	53
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

HB 51 INTRODUCED BY CUSTER *LC0343 DRAFTER: SCURR***

AUTHORIZE ONLINE VOTER REGISTRATION*

BY REQUEST OF SECRETARY OF STATE**

12/08	INTRODUCED		
12/27	REFERRED TO STATE ADMINISTRATION		
2/06	BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 52 INTRODUCED BY ZOLNIKOV *LC0426 DRAFTER: NOWAKOWSKI***

GRANDFATHER EXISTING CUSTOMER-GENERATOR NET METERING RATES*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

12/08	INTRODUCED		
12/27	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/09	HEARING		
2/03	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 53 INTRODUCED BY Z. BROWN *LC0474 DRAFTER: KOLMAN***

REPEAL ASSESSMENT COMPUTATION STATUTE FOR CONSERVATION DISTRICTS*

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION**

12/08	INTRODUCED		
12/27	REFERRED TO NATURAL RESOURCES		
1/11	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED	15	0
1/19	COMMITTEE REPORT--BILL PASSED		
1/20	2ND READING PASSED	99	1
1/23	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
1/24	REFERRED TO NATURAL RESOURCES		
2/06	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
2/14	COMMITTEE REPORT--BILL CONCURRED		
2/16	2ND READING CONCURRED	49	0
2/17	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/20	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		

2/22 SIGNED BY SPEAKER
 2/22 SIGNED BY PRESIDENT
 2/23 TRANSMITTED TO GOVERNOR
 3/02 SIGNED BY GOVERNOR
 3/02 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 71
 EFFECTIVE DATE: 3/02/2017 - ALL SECTIONS

HB 54 INTRODUCED BY Z. BROWN

*LC0483 DRAFTER: THIGPEN***

REVISE WATER RIGHT ABANDONMENT LAWS TO ACCOUNT FOR DROUGHT PLANS*

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION**

12/08 INTRODUCED
 12/27 REFERRED TO NATURAL RESOURCES
 1/11 HEARING
 1/18 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 55 INTRODUCED BY LOGE

*LC0118 DRAFTER: EVERTS***

REVISE DEPARTMENT OF TRANSPORTATION PROPERTY TRANSFER LAWS*

BY REQUEST OF DEPARTMENT OF TRANSPORTATION**

12/09	INTRODUCED		
12/27	REFERRED TO TRANSPORTATION		
1/09	HEARING		
1/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	1
1/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/18	2ND READING PASSED	92	8
1/19	3RD READING PASSED	82	12
	TRANSMITTED TO SENATE		
1/20	REFERRED TO HIGHWAYS AND TRANSPORTATION		
1/26	HEARING		
1/31	TABLED IN COMMITTEE		
2/02	TAKEN FROM TABLE IN COMMITTEE		
2/02	COMMITTEE EXEC ACTION--CONCURRED AS AMD	5	4
2/03	COMMITTEE REPORT--CONCURRED AS AMD		
2/07	2ND READING CONCURRED	31	19
2/08	3RD READING FAILED	23	26
	DIED IN PROCESS		

HB 56 INTRODUCED BY ZOLNIKOV

*LC0198 DRAFTER: NOWAKOWSKI***

REVISE MOTOR CARRIER LAWS*

BY REQUEST OF PUBLIC SERVICE COMMISSION**

12/09 INTRODUCED
 12/09 FISCAL NOTE REQUESTED
 12/27 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
 12/28 FISCAL NOTE RECEIVED
 1/03 FISCAL NOTE SIGNED
 1/03 FISCAL NOTE PRINTED

1/06 HEARING
 1/16 Tabled in Committee
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 57 INTRODUCED BY DUDIK

*LC0439 DRAFTER: JOHNSON***

DPHHS TO DETERMINE ELIGIBILITY FOR STATE PUBLIC DEFENDER SERVICES*
 BY REQUEST OF TASK FORCE ON STATE PUBLIC DEFENDER OPERATIONS**

10/12 FISCAL NOTE PROBABLE
 12/09 INTRODUCED
 12/09 FISCAL NOTE REQUESTED
 12/27 REFERRED TO HUMAN SERVICES
 12/29 FISCAL NOTE RECEIVED
 1/04 FISCAL NOTE PRINTED
 1/06 SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED
 1/06 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 1/06 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 1/06 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 1/06 HEARING
 1/20 Tabled in Committee
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 58 INTRODUCED BY DUDIK

*LC0442 DRAFTER: JOHNSON***

REQUIRE PUBLIC DEFENDER WORKLOAD ASSESSMENT STUDY*
 BY REQUEST OF TASK FORCE ON STATE PUBLIC DEFENDER OPERATIONS**

12/09 INTRODUCED
 12/27 REFERRED TO JUDICIARY
 1/09 HEARING
 1/11 Tabled in Committee
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 59 INTRODUCED BY DUDIK

*LC0443 DRAFTER: JOHNSON***

REVISE APPOINTMENT OF PUBLIC DEFENDER FOR PUTATIVE FATHER IN
 NEGLECT CASES*

BY REQUEST OF TASK FORCE ON STATE PUBLIC DEFENDER OPERATIONS**

12/09 INTRODUCED
 12/09 FISCAL NOTE REQUESTED
 12/27 REFERRED TO JUDICIARY
 12/28 FISCAL NOTE RECEIVED
 1/03 FISCAL NOTE SIGNED
 1/03 FISCAL NOTE PRINTED
 1/09 HEARING
 1/11 COMMITTEE EXEC ACTION--BILL PASSED 19 0
 1/11 COMMITTEE REPORT--BILL PASSED
 1/12 2ND READING PASSED 100 0
 1/13 3RD READING PASSED 97 0
 TRANSMITTED TO SENATE
 1/16 REFERRED TO JUDICIARY

1/26	HEARING		
2/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
2/03	COMMITTEE REPORT--CONCURRED AS AMD		
2/06	REVISED FISCAL NOTE REQUESTED		
2/07	REVISED FISCAL NOTE RECEIVED		
2/07	REVISED FISCAL NOTE SIGNED		
2/07	2ND READING CONCURRED	50	0
2/07	REVISED FISCAL NOTE PRINTED		
2/08	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
2/10	2ND READING SENATE AMDS CONCURRED	100	0
2/13	3RD READING PASSED AS AMENDED BY SENATE	95	0
2/14	SENT TO ENROLLING		
2/17	RETURNED FROM ENROLLING		
2/18	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 52		
	EFFECTIVE DATE: 3/01/2017 - ALL SECTIONS		

HB 60 INTRODUCED BY KEANE

*LC0436 DRAFTER: NOWAKOWSKI***

PROVIDE SUPPORT FOR COMMUNITIES AFFECTED BY CLOSURE OF COAL-FIRED GENERATION*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

12/09	INTRODUCED		
12/09	FISCAL NOTE REQUESTED		
12/27	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
3/20	BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)		
3/27	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 61 INTRODUCED BY GARNER

*LC0445 DRAFTER: NOWAKOWSKI***

REVISE AND UPDATE 9-1-1 LAWS*

BY REQUEST OF ENERGY AND TELECOMMUNICATIONS INTERIM COMMITTEE**

12/09	INTRODUCED		
12/09	FISCAL NOTE REQUESTED		
12/27	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/04	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/09	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	0
1/30	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/01	2ND READING PASSED	97	3
2/01	REREFERRED TO APPROPRIATIONS		
2/07	HEARING		

2/13	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/14	COMMITTEE REPORT--BILL PASSED		
2/15	3RD READING PASSED	96	2
	TRANSMITTED TO SENATE		
2/16	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/14	HEARING		
3/23	COMMITTEE EXEC ACTION--CONCURRED AS AMD	13	0
3/24	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	50	0
4/06	3RD READING CONCURRED	47	3
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	97	3
4/20	3RD READING PASSED AS AMENDED BY SENATE	100	0
4/20	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
5/03	TRANSMITTED TO GOVERNOR		
5/09	SIGNED BY GOVERNOR		
5/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 367		
	EFFECTIVE DATE: 5/09/2017 - SECTIONS 1-13, 20-22, 24, AND 26-32		
	EFFECTIVE DATE: 7/01/2018 - SECTIONS 14-19, 23, AND 25		

HB 62 INTRODUCED BY BRODEHL

LC0440 DRAFTER: JOHNSON**

DEPT. OF REVENUE TO COLLECT FEES FOR PUBLIC DEFENDER SERVICES*

BY REQUEST OF TASK FORCE ON STATE PUBLIC DEFENDER OPERATIONS**

10/12	FISCAL NOTE PROBABLE		
12/09	INTRODUCED		
12/09	FISCAL NOTE REQUESTED		
12/27	REFERRED TO JUDICIARY		
1/10	FISCAL NOTE RECEIVED		
1/11	FISCAL NOTE PRINTED		
1/16	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/08	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/09	REVISED FISCAL NOTE REQUESTED		
2/10	2ND READING PASSED	99	0
2/10	REREFERRED TO APPROPRIATIONS		
2/13	REVISED FISCAL NOTE RECEIVED		
2/14	REVISED FISCAL NOTE SIGNED		
2/14	REVISED FISCAL NOTE PRINTED		
2/14	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/16	COMMITTEE REPORT--BILL PASSED		
2/17	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/18	REFERRED TO JUDICIARY		
3/09	HEARING		
3/16	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	50	0
3/23	3RD READING CONCURRED	49	0

RETURNED TO HOUSE
 3/24 SENT TO ENROLLING
 3/27 RETURNED FROM ENROLLING
 3/28 SIGNED BY SPEAKER
 3/29 SIGNED BY PRESIDENT
 3/29 TRANSMITTED TO GOVERNOR
 4/07 SIGNED BY GOVERNOR
 4/07 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 170
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 63 INTRODUCED BY HAMILTON

*LC0119 DRAFTER: M. MOORE***

REQUIRE WITHHOLDING ANNUAL RETURNS, W2S, AND 1099S TO BE FILED EARLIER*

BY REQUEST OF DEPARTMENT OF REVENUE**

12/09	INTRODUCED		
12/27	REFERRED TO TAXATION		
1/11	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED	70	30
1/17	3RD READING PASSED	65	32

	TRANSMITTED TO SENATE		
1/18	REFERRED TO TAXATION		
1/27	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/31	COMMITTEE REPORT--BILL CONCURRED		
2/03	2ND READING CONCURRED	48	0
2/06	3RD READING CONCURRED	50	0

RETURNED TO HOUSE
 2/07 SENT TO ENROLLING
 2/08 RETURNED FROM ENROLLING
 2/08 SIGNED BY SPEAKER
 2/09 SIGNED BY PRESIDENT
 2/13 TRANSMITTED TO GOVERNOR
 2/17 SIGNED BY GOVERNOR
 2/17 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 21
 EFFECTIVE DATE: 2/17/2017 - ALL SECTIONS

HB 64 INTRODUCED BY DUDIK

*LC0189 DRAFTER: SANDRU***

REVISE CHILD ABUSE DIVERSION PROJECT LAWS*

BY REQUEST OF SUPREME COURT**

11/09	FISCAL NOTE PROBABLE
12/09	INTRODUCED
12/09	FISCAL NOTE REQUESTED
12/27	REFERRED TO JUDICIARY
12/28	FISCAL NOTE RECEIVED
1/03	FISCAL NOTE SIGNED
1/03	FISCAL NOTE PRINTED

1/13	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED	16	3
1/18	COMMITTEE REPORT--BILL PASSED		
1/19	2ND READING PASSED	99	0
1/19	REFERRED TO APPROPRIATIONS		
1/23	HEARING		
1/30	COMMITTEE EXEC ACTION--BILL PASSED	22	0
1/31	COMMITTEE REPORT--BILL PASSED		
2/01	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/02	REFERRED TO JUDICIARY		
2/14	HEARING		
3/07	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/08	COMMITTEE REPORT--BILL CONCURRED		
3/10	2ND READING CONCURRED	50	0
3/10	REFERRED TO FINANCE AND CLAIMS		
3/21	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL CONCURRED	18	0
3/21	COMMITTEE REPORT--BILL CONCURRED		
3/23	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		
3/29	TRANSMITTED TO GOVERNOR		
4/03	SIGNED BY GOVERNOR		
4/03	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 141		
	EFFECTIVE DATE: 4/03/2017 - SECTIONS 1,2 AND 4-7		
	EFFECTIVE DATE: 7/01/2019 - SECTION 3		

HB 65 INTRODUCED BY HOLMLUND

LC0437 DRAFTER: JOHNSON**

REVISE BUDGET CONSULTATION BETWEEN PUBLIC DEFENDER OFFICES*

BY REQUEST OF TASK FORCE ON STATE PUBLIC DEFENDER OPERATIONS**

12/09	INTRODUCED		
12/27	REFERRED TO JUDICIARY		
1/06	HEARING		
1/11	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/11	COMMITTEE REPORT--BILL PASSED		
1/12	2ND READING PASSED	100	0
1/13	3RD READING PASSED	97	0
	TRANSMITTED TO SENATE		
1/16	REFERRED TO JUDICIARY		
1/26	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
2/03	COMMITTEE REPORT--BILL CONCURRED		
2/07	2ND READING CONCURRED	50	0
2/08	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
2/09	SENT TO ENROLLING		
2/10	RETURNED FROM ENROLLING		

2/14	SIGNED BY SPEAKER		
2/14	SIGNED BY PRESIDENT		
2/15	TRANSMITTED TO GOVERNOR		
2/23	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
3/10	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	99	1
3/13	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	99	1
3/13	TRANSMITTED TO SENATE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
3/16	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	49	0
3/17	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	48	0
3/17	RETURNED TO HOUSE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
3/20	SENT TO ENROLLING		
3/21	RETURNED FROM ENROLLING		
3/22	SIGNED BY SPEAKER		
3/23	SIGNED BY PRESIDENT		
3/24	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 117		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 66 INTRODUCED BY CURTIS

*LC0295 DRAFTER: MCCRACKEN***

REVISE SCHOOL FUNDING RELATED TO FACILITIES*

BY REQUEST OF SCHOOL FUNDING INTERIM COMMISSION**

10/12	FISCAL NOTE PROBABLE		
12/12	INTRODUCED		
12/12	FISCAL NOTE REQUESTED		
12/27	REFERRED TO EDUCATION		
1/10	FISCAL NOTE RECEIVED		
1/10	FISCAL NOTE SIGNED		
1/11	FISCAL NOTE PRINTED		
1/23	HEARING		
3/22	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 67 INTRODUCED BY RYAN

*LC0328 DRAFTER: SCURR***

GENERALLY REVISE TEACHERS' RETIREMENT SYSTEM*

BY REQUEST OF TEACHERS' RETIREMENT BOARD**

12/12	INTRODUCED		
12/12	FISCAL NOTE REQUESTED		
12/27	REFERRED TO STATE ADMINISTRATION		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/11	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED	62	38
1/17	3RD READING PASSED	61	36

TRANSMITTED TO SENATE

1/18	REFERRED TO STATE ADMINISTRATION		
1/25	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL CONCURRED	6	2
2/02	COMMITTEE REPORT--BILL CONCURRED		
2/08	2ND READING CONCURRED	35	14
2/09	3RD READING CONCURRED	33	15
	RETURNED TO HOUSE		
2/10	SENT TO ENROLLING		
2/14	RETURNED FROM ENROLLING		
2/15	SIGNED BY SPEAKER		
2/16	SIGNED BY PRESIDENT		
2/16	TRANSMITTED TO GOVERNOR		
2/22	SIGNED BY GOVERNOR		
2/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 39		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 68 INTRODUCED BY RYAN

*LC0330 DRAFTER: SCURR***

REVISE UNIVERSITY SYSTEM RETIREMENT PLAN PARTICIPATION REQUIREMENTS*

BY REQUEST OF TEACHERS' RETIREMENT BOARD**

12/12	INTRODUCED		
12/27	REFERRED TO STATE ADMINISTRATION		
1/11	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
1/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	100	0
1/18	3RD READING PASSED	96	0
	TRANSMITTED TO SENATE		
1/19	REFERRED TO STATE ADMINISTRATION		
1/30	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
2/02	COMMITTEE REPORT--BILL CONCURRED		
2/08	2ND READING CONCURRED	47	2
2/09	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
2/10	SENT TO ENROLLING		
2/14	RETURNED FROM ENROLLING		
2/15	SIGNED BY SPEAKER		
2/16	SIGNED BY PRESIDENT		
2/16	TRANSMITTED TO GOVERNOR		
2/22	SIGNED BY GOVERNOR		
2/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 40		
	EFFECTIVE DATE: 2/22/2017 - ALL SECTIONS		

HB 69 INTRODUCED BY COURT

*LC0467 DRAFTER: STOCKWELL***

EXTEND SUNSET FOR PADDLEFISH CAVIAR PROGRAM*

BY REQUEST OF DEPARTMENT OF FISH, WILDLIFE AND PARKS**

11/07 FISCAL NOTE PROBABLE

12/12 INTRODUCED
 12/12 FISCAL NOTE REQUESTED
 12/27 REFERRED TO FISH, WILDLIFE AND PARKS
 1/02 FISCAL NOTE RECEIVED
 1/04 FISCAL NOTE SIGNED
 1/05 FISCAL NOTE PRINTED
 1/05 HEARING
 1/24 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 70 INTRODUCED BY KARJALA

*LC0281 DRAFTER: O'CONNELL***

STRENGTHENING GUARDIANSHIP SERVICES AND CREATING A WINGS GROUP*

BY REQUEST OF CHILDREN, FAMILIES, HEALTH, AND HUMAN SERVICES
 INTERIM COMMITTEE**

12/12	INTRODUCED		
12/27	REFERRED TO JUDICIARY		
1/16	HEARING		
1/25	TABLED IN COMMITTEE		
2/20	TAKEN FROM TABLE IN COMMITTEE		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	8
2/20	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/22	2ND READING PASSED AS AMENDED	77	23
2/22	REREFERRED TO APPROPRIATIONS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	15	7
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	3RD READING PASSED	70	27
	TRANSMITTED TO SENATE		
3/06	REFERRED TO JUDICIARY		
3/15	HEARING		
3/21	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	4
3/21	COMMITTEE REPORT--CONCURRED AS AMD		
3/28	2ND READING CONCURRED	39	11
3/28	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
3/31	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	18	0
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/06	3RD READING CONCURRED	40	10
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	71	29
4/20	3RD READING PASSED AS AMENDED BY SENATE	67	33
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 241		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 71 INTRODUCED BY MCKAMEY

LC1029 DRAFTER: SCURR**

REQUIRE CERTAIN LICENSED HEALTH PROFESSIONALS BE TRAINED IN SUICIDE PREVENTION*

BY REQUEST OF STATE ADMINISTRATION AND VETERANS' AFFAIRS INTERIM COMMITTEE**

12/12	INTRODUCED		
12/12	FISCAL NOTE REQUESTED		
12/27	REFERRED TO HUMAN SERVICES		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/05	FISCAL NOTE PRINTED		
1/09	HEARING		
1/20	TABLED IN COMMITTEE		
1/27	TAKEN FROM TABLE IN COMMITTEE		
1/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	1
1/30	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/01	2ND READING PASSED	87	12
2/02	3RD READING PASSED	84	14

TRANSMITTED TO SENATE

2/03	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
2/13	HEARING
3/10	TABLED IN COMMITTEE
	DIED IN STANDING COMMITTEE

HB 72 INTRODUCED BY LYNCH

LC0329 DRAFTER: SCURR**

INCREASE UNIVERSITY SYSTEM SUPPLEMENTAL CONTRIBUTION TO TRS*

BY REQUEST OF TEACHERS' RETIREMENT BOARD**

12/12	INTRODUCED
12/12	FISCAL NOTE REQUESTED
12/27	REFERRED TO STATE ADMINISTRATION
1/04	FISCAL NOTE RECEIVED
1/05	FISCAL NOTE SIGNED
1/09	FISCAL NOTE PRINTED
1/11	HEARING
1/13	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

HB 73 INTRODUCED BY LYNCH

LC0380 DRAFTER: MURDO**

REGULATE CERTAIN AIR AMBULANCE MEMBERSHIPS AS INSURANCE*

BY REQUEST OF ECONOMIC AFFAIRS INTERIM COMMITTEE**

10/21	FISCAL NOTE PROBABLE
12/12	INTRODUCED
12/12	FISCAL NOTE REQUESTED
12/27	REFERRED TO BUSINESS AND LABOR
12/28	FISCAL NOTE RECEIVED
1/03	FISCAL NOTE SIGNED
1/04	FISCAL NOTE PRINTED
1/10	HEARING

2/03	COMMITTEE EXEC ACTION--BILL PASSED	17	2
2/03	COMMITTEE REPORT--BILL PASSED		
2/08	2ND READING PASSED	94	6
2/09	3RD READING PASSED	91	8
	TRANSMITTED TO SENATE		
2/10	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/09	HEARING		
3/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
3/10	COMMITTEE REPORT--CONCURRED AS AMD		
3/13	2ND READING CONCURRED	50	0
3/14	3RD READING CONCURRED	47	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/05	2ND READING SENATE AMDS CONCURRED	96	3
4/06	3RD READING PASSED AS AMENDED BY SENATE	96	3
4/06	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/11	SIGNED BY SPEAKER		
4/11	SIGNED BY PRESIDENT		
4/11	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 210		
	EFFECTIVE DATE: 4/20/2017 - ALL SECTIONS		

HB 74 INTRODUCED BY G. HERTZ

*LC0404 DRAFTER: M. MOORE***

REVISE PROPERTY REAPPRAISAL LAWS*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

12/12	INTRODUCED		
12/27	REFERRED TO TAXATION		
1/12	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	19	1
1/13	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED	98	2
1/17	3RD READING PASSED	97	0
	TRANSMITTED TO SENATE		
1/18	REFERRED TO TAXATION		
1/26	HEARING		
1/26	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/26	COMMITTEE REPORT--BILL CONCURRED		
1/30	2ND READING CONCURRED	49	0
1/31	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
2/01	SENT TO ENROLLING		
2/02	RETURNED FROM ENROLLING		
2/06	SIGNED BY SPEAKER		
2/08	SIGNED BY PRESIDENT		
2/09	TRANSMITTED TO GOVERNOR		
2/13	SIGNED BY GOVERNOR		
2/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 7		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 75 INTRODUCED BY G. HERTZ

LC0407 DRAFTER: M. MOORE**

ELIMINATE THE NONQUALIFIED AGRICULTURAL PROPERTY DESIGNATION*
 BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/17 FISCAL NOTE PROBABLE
 12/12 INTRODUCED
 12/12 FISCAL NOTE REQUESTED
 12/27 REFERRED TO TAXATION
 1/10 FISCAL NOTE RECEIVED
 1/10 FISCAL NOTE PRINTED
 1/11 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 76 INTRODUCED BY G. HERTZ

LC0412 DRAFTER: M. MOORE**

AMEND LAWS RELATED TO REMITTANCE OF TAX INCREMENT*
 BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

10/18	FISCAL NOTE PROBABLE		
12/12	INTRODUCED		
12/12	FISCAL NOTE REQUESTED		
12/27	REFERRED TO TAXATION		
1/04	FISCAL NOTE RECEIVED		
1/06	FISCAL NOTE PRINTED		
1/12	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
1/20	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/24	2ND READING PASSED	100	0
1/25	3RD READING PASSED	99	0
	TRANSMITTED TO SENATE		
1/26	REFERRED TO TAXATION		
1/31	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
2/01	COMMITTEE REPORT--BILL CONCURRED		
2/03	2ND READING CONCURRED	48	0
2/06	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/07	SENT TO ENROLLING		
2/08	RETURNED FROM ENROLLING		
2/08	SIGNED BY SPEAKER		
2/09	SIGNED BY PRESIDENT		
2/13	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 22		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 77 INTRODUCED BY BRODEHL

LC0432 DRAFTER: SCURR**

REVISE PUBLIC DEFENDER SYSTEM AND PROVIDE FOR A DIRECTOR HIRED BY
 DOA*

BY REQUEST OF TASK FORCE ON STATE PUBLIC DEFENDER OPERATIONS**

12/12	INTRODUCED		
12/12	FISCAL NOTE REQUESTED		
12/27	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/03	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
1/03	FISCAL NOTE PRINTED		
1/05	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/05	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/06	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/16	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/08	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/09	REVISED FISCAL NOTE REQUESTED		
2/10	2ND READING PASSED	100	0
2/10	REVISED FISCAL NOTE RECEIVED		
2/10	REREFERRED TO APPROPRIATIONS		
2/13	REVISED FISCAL NOTE PRINTED		
2/14	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
2/16	REVISED FISCAL NOTE REQUESTED		
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	2ND READING PASSED	100	0
2/18	REVISED FISCAL NOTE RECEIVED		
2/18	REVISED FISCAL NOTE SIGNED		
2/20	REVISED FISCAL NOTE PRINTED		
2/20	3RD READING PASSED	98	0
	TRANSMITTED TO SENATE		
2/21	REFERRED TO JUDICIARY		
3/10	HEARING		
3/14	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
3/15	REVISED FISCAL NOTE REQUESTED		
3/15	COMMITTEE REPORT--CONCURRED AS AMD		
3/20	REVISED FISCAL NOTE RECEIVED		
3/20	REVISED FISCAL NOTE PRINTED		
3/25	2ND READING CONCURRED	48	0
3/25	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	48	0
3/31	HEARING		
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	0
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	REVISED FISCAL NOTE REQUESTED		
4/06	2ND READING CONCURRED AS AMD	50	0
4/07	3RD READING CONCURRED	48	1
	RETURNED TO HOUSE WITH AMENDMENTS		
4/10	REVISED FISCAL NOTE RECEIVED		
4/12	REVISED FISCAL NOTE PRINTED		
4/19	2ND READING SENATE AMDS CONCURRED	94	6
4/20	3RD READING PASSED AS AMENDED BY SENATE	100	0
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/08	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 358		

EFFECTIVE DATE: 5/08/2017 - SECTIONS 1, 46, AND 49
 EFFECTIVE DATE: 7/01/2017 - SECTIONS 2-45, 47, AND 48

HB 78 INTRODUCED BY LYNCH

*LC0480 DRAFTER: MOHR***

REVISE TEMPORARY WATER RIGHT LEASE LAWS*

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION**

12/12 INTRODUCED
 12/27 REFERRED TO NATURAL RESOURCES
 1/11 HEARING
 2/01 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 79 INTRODUCED BY CURDY

*LC0076 DRAFTER: ALDRICH***

MODIFY WHEN A MILITARY MEMBER MAY BE TURNED OVER TO CIVIL
 AUTHORITIES FOR TRIAL*

BY REQUEST OF DEPARTMENT OF MILITARY AFFAIRS**

12/13 INTRODUCED
 12/27 REFERRED TO STATE ADMINISTRATION
 1/12 HEARING
 1/20 COMMITTEE EXEC ACTION--BILL PASSED 20 0
 1/23 COMMITTEE REPORT--BILL PASSED
 1/24 2ND READING PASSED 91 9
 1/25 3RD READING PASSED 90 9

 TRANSMITTED TO SENATE
 1/26 REFERRED TO STATE ADMINISTRATION
 2/06 HEARING
 2/13 COMMITTEE EXEC ACTION--BILL CONCURRED 8 0
 2/14 COMMITTEE REPORT--BILL CONCURRED
 2/16 2ND READING CONCURRED 49 0
 2/17 3RD READING CONCURRED 50 0

 RETURNED TO HOUSE
 2/20 SENT TO ENROLLING
 2/21 RETURNED FROM ENROLLING
 2/22 SIGNED BY SPEAKER
 2/22 SIGNED BY PRESIDENT
 2/23 TRANSMITTED TO GOVERNOR
 3/01 SIGNED BY GOVERNOR
 3/01 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 53
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 80 INTRODUCED BY CURDY

*LC0347 DRAFTER: SCURR***

GENERAL REVISE LAWS ON SECRETARY OF STATE'S BUSINESS SERVICES*

BY REQUEST OF SECRETARY OF STATE**

12/13 INTRODUCED
 12/27 REFERRED TO BUSINESS AND LABOR
 1/10 FISCAL NOTE REQUESTED

1/11	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/16	FISCAL NOTE RECEIVED		
1/17	COMMITTEE REPORT--BILL PASSED		
1/17	FISCAL NOTE SIGNED		
1/17	FISCAL NOTE PRINTED		
1/18	2ND READING PASSED AS AMENDED	83	17
1/19	REVISED FISCAL NOTE REQUESTED		
1/20	3RD READING PASSED	69	22
	TRANSMITTED TO SENATE		
1/23	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/23	REVISED FISCAL NOTE RECEIVED		
1/23	REVISED FISCAL NOTE SIGNED		
1/25	REVISED FISCAL NOTE PRINTED		
2/02	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
2/03	COMMITTEE REPORT--BILL CONCURRED		
2/07	2ND READING CONCURRED	50	0
2/08	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
2/09	SENT TO ENROLLING		
2/10	RETURNED FROM ENROLLING		
2/14	SIGNED BY SPEAKER		
2/14	SIGNED BY PRESIDENT		
2/15	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 23		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 81 INTRODUCED BY CURDY

*LC0348 DRAFTER: ALDRICH***

REVISE PUBLICATION AND DISTRIBUTION REQUIREMENTS FOR MAR AND ARM*

BY REQUEST OF SECRETARY OF STATE**

12/13	INTRODUCED		
12/13	FISCAL NOTE REQUESTED		
12/27	REFERRED TO STATE ADMINISTRATION		
1/04	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/09	FISCAL NOTE PRINTED		
1/18	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/23	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASSED	92	8
1/25	3RD READING PASSED	89	10
	TRANSMITTED TO SENATE		
1/26	REFERRED TO STATE ADMINISTRATION		
2/06	HEARING		
2/13	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	1
2/14	COMMITTEE REPORT--CONCURRED AS AMD		
2/16	2ND READING CONCURRED	47	2
2/17	3RD READING CONCURRED	49	1

RETURNED TO HOUSE WITH AMENDMENTS

3/10	2ND READING SENATE AMDS CONCURRED	93	6
3/13	3RD READING PASSED AS AMENDED BY SENATE	92	8
3/13	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/16	SIGNED BY SPEAKER		
3/16	SIGNED BY PRESIDENT		
3/16	TRANSMITTED TO GOVERNOR		
3/20	SIGNED BY GOVERNOR		
3/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 80		
	EFFECTIVE DATE: 3/20/2017 - ALL SECTIONS		

HB 82 INTRODUCED BY BACHMEIER

*LC0384 DRAFTER: MOHR***

UPDATE VERTEBRATE PEST MANAGEMENT LAWS*

BY REQUEST OF DEPARTMENT OF AGRICULTURE**

12/13	INTRODUCED		
12/27	REFERRED TO AGRICULTURE		
1/10	HEARING		
1/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	23	0
1/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/20	2ND READING PASSED	90	10
1/23	3RD READING PASSED	89	11
	TRANSMITTED TO SENATE		
1/24	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
1/31	HEARING		
2/07	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
2/08	COMMITTEE REPORT--BILL CONCURRED		
2/10	2ND READING CONCURRED	47	0
2/13	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/14	SENT TO ENROLLING		
2/16	RETURNED FROM ENROLLING		
2/18	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
2/23	SIGNED BY GOVERNOR		
2/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 43		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 83 INTRODUCED BY BENNETT

*LC0030 DRAFTER: SCURR***

GENERALLY REVISE ELECTION LAWS*

BY REQUEST OF STATE ADMINISTRATION AND VETERANS' AFFAIRS INTERIM COMMITTEE**

12/14	INTRODUCED		
12/27	REFERRED TO STATE ADMINISTRATION		
1/06	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	2
1/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	74	26
1/18	3RD READING PASSED	71	25

	TRANSMITTED TO SENATE		
1/19	REFERRED TO STATE ADMINISTRATION		
1/30	HEARING		
3/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	0
3/11	COMMITTEE REPORT--CONCURRED AS AMD		
3/14	2ND READING CONCURRED	41	6
3/15	3RD READING CONCURRED	40	10
	RETURNED TO HOUSE WITH AMENDMENTS		
3/31	2ND READING SENATE AMDS CONCURRED	76	23
4/01	3RD READING PASSED AS AMENDED BY SENATE	74	24
4/03	SENT TO ENROLLING		
4/03	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/07	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED	28	20
4/24	RETURNED TO HOUSE NOT CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 242		
	EFFECTIVE DATE: 5/03/2017 - ALL SECTIONS		

HB 84 INTRODUCED BY KARJALA

*LC0283 DRAFTER: O'CONNELL***

ALLOW FOR BIENNIAL COUNTY MATCHING GRANTS FOR MENTAL HEALTH
CRISIS INTERVENTION*

BY REQUEST OF DEPARTMENT OF PUBLIC HEALTH AND HUMAN SERVICES**

12/14	INTRODUCED
12/27	REFERRED TO HUMAN SERVICES
1/09	HEARING
2/03	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE

HB 85 INTRODUCED BY KARJALA

*LC0311 DRAFTER: JOHNSON***

PROVIDE ACTUARIAL FUNDING FOR SHERIFFS' RETIREMENT SYSTEM*

BY REQUEST OF PUBLIC EMPLOYEES' RETIREMENT BOARD**

10/19	FISCAL NOTE PROBABLE
12/14	INTRODUCED
12/14	FISCAL NOTE REQUESTED
12/27	REFERRED TO STATE ADMINISTRATION
1/02	FISCAL NOTE RECEIVED
1/04	FISCAL NOTE SIGNED
1/06	FISCAL NOTE PRINTED
2/01	REVISED FISCAL NOTE REQUESTED
2/02	REVISED FISCAL NOTE RECEIVED
2/07	REVISED FISCAL NOTE PRINTED
2/24	HEARING

2/24 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 86 INTRODUCED BY SWANSON

*LC0342 DRAFTER: SCURR***

AUTHORIZE YOUTH ELECTION JUDGES*

BY REQUEST OF SECRETARY OF STATE**

12/14	INTRODUCED		
12/27	REFERRED TO STATE ADMINISTRATION		
2/07	HEARING		
2/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	7
2/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/14	2ND READING PASSED AS AMENDED	56	44
2/16	3RD READING PASSED	53	46

TRANSMITTED TO SENATE

2/17 REFERRED TO STATE ADMINISTRATION
 3/08 HEARING
 3/17 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HB 87 INTRODUCED BY SWANSON

*LC0346 DRAFTER: ALDRICH***

TRANSFER JURY LIST DUTIES FROM SECRETARY OF STATE TO COURT
 ADMINISTRATOR*

BY REQUEST OF SECRETARY OF STATE* & OFFICE OF THE COURT
 ADMINISTRATOR**

12/14	INTRODUCED		
12/27	REFERRED TO JUDICIARY		
1/06	HEARING		
1/11	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/11	COMMITTEE REPORT--BILL PASSED		
1/12	2ND READING PASSED	100	0
1/13	3RD READING PASSED	96	0

TRANSMITTED TO SENATE

1/16	REFERRED TO JUDICIARY		
1/26	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
2/03	COMMITTEE REPORT--BILL CONCURRED		
2/07	2ND READING CONCURRED	50	0
2/08	3RD READING CONCURRED	49	0

RETURNED TO HOUSE

2/09 SENT TO ENROLLING
 2/10 RETURNED FROM ENROLLING
 2/14 SIGNED BY SPEAKER
 2/14 SIGNED BY PRESIDENT
 2/15 TRANSMITTED TO GOVERNOR
 2/17 SIGNED BY GOVERNOR
 2/17 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 24
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 88 INTRODUCED BY FUNK

LC0388 DRAFTER: WALKER**

REVISE INCUMBENT WORKER TRAINING PROGRAM REQUIREMENTS*

BY REQUEST OF DEPARTMENT OF LABOR AND INDUSTRY**

12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO BUSINESS AND LABOR		
12/28	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/06	HEARING		
1/06	COMMITTEE EXEC ACTION--BILL PASSED	18	0
1/06	COMMITTEE REPORT--BILL PASSED		
1/09	2ND READING PASSED	75	25
1/10	3RD READING PASSED	60	38
	TRANSMITTED TO SENATE		
1/12	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/20	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/25	COMMITTEE REPORT--BILL CONCURRED		
1/30	2ND READING CONCURRED	49	0
1/31	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
2/01	SENT TO ENROLLING		
2/02	RETURNED FROM ENROLLING		
2/06	SIGNED BY SPEAKER		
2/08	SIGNED BY PRESIDENT		
2/09	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 25		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 89 INTRODUCED BY DUDIK

LC0441 DRAFTER: SCURR**

ESTABLISH HOLISTIC DEFENSE PILOT PROJECT WITHIN STATE PUBLIC DEFENDER SYSTEM*

BY REQUEST OF TASK FORCE ON STATE PUBLIC DEFENDER OPERATIONS**

12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO JUDICIARY		
1/06	FISCAL NOTE RECEIVED		
1/06	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
1/06	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/06	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/09	FISCAL NOTE PRINTED		
1/09	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/10	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	1
1/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/19	REVISED FISCAL NOTE REQUESTED		
1/20	REVISED FISCAL NOTE RECEIVED		
1/20	2ND READING PASSED	98	2

1/20	REREFERRED TO APPROPRIATIONS		
1/23	REVISED FISCAL NOTE PRINTED		
1/23	REVISED FISCAL NOTE REQUESTED		
1/24	REVISED FISCAL NOTE RECEIVED		
1/24	REVISED FISCAL NOTE SIGNED		
1/24	REVISED FISCAL NOTE PRINTED		
1/24	HEARING		
1/24	COMMITTEE EXEC ACTION--BILL PASSED	22	0
1/25	COMMITTEE REPORT--BILL PASSED		
1/26	3RD READING PASSED	99	0
	TRANSMITTED TO SENATE		
1/27	REFERRED TO JUDICIARY		
1/31	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
2/03	COMMITTEE REPORT--BILL CONCURRED		
2/08	2ND READING CONCURRED	49	0
2/09	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
2/10	SENT TO ENROLLING		
2/14	RETURNED FROM ENROLLING		
2/15	SIGNED BY SPEAKER		
2/16	SIGNED BY PRESIDENT		
2/16	TRANSMITTED TO GOVERNOR		
2/20	SIGNED BY GOVERNOR		
2/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 35		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 90 INTRODUCED BY BENNETT

*LC0887 DRAFTER: EVERTS***

REQUIRE INTERIM COMMITTEES AND EQC TO ADOPT RULES TO ALLOW PROXIES*

BY REQUEST OF LEGISLATIVE COUNCIL**

12/14	INTRODUCED		
12/27	REFERRED TO LEGISLATIVE ADMINISTRATION		
1/10	HEARING		
1/17	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 91 INTRODUCED BY PIERSON

*LC0383 DRAFTER: MOHR***

REVISE FOOD SAFETY LAWS*

BY REQUEST OF DEPARTMENT OF AGRICULTURE**

12/14	INTRODUCED		
12/27	REFERRED TO AGRICULTURE		
1/05	HEARING		
1/17	COMMITTEE EXEC ACTION--BILL PASSED	23	0
1/18	COMMITTEE REPORT--BILL PASSED		
1/19	2ND READING PASSED	87	12
1/20	3RD READING PASSED	84	8

TRANSMITTED TO SENATE

1/23	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
1/31	HEARING		
2/07	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
2/08	COMMITTEE REPORT--BILL CONCURRED		
2/10	2ND READING CONCURRED	41	6
2/13	3RD READING CONCURRED	40	10
	RETURNED TO HOUSE		
2/14	SENT TO ENROLLING		
2/16	RETURNED FROM ENROLLING		
2/18	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
2/23	SIGNED BY GOVERNOR		
2/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 44		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 92 INTRODUCED BY GARNER

*LC0114 DRAFTER: KURTZ***

ALLOW FOR ALTERNATIVE CONTRACTING PROCESS FOR THE DEPARTMENT OF TRANSPORTATION*

BY REQUEST OF DEPARTMENT OF TRANSPORTATION**

12/14	INTRODUCED		
12/27	REFERRED TO TRANSPORTATION		
1/11	HEARING		
1/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	0
1/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/26	2ND READING PASSED	100	0
1/27	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
1/30	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/02	HEARING		
2/07	COMMITTEE EXEC ACTION--BILL CONCURRED	7	3
2/08	COMMITTEE REPORT--BILL CONCURRED		
2/13	2ND READING CONCURRED	34	16
2/14	3RD READING CONCURRED	33	16
	RETURNED TO HOUSE		
2/15	SENT TO ENROLLING		
2/20	RETURNED FROM ENROLLING		
2/21	SIGNED BY SPEAKER		
2/21	SIGNED BY PRESIDENT		
2/22	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 54		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 93 INTRODUCED BY GARNER

*LC0183 DRAFTER: JOHNSON***

GENERALLY REVISE LAW ENFORCEMENT ACADEMY FUNDING LAWS*

BY REQUEST OF DEPARTMENT OF JUSTICE**

12/14 INTRODUCED

12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/06	HEARING		
1/11	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	9
1/11	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	71	29
1/17	REFERRED TO APPROPRIATIONS		
1/19	HEARING		
1/30	COMMITTEE EXEC ACTION--BILL PASSED	13	9
1/31	COMMITTEE REPORT--BILL PASSED		
2/01	3RD READING PASSED	66	34
	TRANSMITTED TO SENATE		
2/02	REFERRED TO JUDICIARY		
3/09	HEARING		
3/23	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 94 INTRODUCED BY GARNER

LC0186 DRAFTER: WEISS**

GENERALLY REVISE PUBLIC SAFETY OFFICER STANDARDS/TRAINING COUNCIL LAWS*

BY REQUEST OF PUBLIC SAFETY OFFICER STANDARDS AND TRAINING COUNCIL**

11/28	FISCAL NOTE PROBABLE		
12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO JUDICIARY		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/10	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	2ND READING PASSED	100	0
2/22	3RD READING PASSED	99	0
	TRANSMITTED TO SENATE		
2/23	REFERRED TO JUDICIARY		
3/14	HEARING		
3/28	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
3/29	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	46	4
4/06	3RD READING CONCURRED	43	7
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	59	41
4/20	3RD READING PASSED AS AMENDED BY SENATE	60	40
4/20	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/11	VETOED BY GOVERNOR		

5/12 VETO OVERRIDE VOTE MAIL POLL LETTER BEING PREPARED
 5/17 VETO OVERRIDE VOTE MAIL POLL IN PROGRESS
 6/16 VETO OVERRIDE FAILED IN LEGISLATURE

HB 95 INTRODUCED BY PIERSON

*LC0284 DRAFTER: O'CONNELL***

INCREASING ACCESS TO BEHAVIORAL HEALTH CARE*

BY REQUEST OF DEPARTMENT OF PUBLIC HEALTH AND HUMAN SERVICES**

12/14	INTRODUCED		
12/27	REFERRED TO HUMAN SERVICES		
1/11	HEARING		
1/25	FISCAL NOTE REQUESTED		
1/25	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	5
2/01	FISCAL NOTE RECEIVED		
2/01	FISCAL NOTE SIGNED		
2/01	FISCAL NOTE PRINTED		
2/01	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED AS AMENDED	73	27
2/06	REVISED FISCAL NOTE REQUESTED		
2/08	3RD READING PASSED	71	29
	TRANSMITTED TO SENATE		
2/08	REVISED FISCAL NOTE RECEIVED		
2/08	REVISED FISCAL NOTE SIGNED		
2/09	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/09	REVISED FISCAL NOTE PRINTED		
3/08	HEARING		
3/08	COMMITTEE EXEC ACTION--BILL CONCURRED	7	0
3/09	COMMITTEE REPORT--BILL CONCURRED		
3/11	2ND READING CONCURRED	49	0
3/13	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/14	SENT TO ENROLLING		
3/16	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/20	SIGNED BY PRESIDENT		
3/21	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 107		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 96 INTRODUCED BY Z. BROWN

*LC0461 DRAFTER: STOCKWELL***

REVISE FREE ELK LICENSE/PERMIT FOR LANDOWNER PROVIDING FREE PUBLIC ELK HUNTING*

BY REQUEST OF DEPARTMENT OF FISH, WILDLIFE AND PARKS**

11/18	FISCAL NOTE PROBABLE		
12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO FISH, WILDLIFE AND PARKS		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		

1/10	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	3
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	2ND READING NOT PASSED	48	52
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

HB 97 INTRODUCED BY LOGE

*LC0462 DRAFTER: STOCKWELL***

INCREASE BLOCK MANAGEMENT LANDOWNER PAYMENT CAP*

BY REQUEST OF DEPARTMENT OF FISH, WILDLIFE AND PARKS**

11/16	FISCAL NOTE PROBABLE		
12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO FISH, WILDLIFE AND PARKS		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/12	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED	99	1
2/27	HEARING		
2/27	REREFERRED TO APPROPRIATIONS		
2/27	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/27	COMMITTEE REPORT--BILL PASSED		
2/28	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
3/06	REFERRED TO FISH AND GAME		
3/14	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
3/29	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	49	0
4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 211 EFFECTIVE DATE: 4/20/2017 - ALL SECTIONS		

HB 98 INTRODUCED BY ELLIS

*LC0464 DRAFTER: MOHR***

REVISING PREDATORY ANIMAL DEFINITIONS*

BY REQUEST OF DEPARTMENT OF FISH, WILDLIFE AND PARKS**

12/14	INTRODUCED		
12/27	REFERRED TO FISH, WILDLIFE AND PARKS		
1/05	HEARING		
1/12	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0

1/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	98	1
1/18	3RD READING PASSED	94	2
	TRANSMITTED TO SENATE		
1/19	REFERRED TO FISH AND GAME		
1/26	HEARING		
3/09	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	4
3/10	COMMITTEE REPORT--CONCURRED AS AMD		
3/14	2ND READING CONCURRED	30	19
3/15	3RD READING CONCURRED	29	21
	RETURNED TO HOUSE WITH AMENDMENTS		
4/01	2ND READING SENATE AMDS CONCURRED	46	54
4/03	3RD READING NOT PASSED AS AMENDED BY SENATE DIED IN PROCESS	13	86

HB 99 INTRODUCED BY Z. BROWN

*LC0567 DRAFTER: MOHR***

LIMIT ADVERSE EFFECTS ANALYSIS*

BY REQUEST OF WATER POLICY INTERIM COMMITTEE**

12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO NATURAL RESOURCES		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/13	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	1
2/02	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED	85	15
2/07	3RD READING PASSED	76	24
	TRANSMITTED TO SENATE		
2/08	REFERRED TO NATURAL RESOURCES		
3/13	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL CONCURRED	10	2
3/21	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED AS AMD	47	2
4/04	3RD READING CONCURRED	48	1
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	80	20
4/12	3RD READING PASSED AS AMENDED BY SENATE	83	16
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 243 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 100 INTRODUCED BY BENNETT

LC0260 DRAFTER: ALDRICH**

REVISE LEGISLATIVE OBJECTION POLLING FOR ADMINISTRATIVE RULEMAKING PROCESS*

BY REQUEST OF LEGISLATIVE COUNCIL**

12/14	INTRODUCED		
12/27	REFERRED TO LEGISLATIVE ADMINISTRATION		
1/12	HEARING		
1/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	1
1/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/20	2ND READING PASSED	75	24
1/23	3RD READING PASSED	74	26
	TRANSMITTED TO SENATE		
1/25	REFERRED TO LEGISLATIVE ADMINISTRATION		
1/31	HEARING		
3/27	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	0
3/28	COMMITTEE REPORT--CONCURRED AS AMD		
3/31	2ND READING CONCURRED AS AMD	49	0
4/04	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	66	34
4/12	3RD READING PASSED AS AMENDED BY SENATE	62	37
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/08	VETOED BY GOVERNOR		
5/09	VETO OVERRIDE VOTE MAIL POLL LETTER BEING PREPARED		
5/15	VETO OVERRIDE VOTE MAIL POLL IN PROGRESS		
6/14	VETO OVERRIDE FAILED IN LEGISLATURE		

HB 101 INTRODUCED BY MCKAMEY

LC0315 DRAFTER: SCURR**

GENERALLY REVISE MPERA PUBLIC EMPLOYEE RETIREMENT SYSTEMS*

BY REQUEST OF PUBLIC EMPLOYEES' RETIREMENT BOARD**

12/14	INTRODUCED		
12/27	REFERRED TO STATE ADMINISTRATION		
1/06	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	1
1/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/25	2ND READING PASSED	84	16
1/26	3RD READING PASSED	79	20
	TRANSMITTED TO SENATE		
1/27	REFERRED TO STATE ADMINISTRATION		
2/08	HEARING		
2/13	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	1
2/14	COMMITTEE REPORT--CONCURRED AS AMD		
2/14	REFERRED TO STATE ADMINISTRATION		
3/08	HEARING		
3/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	0
3/10	COMMITTEE REPORT--CONCURRED AS AMD		

3/14	2ND READING CONCURRED	46	3
3/15	3RD READING CONCURRED	39	11
	RETURNED TO HOUSE WITH AMENDMENTS		
3/31	2ND READING SENATE AMDS CONCURRED	79	21
4/01	3RD READING PASSED AS AMENDED BY SENATE	67	31
4/03	SENT TO ENROLLING		
4/04	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/13	SIGNED BY GOVERNOR		
4/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 195		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 102 INTRODUCED BY KARJALA

*LC0331 DRAFTER: ALDRICH***

EXTEND BOND VALIDATING ACT*

BY REQUEST OF DEPARTMENT OF ADMINISTRATION**

12/14	INTRODUCED		
12/27	REFERRED TO STATE ADMINISTRATION		
1/06	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	18	2
1/13	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED	78	22
1/17	3RD READING PASSED	75	22
	TRANSMITTED TO SENATE		
1/18	REFERRED TO STATE ADMINISTRATION		
2/01	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/14	2ND READING CONCURRED	45	3
3/15	3RD READING CONCURRED	41	9
	RETURNED TO HOUSE		
3/16	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/21	SIGNED BY PRESIDENT		
3/22	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 108		
	EFFECTIVE DATE: 3/27/2017 - ALL SECTIONS		

HB 103 INTRODUCED BY CUSTER

*LC0344 DRAFTER: SCURR***

GENERALLY REVISE ELECTION LAWS - ADMINISTRATIVE CLEANUP*

BY REQUEST OF SECRETARY OF STATE**

12/14	INTRODUCED		
12/27	REFERRED TO STATE ADMINISTRATION		
1/18	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED	20	0

1/23	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASSED	95	5
1/25	3RD READING PASSED	94	5
	TRANSMITTED TO SENATE		
1/26	REFERRED TO STATE ADMINISTRATION		
2/08	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL CONCURRED	7	1
3/21	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED AS AMD	49	1
3/25	3RD READING CONCURRED	47	1
	RETURNED TO HOUSE WITH AMENDMENTS		
3/31	2ND READING SENATE AMDS CONCURRED	52	48
4/01	3RD READING PASSED AS AMENDED BY SENATE	61	37
4/03	SENT TO ENROLLING		
4/04	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/14	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	35	13
4/25	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	32	17
4/25	RETURNED TO HOUSE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
5/01	TRANSMITTED TO GOVERNOR		
5/09	SIGNED BY GOVERNOR		
5/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 368		
	EFFECTIVE DATE: 1/01/2018 - ALL SECTIONS		

HB 104 INTRODUCED BY GLIMM

*LC0326 DRAFTER: MOHR***

STATUTORY APPROPRIATION FOR GROUND WATER INVESTIGATION PROGRAM*

BY REQUEST OF WATER POLICY INTERIM COMMITTEE**

12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO NATURAL RESOURCES		
12/29	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/13	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	2
1/19	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/23	2ND READING PASSED	88	12
1/23	REREFERRED TO APPROPRIATIONS		
1/25	HEARING		
1/30	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 105 INTRODUCED BY GARNER

*LC0394 DRAFTER: MURDO***

ALLOW BOARD OF PHYSICAL THERAPY EXAMINERS TO JOIN MULTISTATE LICENSE COMPACT*

BY REQUEST OF BOARD OF PHYSICAL THERAPY EXAMINERS**

11/02	FISCAL NOTE PROBABLE		
12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO HUMAN SERVICES		
1/04	FISCAL NOTE RECEIVED		
1/05	FISCAL NOTE SIGNED		
1/09	FISCAL NOTE PRINTED		
1/09	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
1/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	REVISED FISCAL NOTE REQUESTED		
1/18	2ND READING PASSED	92	8
1/19	REVISED FISCAL NOTE RECEIVED		
1/19	REVISED FISCAL NOTE SIGNED		
1/19	3RD READING PASSED	86	8
	TRANSMITTED TO SENATE		
1/19	REVISED FISCAL NOTE PRINTED		
1/20	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
1/25	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
2/02	COMMITTEE REPORT--BILL CONCURRED		
2/08	2ND READING CONCURRED	49	0
2/09	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
2/10	SENT TO ENROLLING		
2/14	RETURNED FROM ENROLLING		
2/15	SIGNED BY SPEAKER		
2/16	SIGNED BY PRESIDENT		
2/16	TRANSMITTED TO GOVERNOR		
2/20	SIGNED BY GOVERNOR		
2/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 36		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 106 INTRODUCED BY JACOBSON

*LC0397 DRAFTER: MURDO***

PROVIDE REGISTRATION AUTHORITY FOR APPRAISAL MANAGEMENT COMPANIES*

BY REQUEST OF BOARD OF REAL ESTATE APPRAISERS**

11/02	FISCAL NOTE PROBABLE		
12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO BUSINESS AND LABOR		
1/06	FISCAL NOTE RECEIVED		
1/06	FISCAL NOTE SIGNED		
1/09	FISCAL NOTE PRINTED		
1/11	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED	69	31
1/16	REREFERRED TO APPROPRIATIONS		
1/18	HEARING		
1/19	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
1/20	COMMITTEE REPORT--BILL PASSED AS AMENDED		

1/23	REVISED FISCAL NOTE REQUESTED		
1/24	REVISED FISCAL NOTE RECEIVED		
1/24	REVISED FISCAL NOTE SIGNED		
1/24	REVISED FISCAL NOTE PRINTED		
1/24	2ND READING PASSED	77	23
1/25	3RD READING PASSED	71	28
	TRANSMITTED TO SENATE		
1/26	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/07	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL CONCURRED	9	1
2/08	COMMITTEE REPORT--BILL CONCURRED		
2/13	2ND READING CONCURRED	35	15
2/14	3RD READING CONCURRED	34	15
	RETURNED TO HOUSE		
2/15	SENT TO ENROLLING		
2/20	RETURNED FROM ENROLLING		
2/21	SIGNED BY SPEAKER		
2/21	SIGNED BY PRESIDENT		
2/22	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 55		
	EFFECTIVE DATE: 3/01/2017 - ALL SECTIONS		

HB 107 INTRODUCED BY GLIMM

LC0566 DRAFTER: MOHR**

ESTABLISH SURFACE WATER ASSESSMENT AND MONITORING PROGRAM*

BY REQUEST OF WATER POLICY INTERIM COMMITTEE**

12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO NATURAL RESOURCES		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/05	FISCAL NOTE PRINTED		
1/13	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED	11	4
1/19	COMMITTEE REPORT--BILL PASSED		
1/23	2ND READING PASSED	84	16
1/23	REREFERRED TO APPROPRIATIONS		
1/25	HEARING		
1/30	TABLED IN COMMITTEE		
3/27	TAKEN FROM TABLE IN COMMITTEE		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	22	0
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	3RD READING PASSED	88	12
	TRANSMITTED TO SENATE		
4/01	REFERRED TO NATURAL RESOURCES		
4/10	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	12	0
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/18	2ND READING CONCURRED	46	3
4/18	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	49	0
4/19	HEARING		

4/24 TABLED IN COMMITTEE
DIED IN STANDING COMMITTEE

HB 108 INTRODUCED BY B. SMITH

*LC0470 DRAFTER: STOCKWELL***

ALLOCATE WILD BUFFALO LICENSES TO TRIBES FOR TRADITIONAL PURPOSES*

BY REQUEST OF DEPARTMENT OF FISH, WILDLIFE AND PARKS**

11/18	FISCAL NOTE PROBABLE		
12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO FISH, WILDLIFE AND PARKS		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/05	HEARING		
1/19	COMMITTEE EXEC ACTION--BILL PASSED	15	2
1/20	COMMITTEE REPORT--BILL PASSED		
1/23	2ND READING PASSED	65	35
1/24	3RD READING PASSED	68	31

TRANSMITTED TO SENATE

1/25	REFERRED TO FISH AND GAME		
2/02	HEARING		
3/21	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	2
3/22	COMMITTEE REPORT--CONCURRED AS AMD		
3/27	2ND READING CONCURRED AS AMD	50	0
3/29	3RD READING CONCURRED	50	0

RETURNED TO HOUSE WITH AMENDMENTS

4/01	2ND READING SENATE AMDS CONCURRED	89	11
4/03	3RD READING PASSED AS AMENDED BY SENATE	87	12
4/03	SENT TO ENROLLING		
4/04	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/13	SIGNED BY GOVERNOR		
4/13	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 196

EFFECTIVE DATE: 4/13/2017 - ALL SECTIONS

HB 109 INTRODUCED BY PRICE

*LC0349 DRAFTER: SCURR***

REQUIRE EVERY APPLICANT FOR PUBLIC NOTARY TO PASS AN EXAM*

BY REQUEST OF SECRETARY OF STATE**

12/14	INTRODUCED		
12/27	REFERRED TO JUDICIARY		
1/09	HEARING		
1/11	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 110 INTRODUCED BY HAMLETT

*LC0482 DRAFTER: THIGPEN***

REVISE LAWS FOR FILING OF EXEMPT WATER RIGHT CLAIMS*

BY REQUEST OF DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION**

11/01	FISCAL NOTE PROBABLE		
12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO NATURAL RESOURCES		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/23	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	7
2/02	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED AS AMENDED	89	11
2/06	REREFERRED TO APPROPRIATIONS		
2/07	REVISED FISCAL NOTE REQUESTED		
2/09	REVISED FISCAL NOTE RECEIVED		
2/09	REVISED FISCAL NOTE SIGNED		
2/09	REVISED FISCAL NOTE PRINTED		
2/09	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	REVISED FISCAL NOTE REQUESTED		
2/18	2ND READING PASSED	92	8
2/20	REVISED FISCAL NOTE RECEIVED		
2/20	3RD READING PASSED	91	7
	TRANSMITTED TO SENATE		
2/21	REVISED FISCAL NOTE SIGNED		
2/21	REFERRED TO NATURAL RESOURCES		
2/22	REVISED FISCAL NOTE PRINTED		
3/10	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	12	0
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/13	REVISED FISCAL NOTE REQUESTED		
4/18	2ND READING CONCURRED	45	5
4/19	REVISED FISCAL NOTE RECEIVED		
4/19	3RD READING CONCURRED	45	5
4/19	REVISED FISCAL NOTE SIGNED		
	RETURNED TO HOUSE WITH AMENDMENTS		
4/20	REVISED FISCAL NOTE PRINTED		
4/21	2ND READING SENATE AMDS CONCURRED	53	47
4/22	3RD READING PASSED AS AMENDED BY SENATE	70	30
4/22	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 338		
	EFFECTIVE DATE: 5/07/2017 - ALL SECTIONS		

HB 111 INTRODUCED BY LYNCH

LC0285 DRAFTER: SANDRU**

REVISING LAWS RELATED TO MINOR IN POSSESSION DATA*

BY REQUEST OF DEPARTMENT OF PUBLIC HEALTH AND HUMAN SERVICES**

12/14	INTRODUCED		
12/27	REFERRED TO JUDICIARY		
1/11	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED	94	6
1/17	3RD READING PASSED	93	4
	TRANSMITTED TO SENATE		
1/18	REFERRED TO JUDICIARY		
1/27	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
2/03	COMMITTEE REPORT--BILL CONCURRED		
2/13	2ND READING CONCURRED	50	0
2/14	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
2/15	SENT TO ENROLLING		
2/16	RETURNED FROM ENROLLING		
2/18	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
2/23	SIGNED BY GOVERNOR		
2/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 45		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 112 INTRODUCED BY FERN

LC0123 DRAFTER: COLES**

REVISE UNIFORM DISPUTE REVIEW PROCEDURES FOR COLLECTION OF
DELINQUENT TAXES*

BY REQUEST OF DEPARTMENT OF REVENUE**

12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO TAXATION		
1/04	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/06	FISCAL NOTE PRINTED		
1/13	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/27	COMMITTEE REPORT--BILL PASSED		
1/30	2ND READING PASSED	95	5
1/31	3RD READING PASSED	96	3
	TRANSMITTED TO SENATE		
2/01	REFERRED TO TAXATION		
2/07	HEARING		
2/10	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
2/13	COMMITTEE REPORT--BILL CONCURRED		
2/15	2ND READING CONCURRED	49	0
2/16	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
2/17	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		

2/22 SIGNED BY PRESIDENT
 2/23 TRANSMITTED TO GOVERNOR
 3/02 SIGNED BY GOVERNOR
 3/02 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 72
 EFFECTIVE DATE: 3/02/2017 - ALL SECTIONS

HB 113 INTRODUCED BY GREEF

*LC0308 DRAFTER: SANKEY KEIP***

ALLOW INDIAN LANGUAGE IMMERSION PROGRAM FUNDS TO BE USED AS
 MATCHING FUNDS*

BY REQUEST OF STATE-TRIBAL RELATIONS COMMITTEE**

12/14	INTRODUCED		
12/27	REFERRED TO EDUCATION		
1/06	HEARING		
1/09	COMMITTEE EXEC ACTION--BILL PASSED	17	0
1/10	COMMITTEE REPORT--BILL PASSED		
1/11	2ND READING PASSED	88	12
1/12	3RD READING PASSED	82	15
	TRANSMITTED TO SENATE		
1/13	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
1/23	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
1/26	COMMITTEE REPORT--BILL CONCURRED		
1/31	2ND READING CONCURRED	48	0
2/01	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
2/02	SENT TO ENROLLING		
2/03	RETURNED FROM ENROLLING		
2/06	SIGNED BY SPEAKER		
2/08	SIGNED BY PRESIDENT		
2/09	TRANSMITTED TO GOVERNOR		
2/13	SIGNED BY GOVERNOR		
2/13	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 8 EFFECTIVE DATE: 7/01/2017 - ALL SECTINOS		

HB 114 INTRODUCED BY KIPP

*LC0309 DRAFTER: SANKEY KEIP***

PROHIBIT THE SALE OR TRADE OF CULTURAL PATRIMONY AND SACRED
 OBJECTS*

BY REQUEST OF STATE-TRIBAL RELATIONS COMMITTEE**

12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO BUSINESS AND LABOR		
12/29	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/04	FISCAL NOTE PRINTED		
1/11	HEARING		
1/12	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/12	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED AS AMENDED	55	45
1/18	3RD READING FAILED	43	52

3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN PROCESS

HB 115 INTRODUCED BY KIPP

*LC0127 DRAFTER: M. MOORE***

REVISE AGRICULTURAL IMPLEMENTS AND MACHINERY APPRAISAL LAWS*

BY REQUEST OF DEPARTMENT OF REVENUE**

12/14	INTRODUCED		
12/27	REFERRED TO TAXATION		
1/11	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
1/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	100	0
1/18	3RD READING PASSED	96	0
	TRANSMITTED TO SENATE		
1/19	REFERRED TO TAXATION		
1/27	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/31	COMMITTEE REPORT--BILL CONCURRED		
2/03	2ND READING CONCURRED	48	0
2/06	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/07	SENT TO ENROLLING		
2/08	RETURNED FROM ENROLLING		
2/09	SIGNED BY SPEAKER		
2/09	SIGNED BY PRESIDENT		
2/13	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 26		
	EFFECTIVE DATE: 2/17/2017 - ALL SECTIONS		

HB 116 INTRODUCED BY KELKER

*LC0300 DRAFTER: JOHNSON***

INCREASE FUNDING FOR GIFTED AND TALENTED EDUCATION*

BY REQUEST OF SCHOOL FUNDING INTERIM COMMISSION**

12/14	INTRODUCED		
12/27	REFERRED TO EDUCATION		
1/30	HEARING		
2/01	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 117 INTRODUCED BY WINDY BOY

*LC1030 DRAFTER: SCURR***

PROVIDE AN APPROPRIATION FOR GRANTS TO LOCAL VETERAN SUICIDE
PREVENTION EFFORTS*

BY REQUEST OF STATE ADMINISTRATION AND VETERANS' AFFAIRS INTERIM
COMMITTEE**

12/14	INTRODUCED		
12/27	REFERRED TO STATE ADMINISTRATION		

1/10	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
1/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	82	18
1/17	REREFERRED TO APPROPRIATIONS		
1/19	HEARING		
3/28	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 118 INTRODUCED BY WINDY BOY

*LC1031 DRAFTER: SCURR***REVISE AND PROVIDE ADDITIONAL FUNDING FOR SUICIDE PREVENTION
ACTIVITIES*BY REQUEST OF STATE ADMINISTRATION AND VETERANS' AFFAIRS INTERIM
COMMITTEE**

12/14	INTRODUCED		
12/27	REFERRED TO STATE ADMINISTRATION		
1/10	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
1/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	72	28
1/17	REREFERRED TO APPROPRIATIONS		
1/19	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL PASSED	21	1
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	3RD READING PASSED	91	9
	TRANSMITTED TO SENATE		
4/01	REFERRED TO STATE ADMINISTRATION		
4/05	HEARING		
4/05	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	0
4/06	COMMITTEE REPORT--CONCURRED AS AMD		
4/08	2ND READING CONCURRED	43	3
4/10	3RD READING CONCURRED	44	6
	RETURNED TO HOUSE WITH AMENDMENTS		
4/18	2ND READING SENATE AMDS CONCURRED	87	13
4/19	3RD READING PASSED AS AMENDED BY SENATE	92	7
4/19	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/24	SIGNED BY SPEAKER		
4/24	SIGNED BY PRESIDENT		
4/24	TRANSMITTED TO GOVERNOR		
4/25	SIGNED BY GOVERNOR		
4/25	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 233 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 119 INTRODUCED BY BERGLEE

*LC0292 DRAFTER: MCCRACKEN***

REVISE QUALITY EDUCATOR LOAN ASSISTANCE PROGRAM*

BY REQUEST OF SCHOOL FUNDING INTERIM COMMISSION**

12/14	INTRODUCED		
12/27	REFERRED TO EDUCATION		
1/16	HEARING		

1/18	COMMITTEE EXEC ACTION--BILL PASSED	17	0
1/19	COMMITTEE REPORT--BILL PASSED		
1/20	2ND READING PASSED	97	2
1/23	3RD READING PASSED	98	2
	TRANSMITTED TO SENATE		
1/24	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
1/30	HEARING		
2/08	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	0
2/09	COMMITTEE REPORT--CONCURRED AS AMD		
2/13	FISCAL NOTE REQUESTED		
2/15	FISCAL NOTE PROBABLE		
2/18	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE SIGNED		
2/22	FISCAL NOTE PRINTED		
2/22	2ND READING CONCURRED	47	3
2/23	3RD READING CONCURRED	43	7
	RETURNED TO HOUSE WITH AMENDMENTS		
3/10	2ND READING SENATE AMDS CONCURRED	98	2
3/13	3RD READING PASSED AS AMENDED BY SENATE	98	2
3/13	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/16	SIGNED BY SPEAKER		
3/16	SIGNED BY PRESIDENT		
3/16	TRANSMITTED TO GOVERNOR		
3/22	SIGNED BY GOVERNOR		
3/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 85		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 120 INTRODUCED BY BACHMEIER

LC0454 DRAFTER: WALKER**

REVISE INSURANCE LAWS PERTAINING TO NAIC ACCREDITATION*

BY REQUEST OF STATE AUDITOR**

12/02	FISCAL NOTE PROBABLE		
12/14	INTRODUCED		
12/14	FISCAL NOTE REQUESTED		
12/27	REFERRED TO BUSINESS AND LABOR		
12/28	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/12	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	1
1/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	82	18
1/18	3RD READING PASSED	74	22
	TRANSMITTED TO SENATE		
1/19	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/24	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/25	COMMITTEE REPORT--BILL CONCURRED		
1/30	2ND READING CONCURRED	49	0
1/31	3RD READING CONCURRED	48	0

RETURNED TO HOUSE

2/01 SENT TO ENROLLING
 2/02 RETURNED FROM ENROLLING
 2/07 SIGNED BY SPEAKER
 2/07 SIGNED BY PRESIDENT
 2/08 TRANSMITTED TO GOVERNOR
 2/13 SIGNED BY GOVERNOR
 2/13 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 9
 EFFECTIVE DATE: 10/01/2017 - SECTIONS 10-24
 EFFECTIVE DATE: 1/01/2018 - SECTIONS 1-9

HB 121 INTRODUCED BY CURTIS

*LC0287 DRAFTER: O'CONNELL***

REMOVE SUNSET ON PATIENT-CENTERED MEDICAL HOMES*

BY REQUEST OF STATE AUDITOR**

12/02 FISCAL NOTE PROBABLE
 12/15 INTRODUCED
 12/15 FISCAL NOTE REQUESTED
 12/27 REFERRED TO HUMAN SERVICES
 1/02 FISCAL NOTE RECEIVED
 1/04 FISCAL NOTE SIGNED
 1/05 FISCAL NOTE PRINTED
 1/11 HEARING
 1/20 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 122 INTRODUCED BY SCHREINER

*LC0398 DRAFTER: MURDO***

REVISE BOARD OF REALTY REGULATION*

BY REQUEST OF BOARD OF REALTY REGULATION**

12/15	INTRODUCED		
12/27	REFERRED TO BUSINESS AND LABOR		
1/11	HEARING		
1/12	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
1/12	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/17	2ND READING PASSED	95	5
1/18	3RD READING PASSED	92	4
	TRANSMITTED TO SENATE		
1/19	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/24	HEARING		
1/25	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
1/25	COMMITTEE REPORT--CONCURRED AS AMD		
1/30	2ND READING CONCURRED	49	0
1/31	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE WITH AMENDMENTS		
2/03	2ND READING SENATE AMDS CONCURRED	96	4
2/06	3RD READING PASSED AS AMENDED BY SENATE	94	5
2/06	SENT TO ENROLLING		
2/07	RETURNED FROM ENROLLING		
2/09	SIGNED BY SPEAKER		
2/09	SIGNED BY PRESIDENT		
2/13	TRANSMITTED TO GOVERNOR		

2/17 SIGNED BY GOVERNOR
 2/17 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 27
 EFFECTIVE DATE: 2/17/2017 - ALL SECTIONS

HB 123 INTRODUCED BY CURTIS

LC0459 DRAFTER: MURDO**

REQUIRE CERTAIN INSURANCE DISCLOSURES TO MINIMIZE SURPRISE BILLS*

BY REQUEST OF STATE AUDITOR**

12/15	INTRODUCED		
12/27	REFERRED TO HUMAN SERVICES		
2/01	HEARING		
2/03	TABLED IN COMMITTEE		
2/24	TAKEN FROM TABLE IN COMMITTEE		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED	100	0
3/01	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/07	FISCAL NOTE REQUESTED		
3/10	REVISED FISCAL NOTE RECEIVED		
3/10	REVISED FISCAL NOTE SIGNED		
3/13	REVISED FISCAL NOTE PRINTED		
3/22	HEARING		
3/24	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	2
3/25	COMMITTEE REPORT--CONCURRED AS AMD		
3/27	REVISED FISCAL NOTE REQUESTED		
3/28	REVISED FISCAL NOTE RECEIVED		
3/28	REVISED FISCAL NOTE SIGNED		
3/29	REVISED FISCAL NOTE PRINTED		
3/30	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
3/31	HEARING		
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	3
4/05	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	REVISED FISCAL NOTE REQUESTED		
4/06	REVISED FISCAL NOTE RECEIVED		
4/06	2ND READING CONCURRED	34	16
4/06	REVISED FISCAL NOTE SIGNED		
4/07	REVISED FISCAL NOTE PRINTED		
4/07	3RD READING CONCURRED	35	14
	RETURNED TO HOUSE WITH AMENDMENTS		
4/18	2ND READING SENATE AMDS NOT CONCURRED	83	17
4/18	CONFERENCE COMMITTEE APPOINTED		
4/19	CONFERENCE COMMITTEE APPOINTED		
4/20	HEARING		
4/21	CONFERENCE COMMITTEE REPORT RECEIVED		
4/21	CONFERENCE COMMITTEE REPORT RECEIVED		
4/21	2ND READING CONFERENCE COMMITTEE REPORT ADOPT MOTION FAILED	23	27
	DIED IN PROCESS		

HB 124 INTRODUCED BY STEWART-PEREGOY

LC0324 DRAFTER: MOHR**

REQUIRE EDUCATION PROGRAM FOR WATER COMMISSIONERS*

BY REQUEST OF WATER POLICY INTERIM COMMITTEE**

12/15	INTRODUCED		
12/27	REFERRED TO NATURAL RESOURCES		
1/16	HEARING		
1/23	COMMITTEE EXEC ACTION--BILL PASSED	15	0
1/24	COMMITTEE REPORT--BILL PASSED		
1/26	2ND READING PASSED	98	2
1/27	3RD READING PASSED	98	2
	TRANSMITTED TO SENATE		
1/30	REFERRED TO NATURAL RESOURCES		
2/13	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/16	2ND READING CONCURRED	49	0
3/17	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
3/20	SENT TO ENROLLING		
3/21	RETURNED FROM ENROLLING		
3/22	SIGNED BY SPEAKER		
3/23	SIGNED BY PRESIDENT		
3/24	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 118		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 125 INTRODUCED BY CURDY

LC0389 DRAFTER: WALKER**

REVISE WORKFORCE INVESTMENT ACT TO IMPLEMENT FEDERAL CHANGES*

BY REQUEST OF DEPARTMENT OF LABOR AND INDUSTRY**

12/15	INTRODUCED		
12/15	FISCAL NOTE REQUESTED		
12/27	REFERRED TO BUSINESS AND LABOR		
12/28	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/06	HEARING		
1/06	COMMITTEE EXEC ACTION--BILL PASSED	18	0
1/06	COMMITTEE REPORT--BILL PASSED		
1/09	2ND READING PASSED	89	11
1/10	3RD READING PASSED	85	14
	TRANSMITTED TO SENATE		
1/11	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/17	HEARING		
2/01	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
2/01	COMMITTEE REPORT--CONCURRED AS AMD		
2/06	2ND READING CONCURRED	50	0
2/07	3RD READING CONCURRED	50	0

	RETURNED TO HOUSE WITH AMENDMENTS		
2/09	2ND READING SENATE AMDS CONCURRED	95	5
2/10	3RD READING PASSED AS AMENDED BY SENATE	90	6
2/10	SENT TO ENROLLING		
2/14	RETURNED FROM ENROLLING		
2/15	SIGNED BY SPEAKER		
2/16	SIGNED BY PRESIDENT		
2/16	TRANSMITTED TO GOVERNOR		
2/20	SIGNED BY GOVERNOR		
2/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 37		
	EFFECTIVE DATE: 2/20/2017 - ALL SECTIONS		

HB 126 INTRODUCED BY SHAW

LC0381 DRAFTER: MOHR**

GENERALLY REVISE THE MONTANA PESTICIDES ACT*

BY REQUEST OF DEPARTMENT OF AGRICULTURE**

12/15	INTRODUCED		
12/15	FISCAL NOTE REQUESTED		
12/27	REFERRED TO AGRICULTURE		
1/04	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/05	FISCAL NOTE PRINTED		
1/05	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	23	0
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	2ND READING PASSED	94	6
2/07	REFERRED TO APPROPRIATIONS		
2/13	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/16	COMMITTEE REPORT--BILL PASSED		
2/17	3RD READING PASSED	91	9
	TRANSMITTED TO SENATE		
2/18	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
3/07	HEARING		
3/16	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	1
3/17	COMMITTEE REPORT--CONCURRED AS AMD		
3/21	2ND READING CONCURRED	43	7
3/22	3RD READING CONCURRED	41	9
	RETURNED TO HOUSE WITH AMENDMENTS		
4/07	2ND READING SENATE AMDS CONCURRED	90	9
4/10	3RD READING PASSED AS AMENDED BY SENATE	91	7
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 244		
	EFFECTIVE DATE: 5/03/2017 - SECTIONS 1-13 AND 15-17		
	EFFECTIVE DATE: 10/01/2019 - SECTION 14		

HB 127 INTRODUCED BY SHAW

LC0387 DRAFTER: WALKER**

PROVIDE PHASED-IN REVISIONS FOR PUMP DISPENSER, METER TESTING*

BY REQUEST OF DEPARTMENT OF LABOR AND INDUSTRY**

12/15 INTRODUCED
 12/15 FISCAL NOTE REQUESTED
 12/27 REFERRED TO BUSINESS AND LABOR
 1/06 FISCAL NOTE RECEIVED
 1/06 FISCAL NOTE SIGNED
 1/09 FISCAL NOTE PRINTED
 1/12 HEARING
 1/12 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 128 INTRODUCED BY SHAW

LC0465 DRAFTER: MOHR**

REVISE BIGHORN SHEEP LICENSES*

BY REQUEST OF DEPARTMENT OF FISH, WILDLIFE AND PARKS**

12/15 INTRODUCED
 12/27 REFERRED TO FISH, WILDLIFE AND PARKS
 1/10 HEARING
 1/19 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 17 0
 1/20 COMMITTEE REPORT--BILL PASSED AS AMENDED
 1/24 2ND READING PASSED 98 2
 1/25 3RD READING PASSED 99 0

 TRANSMITTED TO SENATE
 1/26 REFERRED TO FISH AND GAME
 2/07 HEARING
 3/09 COMMITTEE EXEC ACTION--CONCURRED AS AMD 11 0
 3/10 COMMITTEE REPORT--CONCURRED AS AMD
 3/13 2ND READING CONCURRED 49 1
 3/14 3RD READING CONCURRED 47 0

 RETURNED TO HOUSE WITH AMENDMENTS
 3/31 2ND READING SENATE AMDS CONCURRED 99 1
 4/01 3RD READING PASSED AS AMENDED BY SENATE 97 1
 4/03 SENT TO ENROLLING
 4/04 RETURNED FROM ENROLLING
 4/05 SIGNED BY SPEAKER
 4/05 SIGNED BY PRESIDENT
 4/06 TRANSMITTED TO GOVERNOR
 4/11 SIGNED BY GOVERNOR
 4/11 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 186
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 129 INTRODUCED BY HILL SMITH

LC0274 DRAFTER: BURKHARDT**

REVISING LAWS RELATED TO PRIVACY IN COMMUNICATIONS*

BY REQUEST OF LAW AND JUSTICE INTERIM COMMITTEE**

11/08 FISCAL NOTE PROBABLE

12/15	INTRODUCED		
12/15	FISCAL NOTE REQUESTED		
12/27	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE PRINTED		
1/11	HEARING		
1/20	TABLED IN COMMITTEE		
1/27	TAKEN FROM TABLE IN COMMITTEE		
1/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	3
1/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/31	2ND READING PASSED	100	0
2/01	3RD READING PASSED	95	5
	TRANSMITTED TO SENATE		
2/02	REFERRED TO JUDICIARY		
3/14	HEARING		
3/16	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	3
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/22	2ND READING CONCURRED AS AMD	39	11
3/24	3RD READING FAILED	0	50
	DIED IN PROCESS		

HB 130 INTRODUCED BY PERRY

*LC0385 DRAFTER: MOHR***

REVISE COMMERCIAL FEED INSPECTION FEE AND REPORTING REQUIREMENTS*

BY REQUEST OF DEPARTMENT OF AGRICULTURE**

12/15	INTRODUCED		
12/15	FISCAL NOTE REQUESTED		
12/27	REFERRED TO AGRICULTURE		
12/28	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/10	HEARING		
1/12	COMMITTEE EXEC ACTION--BILL PASSED	23	0
1/16	COMMITTEE REPORT--BILL PASSED		
1/18	2ND READING PASSED	99	0
1/19	3RD READING PASSED	93	1
	TRANSMITTED TO SENATE		
1/20	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
1/26	HEARING		
2/07	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
2/08	COMMITTEE REPORT--BILL CONCURRED		
2/10	2ND READING CONCURRED	47	0
2/13	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/14	SENT TO ENROLLING		
2/16	RETURNED FROM ENROLLING		
2/18	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
2/23	SIGNED BY GOVERNOR		
2/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 46		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 131 INTRODUCED BY PERRY

LC0386 DRAFTER: MOHR**

REVISE REPORTS AND FEES FOR PRODUCE, SEED, FEED, FERTILIZER*

BY REQUEST OF DEPARTMENT OF AGRICULTURE**

12/15	INTRODUCED		
12/15	FISCAL NOTE REQUESTED		
12/27	REFERRED TO AGRICULTURE		
12/28	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/10	HEARING		
1/12	COMMITTEE EXEC ACTION--BILL PASSED	23	0
1/16	COMMITTEE REPORT--BILL PASSED		
1/18	2ND READING PASSED	95	4
1/19	3RD READING PASSED	88	6
	TRANSMITTED TO SENATE		
1/20	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
1/26	HEARING		
3/07	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	3
3/08	COMMITTEE REPORT--CONCURRED AS AMD		
3/10	2ND READING CONCURRED	40	10
3/11	3RD READING CONCURRED	43	6
	RETURNED TO HOUSE WITH AMENDMENTS		
3/13	REVISED FISCAL NOTE REQUESTED		
3/13	REVISED FISCAL NOTE RECEIVED		
3/16	REVISED FISCAL NOTE PRINTED		
3/20	2ND READING SENATE AMDS NOT CONCURRED	60	39
3/20	CONFERENCE COMMITTEE APPOINTED		
3/21	CONFERENCE COMMITTEE APPOINTED		
3/24	HEARING		
3/24	CONFERENCE COMMITTEE REPORT RECEIVED		
3/25	CONFERENCE COMMITTEE REPORT RECEIVED		
3/27	REVISED FISCAL NOTE REQUESTED		
3/27	REVISED FISCAL NOTE RECEIVED		
3/28	REVISED FISCAL NOTE SIGNED		
3/29	REVISED FISCAL NOTE PRINTED		
4/05	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	50	0
4/06	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	50	0
4/21	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	97	2
4/22	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	97	3
4/22	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 339		
	EFFECTIVE DATE: 5/07/2017 - ALL SECTIONS		

HB 132 INTRODUCED BY MCCONNELL

LC0390 DRAFTER: MURDO**

REVISE UNEMPLOYMENT INSURANCE LAWS*

BY REQUEST OF DEPARTMENT OF LABOR AND INDUSTRY**

12/15	INTRODUCED		
12/27	REFERRED TO BUSINESS AND LABOR		
1/09	HEARING		
1/09	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/09	COMMITTEE REPORT--BILL PASSED		
1/10	2ND READING PASSED	97	3
1/11	3RD READING PASSED	92	4
	TRANSMITTED TO SENATE		
1/12	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/19	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/25	COMMITTEE REPORT--BILL CONCURRED		
1/30	2ND READING CONCURRED	49	0
1/31	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
2/01	SENT TO ENROLLING		
2/02	RETURNED FROM ENROLLING		
2/07	SIGNED BY SPEAKER		
2/07	SIGNED BY PRESIDENT		
2/08	TRANSMITTED TO GOVERNOR		
2/13	SIGNED BY GOVERNOR		
2/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 10		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 133 INTRODUCED BY MCCONNELL

*LC0554 DRAFTER: BURKHARDT***

GENERALLY REVISE SENTENCING LAWS*

BY REQUEST OF COMMISSION ON SENTENCING**

12/15	INTRODUCED		
12/15	FISCAL NOTE REQUESTED		
12/27	REFERRED TO JUDICIARY		
1/10	FISCAL NOTE RECEIVED		
1/11	FISCAL NOTE SIGNED		
1/12	HEARING		
1/12	FISCAL NOTE PRINTED		
2/10	TABLED IN COMMITTEE		
2/24	TAKEN FROM TABLE IN COMMITTEE		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	1
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/25	REVISED FISCAL NOTE REQUESTED		
2/27	REVISED FISCAL NOTE RECEIVED		
2/27	REVISED FISCAL NOTE SIGNED		
2/28	REVISED FISCAL NOTE PRINTED		
3/07	2ND READING PASSED	91	9
3/07	REFERRED TO APPROPRIATIONS		
3/13	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/24	REVISED FISCAL NOTE REQUESTED		
3/28	REVISED FISCAL NOTE RECEIVED		
3/28	REVISED FISCAL NOTE SIGNED		
3/29	REVISED FISCAL NOTE PRINTED		
3/30	2ND READING PASSED	78	22

3/31	3RD READING PASSED	80	20
	TRANSMITTED TO SENATE		
4/03	REFERRED TO JUDICIARY		
4/06	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	2
4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	2ND READING CONCURRED	37	13
4/13	3RD READING CONCURRED	36	14
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS NOT CONCURRED	100	0
4/19	CONFERENCE COMMITTEE APPOINTED		
4/20	CONFERENCE COMMITTEE APPOINTED		
4/20	REVISED FISCAL NOTE RECEIVED		
4/20	REVISED FISCAL NOTE SIGNED		
4/21	HEARING		
4/21	CONFERENCE COMMITTEE REPORT RECEIVED		
4/21	CONFERENCE COMMITTEE REPORT RECEIVED		
4/21	TAKEN FROM COMMITTEE; PLACED ON 2ND READING		
4/24	REVISED FISCAL NOTE REQUESTED		
4/24	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	48	0
4/24	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	96	4
4/25	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	37	12
4/25	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	90	10
4/25	SENT TO ENROLLING		
4/27	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 321		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 134 INTRODUCED BY ESSMANN

LC0296 DRAFTER: MCCracken**

REVISE SCHOOL FUNDING RELATED TO FACILITIES*

BY REQUEST OF SCHOOL FUNDING INTERIM COMMISSION**

10/14	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/15	FISCAL NOTE REQUESTED		
12/27	REFERRED TO EDUCATION		
1/09	FISCAL NOTE RECEIVED		
1/11	FISCAL NOTE PRINTED		
2/08	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	2
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	REVISED FISCAL NOTE REQUESTED		
2/24	REVISED FISCAL NOTE RECEIVED		
2/25	REVISED FISCAL NOTE SIGNED		
2/25	REVISED FISCAL NOTE PRINTED		
3/07	REFERRED TO EDUCATION		
3/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
3/16	REVISED FISCAL NOTE REQUESTED		
3/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/20	REVISED FISCAL NOTE RECEIVED		

3/20	REVISED FISCAL NOTE SIGNED		
3/21	REVISED FISCAL NOTE PRINTED		
3/21	2ND READING PASSED	99	0
3/22	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
3/23	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
3/29	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
4/08	COMMITTEE REPORT--BILL CONCURRED		
4/08	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	46	0
4/20	HEARING		
4/20	COMMITTEE EXEC ACTION--CONCURRED AS AMD	16	0
4/20	COMMITTEE REPORT--CONCURRED AS AMD		
4/21	2ND READING CONCURRED	50	0
4/21	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/22	REVISED FISCAL NOTE REQUESTED		
	DIED IN PROCESS		

HB 135 INTRODUCED BY DUDIK

*LC0178 DRAFTER: WEISS***

REVISE YOUTH COURT ACT TO ALLOW INFORMATION SHARING*

BY REQUEST OF DEPARTMENT OF CORRECTIONS**

12/15	INTRODUCED		
12/27	REFERRED TO JUDICIARY		
1/10	HEARING		
1/11	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/11	COMMITTEE REPORT--BILL PASSED		
1/12	2ND READING PASSED	100	0
1/13	3RD READING PASSED	97	0
	TRANSMITTED TO SENATE		
1/16	REFERRED TO JUDICIARY		
1/26	HEARING		
2/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
2/03	COMMITTEE REPORT--CONCURRED AS AMD		
2/09	2ND READING CONCURRED	48	0
2/10	3RD READING CONCURRED	47	0
	RETURNED TO HOUSE WITH AMENDMENTS		
2/15	2ND READING SENATE AMDS CONCURRED	100	0
2/16	3RD READING PASSED AS AMENDED BY SENATE	99	0
2/16	SENT TO ENROLLING		
2/20	RETURNED FROM ENROLLING		
2/21	SIGNED BY SPEAKER		
2/21	SIGNED BY PRESIDENT		
2/22	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 56		
	EFFECTIVE DATE: 3/01/2017 - ALL SECTIONS		

HB 136 INTRODUCED BY CUSTER

LC0312 DRAFTER: JOHNSON**

ACTUARIAL FUNDING FOR THE GAME WARDENS' AND PEACE OFFICERS'
RETIREMENT SYSTEM*

BY REQUEST OF PUBLIC EMPLOYEES' RETIREMENT BOARD**

11/28	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/27	REFERRED TO STATE ADMINISTRATION		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/05	FISCAL NOTE PRINTED		
1/12	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	6
1/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/25	2ND READING PASSED AS AMENDED	59	41
1/25	REREFERRED TO APPROPRIATIONS		
1/26	REVISED FISCAL NOTE REQUESTED		
1/30	REVISED FISCAL NOTE RECEIVED		
1/30	REVISED FISCAL NOTE SIGNED		
1/31	REVISED FISCAL NOTE PRINTED		
1/31	HEARING		
2/08	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
3/28	TAKEN FROM TABLE IN COMMITTEE		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	5
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	REVISED FISCAL NOTE REQUESTED		
3/29	2ND READING PASSED	55	45
3/30	3RD READING PASSED	55	45
	TRANSMITTED TO SENATE		
4/01	REFERRED TO STATE ADMINISTRATION		
4/04	REVISED FISCAL NOTE RECEIVED		
4/05	REVISED FISCAL NOTE SIGNED		
4/05	HEARING		
4/05	REVISED FISCAL NOTE PRINTED		
4/07	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	2
4/08	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	REVISED FISCAL NOTE REQUESTED		
4/11	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
4/12	HEARING		
4/12	REVISED FISCAL NOTE RECEIVED		
4/12	REVISED FISCAL NOTE SIGNED		
4/12	TABLED IN COMMITTEE		
4/13	REVISED FISCAL NOTE PRINTED		
	DIED IN STANDING COMMITTEE		

HB 137 INTRODUCED BY FUNK

LC0453 DRAFTER: WALKER**

GENERALLY REVISE SECURITIES AND INSURANCE LAWS PERTAINING TO THE
STATE AUDITOR*

BY REQUEST OF STATE AUDITOR**

12/15 INTRODUCED

12/16	FISCAL NOTE REQUESTED		
12/27	REFERRED TO HUMAN SERVICES		
1/02	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE SIGNED		
1/05	FISCAL NOTE PRINTED		
1/13	REREFERRED TO BUSINESS AND LABOR		
1/26	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/02	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED	80	20
2/06	REREFERRED TO APPROPRIATIONS		
2/09	HEARING		
2/13	TABLED IN COMMITTEE		
2/14	REVISED FISCAL NOTE REQUESTED		
2/17	REVISED FISCAL NOTE RECEIVED		
2/17	REVISED FISCAL NOTE SIGNED		
2/18	REVISED FISCAL NOTE PRINTED		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	REVISED FISCAL NOTE REQUESTED		
2/22	REVISED FISCAL NOTE RECEIVED		
2/23	REVISED FISCAL NOTE SIGNED		
2/23	REVISED FISCAL NOTE PRINTED		
2/23	2ND READING PASSED	82	17
2/24	3RD READING PASSED	82	17
	TRANSMITTED TO SENATE		
3/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/10	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/17	2ND READING CONCURRED	36	12
3/20	3RD READING CONCURRED	36	14
	RETURNED TO HOUSE		
3/21	SENT TO ENROLLING		
3/22	RETURNED FROM ENROLLING		
3/24	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
4/04	SIGNED BY GOVERNOR		
4/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 151		
	EFFECTIVE DATE: 4/04/2017 - SECTIONS 6, 7, 26, AND 55		
	EFFECTIVE DATE: 10/01/2017 - SECTIONS 1-5, 8-25, 27-54, AND 56-58		

HB 138 INTRODUCED BY FERN

LC0456 DRAFTER: WALKER**

REVISE LICENSING OF GENERAL INSURANCE AGENT LAWS*

BY REQUEST OF STATE AUDITOR**

12/15	INTRODUCED		
12/27	REFERRED TO BUSINESS AND LABOR		
1/05	HEARING		
1/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
1/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/11	2ND READING PASSED	98	2
1/12	3RD READING PASSED	97	0

	TRANSMITTED TO SENATE		
1/13	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/31	HEARING		
2/01	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
2/01	COMMITTEE REPORT--CONCURRED AS AMD		
2/06	2ND READING CONCURRED	50	0
2/07	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
2/09	2ND READING SENATE AMDS CONCURRED	100	0
2/10	3RD READING PASSED AS AMENDED BY SENATE	96	0
2/10	SENT TO ENROLLING		
2/14	RETURNED FROM ENROLLING		
2/15	SIGNED BY SPEAKER		
2/16	SIGNED BY PRESIDENT		
2/16	TRANSMITTED TO GOVERNOR		
2/20	SIGNED BY GOVERNOR		
2/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 38		
	EFFECTIVE DATE: 2/20/2017 - ALL SECTIONS		

HB 139 INTRODUCED BY FUNK

*LC0282 DRAFTER: SANDRU***

REVISE ADULT PROTECTIVE SERVICES*

BY REQUEST OF DEPARTMENT OF PUBLIC HEALTH AND HUMAN SERVICES**

11/16	FISCAL NOTE PROBABLE		
12/16	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/27	REFERRED TO HUMAN SERVICES		
12/28	FISCAL NOTE RECEIVED		
1/02	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/13	HEARING		
1/20	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 140 INTRODUCED BY STEWART-PEREGOY

*LC0323 DRAFTER: MOHR***

CLARIFY WATER COMMISSIONER APPOINTMENTS*

BY REQUEST OF WATER POLICY INTERIM COMMITTEE**

12/15	INTRODUCED		
12/27	REFERRED TO NATURAL RESOURCES		
1/16	HEARING		
1/30	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
1/31	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/02	2ND READING PASSED	100	0
2/03	3RD READING PASSED	98	0
	TRANSMITTED TO SENATE		
2/06	REFERRED TO NATURAL RESOURCES		
3/13	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
3/21	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	48	1

4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 212		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 141 INTRODUCED BY LYNCH

LC0392 DRAFTER: MURDO**

PROVIDE LICENSING BOARDS WITH ACTIVE SUPERVISION IN ANTITRUST LIABILITY CASES*

BY REQUEST OF DEPARTMENT OF LABOR AND INDUSTRY**

12/15	INTRODUCED		
12/27	REFERRED TO BUSINESS AND LABOR		
1/09	HEARING		
1/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	1
1/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/11	2ND READING PASSED	59	41
1/12	3RD READING PASSED	63	34
	TRANSMITTED TO SENATE		
1/13	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/27	HEARING		
2/01	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	4
2/01	COMMITTEE REPORT--CONCURRED AS AMD		
2/06	REREFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/08	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	3
2/08	COMMITTEE REPORT--CONCURRED AS AMD		
2/13	2ND READING CONCUR MOTION FAILED	21	29
2/13	2ND READING INDEFINITELY POSTPONED	38	12
3/21	TAKEN FROM 2ND READING; REREFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS	50	0
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	1
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCURRED	45	5
4/07	3RD READING CONCURRED	42	7
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	85	14
4/20	3RD READING PASSED AS AMENDED BY SENATE	72	28
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 322		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

HB 142 INTRODUCED BY BISHOP

LC0289 DRAFTER: MURDO**

REVISE INSURANCE LAW TO GIVE MENTAL HEALTH COVERAGE PARITY WITH
PHYSICAL HEALTH*

BY REQUEST OF STATE AUDITOR**

12/15	INTRODUCED		
12/27	REFERRED TO HUMAN SERVICES		
1/16	FISCAL NOTE REQUESTED		
1/24	FISCAL NOTE RECEIVED		
1/25	FISCAL NOTE SIGNED		
1/26	FISCAL NOTE PRINTED		
2/08	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
2/18	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	2ND READING NOT PASSED	49	51
2/22	RECONSIDERED PREVIOUS ACTION; PLACED ON 2ND READING	52	46
2/23	2ND READING PASSED	53	47
2/24	3RD READING PASSED	50	49
	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/27	HEARING		
4/04	TABLED IN COMMITTEE		
4/11	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	28	22
4/12	2ND READING CONCURRED	26	24
4/13	3RD READING CONCURRED	32	18
	RETURNED TO HOUSE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
4/28	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 245		
	EFFECTIVE DATE: 1/01/2018 - ALL SECTIONS		

HB 143 INTRODUCED BY LYNCH

LC0555 DRAFTER: WEISS**

GENERALLY REVISE CRIMINAL JUSTICE LAWS*

BY REQUEST OF COMMISSION ON SENTENCING**

11/11	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/27	REFERRED TO JUDICIARY		
12/29	FISCAL NOTE RECEIVED		
1/04	FISCAL NOTE PRINTED		
1/09	BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 144 INTRODUCED BY Z. BROWN

LC0184 DRAFTER: KURTZ**

GENERALLY REVISE MOTOR VEHICLE LAWS*

BY REQUEST OF DEPARTMENT OF JUSTICE**

11/17	FISCAL NOTE PROBABLE		
12/15	INTRODUCED		
12/16	FISCAL NOTE REQUESTED		
12/27	REFERRED TO JUDICIARY		
1/02	FISCAL NOTE RECEIVED		
1/03	FISCAL NOTE SIGNED		
1/03	FISCAL NOTE PRINTED		
1/10	REREFERRED TO TRANSPORTATION		
1/23	HEARING		
1/25	TABLED IN COMMITTEE		
2/01	TAKEN FROM TABLE IN COMMITTEE		
2/01	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	1
2/02	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED	87	13
2/07	3RD READING PASSED	83	17
	TRANSMITTED TO SENATE		
2/08	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/07	HEARING		
3/14	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	4
3/15	COMMITTEE REPORT--CONCURRED AS AMD		
3/20	2ND READING CONCUR MOTION FAILED	23	27
3/20	2ND READING INDEFINITELY POSTPONE MOTION FAILED	17	33
3/20	TAKEN FROM 2ND READING; REREFERRED TO HIGHWAYS AND TRANSPORTATION	50	0
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
4/05	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCURRED	50	0
4/07	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	69	31
4/20	3RD READING PASSED AS AMENDED BY SENATE	65	35
4/20	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 323		
	EFFECTIVE DATE: 5/04/2017 - SECTIONS 1, 2, 6, 14-20, 22, 24, AND 29		
	EFFECTIVE DATE: 10/01/2017 - SECTIONS 3-5, 21, 23, AND 25-28		
	EFFECTIVE DATE: 1/01/2018 - SECTIONS 7-13		

HB 145 INTRODUCED BY Z. BROWN

LC0455 DRAFTER: WALKER**

ADOPT NAIC MODEL LEGISLATION REGARDING ANNUITIES*

BY REQUEST OF STATE AUDITOR**

12/15	INTRODUCED		
12/27	REFERRED TO BUSINESS AND LABOR		
1/31	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/02	COMMITTEE REPORT--BILL PASSED AS AMENDED		

2/06	2ND READING PASSED	97	3
2/07	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/08	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/09	HEARING		
3/14	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
3/14	COMMITTEE REPORT--CONCURRED AS AMD		
3/17	2ND READING CONCURRED	48	0
3/20	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/01	2ND READING SENATE AMDS NOT CONCURRED	95	5
4/05	FC COMMITTEE APPOINTED		
4/06	FC COMMITTEE APPOINTED		
4/10	HEARING		
4/10	FC COMMITTEE REPORT RECEIVED		
4/11	FC COMMITTEE REPORT RECEIVED		
4/12	2ND READING FC COMMITTEE REPORT ADOPTED	50	0
4/13	3RD READING FC COMMITTEE REPORT ADOPTED	50	0
4/20	2ND READING FC COMMITTEE REPORT ADOPTED	87	13
4/21	3RD READING FC COMMITTEE REPORT ADOPTED	80	20
4/21	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 324		
	EFFECTIVE DATE: 1/01/2018 - ALL SECTIONS		

HB 146 INTRODUCED BY ZOLNIKOV

LC0763 DRAFTER: THIGPEN**

REVISING TEMPORARY ROADBLOCK LAWS*

1/02	INTRODUCED		
1/03	REFERRED TO TRANSPORTATION		
1/09	HEARING		
1/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	0
1/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/18	2ND READING PASSED	90	10
1/19	3RD READING PASSED	87	7
	TRANSMITTED TO SENATE		
1/20	REFERRED TO HIGHWAYS AND TRANSPORTATION		
1/26	HEARING		
1/31	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
2/01	COMMITTEE REPORT--CONCURRED AS AMD		
2/07	2ND READING CONCURRED	48	2
2/08	3RD READING CONCURRED	45	4
	RETURNED TO HOUSE WITH AMENDMENTS		
2/13	2ND READING SENATE AMDS NOT CONCURRED	97	2
2/14	CONFERENCE COMMITTEE APPOINTED		
2/15	CONFERENCE COMMITTEE APPOINTED		
2/20	HEARING		
2/20	CONFERENCE COMMITTEE REPORT RECEIVED		
2/21	CONFERENCE COMMITTEE REPORT RECEIVED		
3/09	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	48	2

3/10	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	97	3
3/10	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	45	5
3/13	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	97	3
3/13	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/16	SIGNED BY SPEAKER		
3/16	SIGNED BY PRESIDENT		
3/16	TRANSMITTED TO GOVERNOR		
3/22	SIGNED BY GOVERNOR		
3/22	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 86		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 147 INTRODUCED BY ZOLNIKOV

LC0768 DRAFTER: BURKHARDT**

REQUIRING SEARCH WARRANT FOR GOV ACCESS TO ELECTRONIC DEVICES*

1/02	INTRODUCED		
1/03	REFERRED TO JUDICIARY		
1/03	FISCAL NOTE REQUESTED		
1/10	FISCAL NOTE RECEIVED		
1/10	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
1/11	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/11	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/11	FISCAL NOTE PRINTED		
1/17	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/20	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/01	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/03	2ND READING PASSED	99	1
2/03	REREFERRED TO APPROPRIATIONS		
2/08	HEARING		
2/08	REVISED FISCAL NOTE REQUESTED		
2/10	REVISED FISCAL NOTE RECEIVED		
2/10	REVISED FISCAL NOTE SIGNED		
2/13	REVISED FISCAL NOTE PRINTED		
2/13	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/14	COMMITTEE REPORT--BILL PASSED		
2/15	3RD READING PASSED	94	4
	TRANSMITTED TO SENATE		
2/16	REFERRED TO JUDICIARY		
3/10	HEARING		
3/16	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/22	2ND READING CONCURRED	49	1
3/23	3RD READING CONCURRED	48	1
	RETURNED TO HOUSE WITH AMENDMENTS		
3/31	2ND READING SENATE AMDS CONCURRED	99	1
4/01	3RD READING PASSED AS AMENDED BY SENATE	96	2
4/03	SENT TO ENROLLING		
4/04	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/14	SIGNED BY GOVERNOR		
4/14	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 201
EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 148 INTRODUCED BY ZOLNIKOV

LC0762 DRAFTER: BURKHARDT**

GENERALLY REVISE PRIVACY LAWS RELATED TO ELECTRONIC COMMUNICATIONS*

1/02	INTRODUCED		
1/03	REFERRED TO JUDICIARY		
1/20	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/01	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/03	2ND READING PASSED	96	4
2/06	3RD READING PASSED	98	1
	TRANSMITTED TO SENATE		
2/08	REFERRED TO JUDICIARY		
2/17	HEARING		
3/07	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
3/08	COMMITTEE REPORT--CONCURRED AS AMD		
3/10	2ND READING CONCURRED	50	0
3/11	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
3/15	2ND READING SENATE AMDS CONCURRED	100	0
3/16	3RD READING PASSED AS AMENDED BY SENATE	96	1
3/16	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/21	SIGNED BY PRESIDENT		
3/22	TRANSMITTED TO GOVERNOR		
3/31	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/07	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	90	9
4/10	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	91	8
4/10	TRANSMITTED TO SENATE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/11	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	50	0
4/12	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	46	4
4/13	RETURNED TO HOUSE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/24	SIGNED BY SPEAKER		
4/26	SIGNED BY PRESIDENT		
4/26	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 246		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 149 INTRODUCED BY ZOLNIKOV

LC0761 DRAFTER: SANKEY KEIP**

REVISE PRIVACY LAWS REGARDING LICENSE PLATE READERS*

1/02	INTRODUCED		
1/03	REFERRED TO TRANSPORTATION		
1/03	FISCAL NOTE REQUESTED		
1/04	REREFERRED TO JUDICIARY	88	10

1/10	FISCAL NOTE RECEIVED		
1/10	FISCAL NOTE SIGNED		
1/11	FISCAL NOTE PRINTED		
1/20	HEARING		
2/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	3
2/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/14	2ND READING PASSED	85	15
2/15	3RD READING PASSED	86	12
	TRANSMITTED TO SENATE		
2/16	REFERRED TO JUDICIARY		
3/10	HEARING		
3/16	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/22	2ND READING CONCURRED	50	0
3/23	3RD READING CONCURRED	48	1
	RETURNED TO HOUSE WITH AMENDMENTS		
3/31	2ND READING SENATE AMDS CONCURRED	97	3
4/01	3RD READING PASSED AS AMENDED BY SENATE	91	7
4/03	SENT TO ENROLLING		
4/04	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/14	SIGNED BY GOVERNOR		
4/14	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 202		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 150 INTRODUCED BY WHITE

LC0923 DRAFTER: STOCKWELL**

CLARIFY FWP RESIDENCY REQUIREMENT FOR ARMED FORCES MEMBER,
SPOUSE & DEPENDENT*

12/05	FISCAL NOTE PROBABLE		
1/03	INTRODUCED		
1/03	REFERRED TO FISH, WILDLIFE AND PARKS		
1/03	FISCAL NOTE REQUESTED		
1/06	FISCAL NOTE RECEIVED		
1/09	FISCAL NOTE SIGNED		
1/09	FISCAL NOTE PRINTED		
1/10	HEARING		
1/12	COMMITTEE EXEC ACTION--BILL PASSED	17	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/16	2ND READING PASSED	100	0
1/17	3RD READING PASSED	97	0
	TRANSMITTED TO SENATE		
1/18	REFERRED TO FISH AND GAME		
1/26	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
2/02	COMMITTEE REPORT--BILL CONCURRED		
2/07	2ND READING CONCURRED	50	0
2/08	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
2/09	SENT TO ENROLLING		
2/10	RETURNED FROM ENROLLING		

2/14 SIGNED BY SPEAKER
 2/14 SIGNED BY PRESIDENT
 2/15 TRANSMITTED TO GOVERNOR
 2/22 SIGNED BY GOVERNOR
 2/22 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 41
 EFFECTIVE DATE: 2/22/2017 - ALL SECTIONS

HB 151 INTRODUCED BY BALLANCE

*LC0320 DRAFTER: STOCKWELL***

APPROPRIATION FOR SHOOTING RANGE DEVELOPMENT PROGRAM*

11/25	FISCAL NOTE PROBABLE		
1/03	INTRODUCED		
1/04	FISCAL NOTE REQUESTED		
1/04	REFERRED TO FISH, WILDLIFE AND PARKS		
1/16	FISCAL NOTE RECEIVED		
1/19	FISCAL NOTE PRINTED		
2/14	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	7
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/07	2ND READING PASSED	59	41
3/07	REREFERRED TO APPROPRIATIONS		
3/13	HEARING		
3/14	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 152 INTRODUCED BY WELCH

*LC1398 DRAFTER: KOLMAN***

AUTHORIZE COUNTIES TO ESTABLISH JUNK VEHICLE CAPITAL IMPROVEMENT FUNDS*

12/22	FISCAL NOTE PROBABLE		
1/03	INTRODUCED		
1/04	FISCAL NOTE REQUESTED		
1/04	REFERRED TO TRANSPORTATION		
1/11	FISCAL NOTE RECEIVED		
1/11	FISCAL NOTE SIGNED		
1/12	FISCAL NOTE PRINTED		
1/16	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	12	1
1/26	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	97	2
1/27	REREFERRED TO APPROPRIATIONS		
2/01	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/09	COMMITTEE REPORT--BILL PASSED		
2/10	3RD READING PASSED	93	3
	TRANSMITTED TO SENATE		
2/13	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/07	HEARING		
3/09	COMMITTEE EXEC ACTION--BILL CONCURRED	9	1
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/13	2ND READING CONCURRED	50	0
3/14	3RD READING CONCURRED	47	0

RETURNED TO HOUSE

3/15 SENT TO ENROLLING
 3/16 RETURNED FROM ENROLLING
 3/20 SIGNED BY SPEAKER
 3/20 SIGNED BY PRESIDENT
 3/21 TRANSMITTED TO GOVERNOR
 3/23 SIGNED BY GOVERNOR
 3/23 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 88
 EFFECTIVE DATE: 3/23/2017 - ALL SECTIONS

HB 153 INTRODUCED BY RICCI

*LC0945 DRAFTER: O'CONNELL***

REQUIRE DPHHS TO SEEK A WAIVER TO PROHIBIT USING SNAP BENEFITS FOR ENERGY DRINKS*

1/03 INTRODUCED
 1/04 FISCAL NOTE REQUESTED
 1/04 REFERRED TO HUMAN SERVICES
 1/11 FISCAL NOTE RECEIVED
 1/12 FISCAL NOTE SIGNED
 1/13 FISCAL NOTE PRINTED
 1/18 HEARING
 1/20 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 154 INTRODUCED BY CURDY

*LC1702 DRAFTER: KOLMAN***

LIMIT USE OF EXPLODING TARGETS ON PUBLIC LAND*

1/03 INTRODUCED
 1/04 REFERRED TO FISH, WILDLIFE AND PARKS
 1/17 HEARING
 1/24 FISCAL NOTE REQUESTED
 1/24 TABLED IN COMMITTEE
 1/31 FISCAL NOTE RECEIVED
 1/31 FISCAL NOTE SIGNED
 2/01 FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 155 INTRODUCED BY G. HERTZ

*LC1641 DRAFTER: WEISS***

ELIMINATE ELECTION DAY AS STATE HOLIDAY*

1/03 INTRODUCED
 1/04 REFERRED TO STATE ADMINISTRATION
 1/12 HEARING
 1/20 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 156 INTRODUCED BY MANDEVILLE

*LC1027 DRAFTER: JOHNSON***

EXTEND STATUTORY APPROPRIATION FROM HARD ROCK MINING IMPACT TRUST ACCOUNT*

1/04 INTRODUCED
 1/04 FISCAL NOTE REQUESTED

1/04	REFERRED TO TAXATION		
1/12	FISCAL NOTE RECEIVED		
1/12	FISCAL NOTE SIGNED		
1/13	FISCAL NOTE PRINTED		
1/18	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/20	COMMITTEE REPORT--BILL PASSED		
1/23	2ND READING PASSED	73	27
1/24	3RD READING PASSED	79	20
	TRANSMITTED TO SENATE		
1/25	REFERRED TO NATURAL RESOURCES		
2/13	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	7	5
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/16	2ND READING CONCURRED AS AMD	49	0
3/17	REVISED FISCAL NOTE REQUESTED		
3/20	REVISED FISCAL NOTE RECEIVED		
3/20	REVISED FISCAL NOTE SIGNED		
3/20	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
3/20	REVISED FISCAL NOTE PRINTED		
4/01	2ND READING SENATE AMDS CONCURRED	91	8
4/03	3RD READING PASSED AS AMENDED BY SENATE	93	6
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 213		
	EFFECTIVE DATE: 4/20/2017 - ALL SECTIONS		

HB 157 INTRODUCED BY MANDEVILLE

LC0876 DRAFTER: STOCKWELL**

REMOVING RESTRICTIONS ON POSSESSION OF DOMESTICALLY-BRED FOXES*

1/04	INTRODUCED		
1/04	REFERRED TO AGRICULTURE		
1/12	HEARING		
1/17	TABLED IN COMMITTEE		
2/14	TAKEN FROM TABLE IN COMMITTEE		
2/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	11
2/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	2ND READING PASSED	64	36
2/18	3RD READING PASSED	64	36
	TRANSMITTED TO SENATE		
2/21	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
3/07	HEARING		
3/14	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 158 INTRODUCED BY COOK

LC0646 DRAFTER: M. MOORE**

REVISE COMMERCIAL FERTILIZER ASSESSMENT LAWS*

11/28 FISCAL NOTE PROBABLE
 1/04 INTRODUCED
 1/04 FISCAL NOTE REQUESTED
 1/04 REFERRED TO AGRICULTURE
 1/11 FISCAL NOTE RECEIVED
 1/11 FISCAL NOTE SIGNED
 1/11 FISCAL NOTE PRINTED
 1/12 HEARING
 2/02 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 159 INTRODUCED BY COOK

*LC0650 DRAFTER: KOLMAN***

DESIGNATE SHELBY VETERANS' MEMORIAL*

1/04	INTRODUCED		
1/04	FISCAL NOTE REQUESTED		
1/04	REFERRED TO STATE ADMINISTRATION		
1/10	FISCAL NOTE RECEIVED		
1/10	FISCAL NOTE SIGNED		
1/10	FISCAL NOTE PRINTED		
1/11	HEARING		
1/13	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/13	COMMITTEE REPORT--BILL PASSED		
1/17	2ND READING PASSED	99	1
1/18	3RD READING PASSED	96	0
	TRANSMITTED TO SENATE		
1/19	REFERRED TO STATE ADMINISTRATION		
2/01	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
2/14	COMMITTEE REPORT--BILL CONCURRED		
2/16	2ND READING CONCURRED	49	0
2/17	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/20	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		
2/22	SIGNED BY PRESIDENT		
2/23	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 57		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 160 INTRODUCED BY LENZ

*LC0959 DRAFTER: MURDO***

ASSIGN WARRANTY RESPONSIBILITY TO REGISTERED CONTRACTOR FOR WORK UNDER CONTRACT*

1/04 INTRODUCED
 1/04 REFERRED TO BUSINESS AND LABOR
 1/13 HEARING
 1/18 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 161 INTRODUCED BY BACHMEIER

*LC1112 DRAFTER: SANKEY KEIP***

REVISE LAWS RELATED TO STATE FUNDING OF HIGHER EDUCATION*

12/07 FISCAL NOTE PROBABLE
 1/04 INTRODUCED
 1/04 FISCAL NOTE REQUESTED
 1/05 REFERRED TO EDUCATION
 1/11 FISCAL NOTE RECEIVED
 1/11 FISCAL NOTE SIGNED
 1/12 FISCAL NOTE PRINTED
 1/16 HEARING
 1/18 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 162 INTRODUCED BY PEPPERS

*LC0112 DRAFTER: SCURR***

PROVIDE APPROPRIATION FOR PURPLE HEART SCHOLARSHIP PROGRAM*

1/04 INTRODUCED
 1/05 REFERRED TO STATE ADMINISTRATION
 1/18 HEARING
 1/20 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 20 0
 1/23 COMMITTEE REPORT--BILL PASSED AS AMENDED
 1/25 2ND READING PASSED 91 9
 1/26 3RD READING PASSED 90 9

TRANSMITTED TO SENATE
 1/27 REFERRED TO STATE ADMINISTRATION
 2/08 HEARING
 3/17 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HB 163 INTRODUCED BY CUSTER

*LC0857 DRAFTER: O'CONNELL***

PROVIDE FOR A MONTANA CAREGIVER ACT*

1/04 INTRODUCED
 1/05 REFERRED TO HUMAN SERVICES
 1/18 HEARING
 2/01 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 14 0
 2/02 COMMITTEE REPORT--BILL PASSED AS AMENDED
 2/06 2ND READING PASSED 98 2
 2/07 3RD READING PASSED 97 3

TRANSMITTED TO SENATE
 2/08 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
 2/15 HEARING
 3/08 COMMITTEE EXEC ACTION--BILL CONCURRED 7 0
 3/09 COMMITTEE REPORT--BILL CONCURRED
 3/11 2ND READING CONCURRED 49 0
 3/13 3RD READING CONCURRED 50 0

RETURNED TO HOUSE
 3/14 SENT TO ENROLLING
 3/20 RETURNED FROM ENROLLING
 3/20 SIGNED BY SPEAKER
 3/21 SIGNED BY PRESIDENT

3/22 TRANSMITTED TO GOVERNOR
 3/31 SIGNED BY GOVERNOR
 3/31 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 129
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 164 INTRODUCED BY FLYNN

*LC2218 DRAFTER: STOCKWELL***

REVISE DISTRIBUTION OF BASE HUNTING LICENSE REVENUE*

12/22 FISCAL NOTE PROBABLE
 1/04 INTRODUCED
 1/04 FISCAL NOTE REQUESTED
 1/05 REFERRED TO FISH, WILDLIFE AND PARKS
 1/10 FISCAL NOTE RECEIVED
 1/11 FISCAL NOTE SIGNED
 1/11 FISCAL NOTE PRINTED
 1/12 HEARING
 2/23 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 165 INTRODUCED BY G. HERTZ

*LC1638 DRAFTER: THIGPEN***

REVISE PUNITIVE DAMAGE LAWS*

12/16 FISCAL NOTE PROBABLE
 1/04 INTRODUCED
 1/04 FISCAL NOTE REQUESTED
 1/05 REFERRED TO JUDICIARY
 1/10 FISCAL NOTE RECEIVED
 1/10 FISCAL NOTE SIGNED
 1/10 FISCAL NOTE PRINTED
 1/12 HEARING
 1/18 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 11 8
 1/18 COMMITTEE REPORT--BILL PASSED AS AMENDED
 1/19 REVISED FISCAL NOTE REQUESTED
 1/24 REVISED FISCAL NOTE RECEIVED
 1/25 REVISED FISCAL NOTE SIGNED
 1/25 REVISED FISCAL NOTE PRINTED
 1/26 2ND READING PASSED 60 40
 1/27 3RD READING PASSED 58 42

 TRANSMITTED TO SENATE
 1/30 REFERRED TO JUDICIARY
 2/03 HEARING
 3/28 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HB 166 INTRODUCED BY TREBAS

*LC1226 DRAFTER: STOCKWELL***

REVISING LAWS RELATED TO DONATION OF GAME MEAT FOR NONPROFIT MEAL DISTRIBUTION*

1/05 INTRODUCED
 1/05 REFERRED TO BUSINESS AND LABOR
 1/13 HEARING
 1/17 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 19 0
 1/18 COMMITTEE REPORT--BILL PASSED AS AMENDED

1/20	2ND READING PASSED	99	0
1/23	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
1/24	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/02	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
2/03	COMMITTEE REPORT--BILL CONCURRED		
2/07	2ND READING CONCURRED	50	0
2/08	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
2/09	SENT TO ENROLLING		
2/10	RETURNED FROM ENROLLING		
2/14	SIGNED BY SPEAKER		
2/14	SIGNED BY PRESIDENT		
2/15	TRANSMITTED TO GOVERNOR		
2/17	SIGNED BY GOVERNOR		
2/17	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 28		
	EFFECTIVE DATE: 2/17/2017 - ALL SECTIONS		

HB 167 INTRODUCED BY TREBAS

*LC1230 DRAFTER: MCCRACKEN***

ENCOURAGE SCHOOL-COMMUNITY PARTNERSHIPS FOR ARTS EDUCATION*

1/05	INTRODUCED		
1/05	REFERRED TO EDUCATION		
1/11	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED	11	6
1/19	COMMITTEE REPORT--BILL PASSED		
1/23	2ND READING PASSED	52	48
1/23	REREFERRED TO APPROPRIATIONS		
1/25	HEARING		
1/30	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 168 INTRODUCED BY Z. BROWN

*LC0485 DRAFTER: THIGPEN***

PROVIDE FOR EXPUNGEMENT OF CRIMINAL RECORDS FOR MISDEMEANORS*

11/29	FISCAL NOTE PROBABLE		
1/05	INTRODUCED		
1/05	FISCAL NOTE REQUESTED		
1/05	REFERRED TO JUDICIARY		
1/13	HEARING		
1/13	FISCAL NOTE RECEIVED		
1/13	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
1/16	FISCAL NOTE PRINTED		
1/18	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/18	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/19	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	1
2/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/14	2ND READING PASSED	85	15
2/14	REREFERRED TO APPROPRIATIONS		
2/16	HEARING		
2/16	REVISED FISCAL NOTE REQUESTED		

2/21	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	3RD READING PASSED	88	11
	TRANSMITTED TO SENATE		
3/07	REFERRED TO JUDICIARY		
3/15	HEARING		
3/21	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
3/21	COMMITTEE REPORT--CONCURRED AS AMD		
3/25	2ND READING CONCURRED	47	1
3/27	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
3/31	2ND READING SENATE AMDS CONCURRED	91	9
4/01	3RD READING PASSED AS AMENDED BY SENATE	86	12
4/03	SENT TO ENROLLING		
4/04	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/13	SIGNED BY GOVERNOR		
4/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 197		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 169 INTRODUCED BY DUNWELL

*LC1119 DRAFTER: MURDO***

RAISE MINIMUM WAGE IN MONTANA*

1/05	INTRODUCED
1/05	FISCAL NOTE REQUESTED
1/05	REFERRED TO BUSINESS AND LABOR
1/16	HEARING
1/16	FISCAL NOTE RECEIVED
1/16	FISCAL NOTE SIGNED
1/17	TABLED IN COMMITTEE
1/17	FISCAL NOTE PRINTED
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE

HB 170 INTRODUCED BY TREBAS

*LC1229 DRAFTER: MOHR***

REDUCING VEHICLE FEES FOR SENIORS*

1/05	INTRODUCED
1/05	FISCAL NOTE REQUESTED
1/05	REFERRED TO TRANSPORTATION
1/11	HEARING
1/13	FISCAL NOTE RECEIVED
1/16	TABLED IN COMMITTEE
1/17	FISCAL NOTE PRINTED
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE

HB 171 INTRODUCED BY TREBAS

*LC1228 DRAFTER: COLES***

EXEMPT MILITARY PENSIONS FROM STATE INCOME TAX*

12/03	FISCAL NOTE PROBABLE
-------	----------------------

1/05 INTRODUCED
 1/05 FISCAL NOTE REQUESTED
 1/05 REFERRED TO TAXATION
 1/13 FISCAL NOTE RECEIVED
 1/17 FISCAL NOTE PRINTED
 1/18 HEARING
 1/20 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 172 INTRODUCED BY FITZGERALD

*LC1695 DRAFTER: NOWAKOWSKI***

GENERALLY REVISE TELEPHONE COOPERATIVE LAWS*

1/05	INTRODUCED		
1/05	REFERRED TO BUSINESS AND LABOR		
1/13	HEARING		
1/19	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	3
1/19	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/23	2ND READING PASSED	83	16
1/24	3RD READING PASSED	87	12
	TRANSMITTED TO SENATE		
1/25	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/03	HEARING		
2/08	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
2/08	COMMITTEE REPORT--CONCURRED AS AMD		
2/10	2ND READING CONCURRED	47	0
2/13	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
2/16	2ND READING SENATE AMDS NOT CONCURRED	78	22
2/16	CONFERENCE COMMITTEE APPOINTED		
2/17	CONFERENCE COMMITTEE APPOINTED		
3/13	HEARING		
3/13	CONFERENCE COMMITTEE REPORT RECEIVED		
3/14	CONFERENCE COMMITTEE REPORT RECEIVED		
3/15	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	93	7
3/16	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	91	6
3/16	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	42	7
3/17	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	39	9
3/20	SENT TO ENROLLING		
3/21	RETURNED FROM ENROLLING		
3/22	SIGNED BY SPEAKER		
3/23	SIGNED BY PRESIDENT		
3/24	TRANSMITTED TO GOVERNOR		
3/31	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 130		
	EFFECTIVE DATE: 3/31/2017 - ALL SECTIONS		

HB 173 INTRODUCED BY DUDIK

*LC0893 DRAFTER: SANDRU***

PROVIDE DEADLINE FOR TREATMENT PLANS AND PERMANENCY HEARINGS*

1/05 INTRODUCED
 1/05 FISCAL NOTE REQUESTED
 1/05 REFERRED TO HUMAN SERVICES
 1/12 FISCAL NOTE RECEIVED

1/16	FISCAL NOTE PRINTED		
1/23	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
2/06	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/08	2ND READING PASSED	100	0
2/09	3RD READING PASSED	99	0
	TRANSMITTED TO SENATE		
2/10	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/08	HEARING		
3/08	COMMITTEE EXEC ACTION--BILL CONCURRED	7	0
3/09	COMMITTEE REPORT--BILL CONCURRED		
3/11	2ND READING CONCURRED	49	0
3/13	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/14	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/21	SIGNED BY PRESIDENT		
3/22	TRANSMITTED TO GOVERNOR		
3/31	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 131		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 174 INTRODUCED BY USHER

*LC2198 DRAFTER: SANKEY KEIP***

REVISING VEHICLE REQUIREMENTS FOR THE USE OF HEADLAMPS AND TAIL LAMPS*

1/05	INTRODUCED		
1/05	FISCAL NOTE REQUESTED		
1/05	REFERRED TO TRANSPORTATION		
1/11	HEARING		
1/12	FISCAL NOTE RECEIVED		
1/13	FISCAL NOTE SIGNED		
1/16	TABLED IN COMMITTEE		
1/16	FISCAL NOTE PRINTED		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 175 INTRODUCED BY HAMILTON

*LC0967 DRAFTER: M. MOORE***

REVISE LAWS RELATED TO MEDICAL SAVINGS ACCOUNTS*

12/01	FISCAL NOTE PROBABLE		
12/16	FISCAL NOTE PROBABLE		
1/05	INTRODUCED		
1/05	FISCAL NOTE REQUESTED		
1/06	REFERRED TO TAXATION		
1/13	FISCAL NOTE RECEIVED		
1/16	FISCAL NOTE SIGNED		
1/17	FISCAL NOTE PRINTED		
1/18	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
1/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/31	2ND READING PASSED	98	2
1/31	REREFERRED TO APPROPRIATIONS		

2/06	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/14	COMMITTEE REPORT--BILL PASSED		
2/15	3RD READING PASSED	97	1
	TRANSMITTED TO SENATE		
2/16	REFERRED TO TAXATION		
2/21	HEARING		
3/09	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
3/09	COMMITTEE REPORT--BILL CONCURRED		
3/09	REREFERRED TO FINANCE AND CLAIMS		
3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	18	0
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/20	2ND READING CONCURRED	50	0
3/21	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/22	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/27	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
4/04	SIGNED BY GOVERNOR		
4/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 152		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 176 INTRODUCED BY DUNWELL

LC1117 DRAFTER: O'CONNELL**

REVISE MENTAL HEALTH SCREENING LAWS*

12/29	FISCAL NOTE PROBABLE		
1/05	INTRODUCED		
1/05	FISCAL NOTE REQUESTED		
1/06	REFERRED TO STATE ADMINISTRATION		
1/10	REREFERRED TO HUMAN SERVICES	98	0
1/13	FISCAL NOTE RECEIVED		
1/13	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
1/16	FISCAL NOTE PRINTED		
1/16	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/16	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/17	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/20	HEARING		
2/08	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 177 INTRODUCED BY ELLIS

LC0488 DRAFTER: BILLS**

REVISE ADMINISTRATION OF IMMUNIZATION LAWS*

1/05	INTRODUCED		
1/06	REFERRED TO HUMAN SERVICES		
1/16	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
1/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/25	2ND READING PASSED	94	6
1/26	3RD READING PASSED	89	10

	TRANSMITTED TO SENATE		
1/27	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/06	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL CONCURRED	8	1
2/09	COMMITTEE REPORT--BILL CONCURRED		
2/14	2ND READING CONCURRED	44	5
2/15	3RD READING CONCURRED	42	7
	RETURNED TO HOUSE		
2/16	SENT TO ENROLLING		
2/20	RETURNED FROM ENROLLING		
2/21	SIGNED BY SPEAKER		
2/21	SIGNED BY PRESIDENT		
2/22	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 58		
	EFFECTIVE DATE: 3/01/2017 - ALL SECTIONS		

HB 178 INTRODUCED BY PRICE

*LC0161 DRAFTER: MCCracken***

PROVIDE ANB FUNDING FOR 19 YEAR OLDS*

10/19	FISCAL NOTE PROBABLE
1/05	INTRODUCED
1/05	FISCAL NOTE REQUESTED
1/06	REFERRED TO EDUCATION
1/12	FISCAL NOTE RECEIVED
1/13	FISCAL NOTE SIGNED
1/16	FISCAL NOTE PRINTED
1/23	HEARING
2/01	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

HB 179 INTRODUCED BY PRICE

*LC2032 DRAFTER: WALKER***

CLARIFY FAILURE TO RETURN RENTAL-PURCHASE ITEM NOT SUBJECT TO CRIMINAL LIABILITY*

1/05	INTRODUCED
1/06	REFERRED TO BUSINESS AND LABOR
1/16	HEARING
1/17	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

HB 180 INTRODUCED BY LOGE

*LC0955 DRAFTER: MOHR***

RESTRICT CELL PHONE USE IN WORK AND SCHOOL ZONES*

1/05	INTRODUCED
1/05	FISCAL NOTE REQUESTED
1/06	REFERRED TO TRANSPORTATION
1/12	FISCAL NOTE RECEIVED
1/12	FISCAL NOTE SIGNED
1/13	FISCAL NOTE PRINTED
1/16	HEARING

1/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	1
1/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/26	2ND READING PASSED AS AMENDED	52	48
1/30	3RD READING FAILED	39	59
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

HB 181 INTRODUCED BY MANDEVILLE

*LC0873 DRAFTER: KURTZ***

ESTABLISH REQUIREMENTS FOR POLICE DOGS*

1/05	INTRODUCED		
1/05	FISCAL NOTE REQUESTED		
1/06	REFERRED TO JUDICIARY		
1/11	HEARING		
1/12	FISCAL NOTE RECEIVED		
1/12	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
1/12	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/12	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/13	FISCAL NOTE PRINTED		
1/13	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/25	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 182 INTRODUCED BY GARNER

*LC0897 DRAFTER: SANDRU***

DECLARATION OF POLICY REGARDING FOSTER PARENTS AND FOSTER CHILDREN*

1/05	INTRODUCED		
1/06	REFERRED TO STATE ADMINISTRATION		
1/19	HEARING		
1/27	FISCAL NOTE REQUESTED		
1/27	TABLED IN COMMITTEE		
2/02	FISCAL NOTE RECEIVED		
2/03	FISCAL NOTE SIGNED		
2/03	FISCAL NOTE PRINTED		
2/03	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	6
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	2ND READING PASSED	70	30
2/08	3RD READING PASSED	74	26
	TRANSMITTED TO SENATE		
2/09	REFERRED TO JUDICIARY		
3/15	HEARING		
3/23	TABLED IN COMMITTEE DIED IN STANDING COMMITTEE		

HB 183 INTRODUCED BY FLYNN

*LC2173 DRAFTER: STOCKWELL***

REMOVE TERMINATION DATE ON OUTFITTER ASSISTANT LAWS*

1/05	INTRODUCED		
1/06	REFERRED TO FISH, WILDLIFE AND PARKS		
1/17	HEARING		
1/26	COMMITTEE EXEC ACTION--BILL PASSED	14	2
1/27	COMMITTEE REPORT--BILL PASSED		
1/30	2ND READING PASSED	95	5

1/31	3RD READING PASSED	94	5
	TRANSMITTED TO SENATE		
2/01	REFERRED TO FISH AND GAME		
2/07	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/20	2ND READING CONCURRED	42	8
3/21	3RD READING CONCURRED	42	8
	RETURNED TO HOUSE		
3/22	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/27	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
4/03	SIGNED BY GOVERNOR		
4/03	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 142		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 184 INTRODUCED BY GARNER

*LC0225 DRAFTER: SANDRU***

REVISE HEALTH CARE PRACTITIONER GUN SHOT REPORTING REQUIREMENT LAWS*

1/05	INTRODUCED		
1/06	REFERRED TO JUDICIARY		
1/10	HEARING		
1/11	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
1/11	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/13	2ND READING PASSED	100	0
1/16	3RD READING PASSED	97	0
	TRANSMITTED TO SENATE		
1/17	REFERRED TO JUDICIARY		
1/27	HEARING		
2/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
2/07	COMMITTEE REPORT--CONCURRED AS AMD		
2/09	2ND READING CONCURRED	48	0
2/10	3RD READING CONCURRED	47	0
	RETURNED TO HOUSE WITH AMENDMENTS		
2/15	2ND READING SENATE AMDS CONCURRED	98	2
2/16	3RD READING PASSED AS AMENDED BY SENATE	99	0
2/16	SENT TO ENROLLING		
2/20	RETURNED FROM ENROLLING		
2/21	SIGNED BY SPEAKER		
2/21	SIGNED BY PRESIDENT		
2/22	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 59		
	EFFECTIVE DATE: 3/01/2017 - ALL SECTIONS		

HB 185 INTRODUCED BY MORIGEAU

*LC1838 DRAFTER: MCCRACKEN***

ESTABLISH GRANT PROGRAM TO ELIMINATE TUITION FOR CERTAIN POSTSECONDARY PROGRAMS*

12/27	FISCAL NOTE PROBABLE		
1/05	INTRODUCED		
1/06	REFERRED TO EDUCATION		
1/16	HEARING		
1/18	TABLED IN COMMITTEE		
1/25	TAKEN FROM TABLE IN COMMITTEE		
1/25	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	5
1/26	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/27	FISCAL NOTE REQUESTED		
1/30	2ND READING PASSED	59	41
1/31	3RD READING PASSED	62	37
	TRANSMITTED TO SENATE		
2/01	FISCAL NOTE RECEIVED		
2/01	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
2/02	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/03	FISCAL NOTE PRINTED		
2/08	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/08	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/08	HEARING		
2/08	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
3/10	TABLED IN COMMITTEE		
3/13	TAKEN FROM TABLE IN COMMITTEE		
3/29	COMMITTEE EXEC ACTION--CONCURRED AS AMD	5	3
3/30	COMMITTEE REPORT--CONCURRED AS AMD		
3/30	REVISED FISCAL NOTE REQUESTED		
3/31	REVISED FISCAL NOTE RECEIVED		
4/04	REVISED FISCAL NOTE PRINTED		
4/04	REVISED FISCAL NOTE RECEIVED		
4/04	REVISED FISCAL NOTE SIGNED		
4/04	REVISED FISCAL NOTE PRINTED		
4/04	2ND READING CONCURRED	27	23
4/05	3RD READING CONCURRED	26	24
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	67	33
4/12	3RD READING PASSED AS AMENDED BY SENATE	69	30
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/20	SIGNED BY SPEAKER		
4/24	SIGNED BY PRESIDENT		
4/24	TRANSMITTED TO GOVERNOR		
4/25	SIGNED BY GOVERNOR		
4/25	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 234		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 186 INTRODUCED BY MANDEVILLE

LC0882 DRAFTER: WEISS**

REVISE INDEPENDENT CANDIDATE FILING LAWS*

1/05	INTRODUCED		
1/06	REFERRED TO STATE ADMINISTRATION		
1/17	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED	12	8
1/23	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASSED	56	44
1/25	3RD READING FAILED	48	51

3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN PROCESS

HB 187 INTRODUCED BY HAMILTON

*LC1993 DRAFTER: M. MOORE***

ESTABLISH AN ANGEL INVESTOR/VENTURE CAPITAL TAX CREDIT*

12/27	FISCAL NOTE PROBABLE		
1/05	INTRODUCED		
1/05	FISCAL NOTE REQUESTED		
1/06	REFERRED TO TAXATION		
1/13	FISCAL NOTE RECEIVED		
1/16	FISCAL NOTE SIGNED		
1/17	FISCAL NOTE PRINTED		
1/24	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	2
2/06	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	REVISED FISCAL NOTE REQUESTED		
2/08	2ND READING PASSED	54	46
2/08	REREFERRED TO APPROPRIATIONS		
2/08	REVISED FISCAL NOTE RECEIVED		
2/09	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/09	REVISED FISCAL NOTE PRINTED		
2/10	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/13	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/13	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	19	3
2/16	COMMITTEE REPORT--BILL PASSED		
2/17	3RD READING PASSED	63	37
	TRANSMITTED TO SENATE		
2/18	REFERRED TO TAXATION		
3/21	HEARING		
4/07	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	1
4/07	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	2ND READING CONCURRED	30	20
4/10	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
4/12	HEARING		
4/12	TABLED IN COMMITTEE DIED IN STANDING COMMITTEE		

HB 188 INTRODUCED BY HAMILTON

*LC2221 DRAFTER: M. MOORE***

ENACT A SMALL BUSINESS GROWTH ENCOURAGEMENT ACT*

12/27	FISCAL NOTE PROBABLE		
1/05	INTRODUCED		
1/05	FISCAL NOTE REQUESTED		
1/06	REFERRED TO TAXATION		
1/13	FISCAL NOTE RECEIVED		
1/17	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
1/17	FISCAL NOTE PRINTED		
1/20	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/23	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/23	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/24	HEARING		
2/03	TABLED IN COMMITTEE		

3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 189 INTRODUCED BY ZOLNIKOV

*LC1212 DRAFTER: NOWAKOWSKI***

ELIMINATE CERTAIN AUTOMATIC UTILITY RATE ADJUSTMENTS*

1/05 INTRODUCED
1/06 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
1/11 HEARING
2/24 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 190 INTRODUCED BY FERN

*LC0963 DRAFTER: MCCRACKEN***

ESTABLISH GRANT PROGRAM FOR EARLY GRADES DUAL LANGUAGE IMMERSION
PROGRAMS*

1/05 INTRODUCED
1/06 REFERRED TO EDUCATION
1/18 HEARING
1/25 COMMITTEE EXEC ACTION--BILL PASSED 10 7
1/26 COMMITTEE REPORT--BILL PASSED
1/27 2ND READING NOT PASSED AS AMENDED 45 55
3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
DIED IN PROCESS

HB 191 INTRODUCED BY BERGLEE

*LC2267 DRAFTER: MCCRACKEN***

PROVIDE INFLATIONARY INCREASE FOR ANB FUNDING*

1/03 FISCAL NOTE PROBABLE
1/05 INTRODUCED
1/05 FISCAL NOTE REQUESTED
1/06 REFERRED TO EDUCATION
1/11 FISCAL NOTE RECEIVED
1/11 FISCAL NOTE PRINTED
1/11 HEARING
1/11 COMMITTEE EXEC ACTION--BILL PASSED 17 0
1/12 COMMITTEE REPORT--BILL PASSED
1/13 2ND READING PASSED 100 0
1/13 REREFERRED TO APPROPRIATIONS
1/17 HEARING
1/18 COMMITTEE EXEC ACTION--BILL PASSED 22 0
1/19 COMMITTEE REPORT--BILL PASSED
1/20 3RD READING PASSED 92 0

TRANSMITTED TO SENATE
1/23 REFERRED TO EDUCATION AND CULTURAL RESOURCES
1/30 HEARING
2/01 COMMITTEE EXEC ACTION--CONCURRED AS AMD 7 0
2/02 COMMITTEE REPORT--CONCURRED AS AMD
2/03 REVISED FISCAL NOTE REQUESTED
2/03 2ND READING CONCURRED 48 1
2/03 REREFERRED TO FINANCE AND CLAIMS
2/07 REVISED FISCAL NOTE RECEIVED
2/07 REVISED FISCAL NOTE SIGNED
2/07 HEARING

2/07	REVISED FISCAL NOTE PRINTED		
2/07	COMMITTEE EXEC ACTION--BILL CONCURRED	14	0
2/08	COMMITTEE REPORT--BILL CONCURRED		
2/08	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
2/10	2ND READING SENATE AMDS CONCURRED	95	5
2/13	3RD READING PASSED AS AMENDED BY SENATE	93	2
2/14	SENT TO ENROLLING		
2/17	RETURNED FROM ENROLLING		
2/18	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
2/23	SIGNED BY GOVERNOR		
2/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 47		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 192 INTRODUCED BY FERN

*LC0162 DRAFTER: MCCRACKEN***

RAISE LEGAL DROPOUT AGE TO 18 OR UPON GRADUATION*

10/19	FISCAL NOTE PROBABLE		
1/05	INTRODUCED		
1/05	FISCAL NOTE REQUESTED		
1/06	REFERRED TO EDUCATION		
1/12	FISCAL NOTE RECEIVED		
1/13	FISCAL NOTE PRINTED		
1/18	HEARING		
1/23	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 193 INTRODUCED BY WOODS

*LC0772 DRAFTER: NOWAKOWSKI***

REVISE UTILITY ELECTRIC COST RECOVERY*

1/05	INTRODUCED		
1/06	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/11	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	14	1
1/30	COMMITTEE REPORT--BILL PASSED		
1/31	2ND READING PASSED	67	32
2/01	3RD READING PASSED	68	32
	TRANSMITTED TO SENATE		
2/02	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/21	HEARING		
3/28	TABLED IN COMMITTEE		
4/18	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	26	24
4/18	2ND READING CONCURRED	27	23
4/19	3RD READING CONCURRED	29	21
	RETURNED TO HOUSE		
4/20	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		

5/08 SIGNED BY GOVERNOR
 5/08 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 359
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 194 INTRODUCED BY TREBAS

*LC1231 DRAFTER: KURTZ***

PROHIBIT LOCAL RESTRICTIONS ON ELECTRONIC DEVICES WHILE DRIVING*

1/06	INTRODUCED		
1/06	REFERRED TO TRANSPORTATION		
1/09	REREFERRED TO JUDICIARY		
1/17	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED	10	9
1/20	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING NOT PASSED	37	63
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

HB 195 INTRODUCED BY HOLMLUND

*LC1019 DRAFTER: MURDO***

REVISE LAWS RELATED TO PHARMACIES AND PRESCRIPTION DRUGS*

1/06	INTRODUCED		
1/06	REFERRED TO HUMAN SERVICES		
1/16	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/06	COMMITTEE REPORT--BILL PASSED		
2/07	2ND READING PASSED	100	0
2/08	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/09	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/08	HEARING		
3/10	TABLED IN COMMITTEE DIED IN STANDING COMMITTEE		

HB 196 INTRODUCED BY BEARD

*LC1221 DRAFTER: O'CONNELL***

INSTITUTE VEHICLE REGISTRATION FEE FOR VOLUNTEER EMS*

12/30	FISCAL NOTE PROBABLE		
1/06	INTRODUCED		
1/06	FISCAL NOTE REQUESTED		
1/06	REFERRED TO TRANSPORTATION		
1/16	FISCAL NOTE RECEIVED		
1/16	FISCAL NOTE SIGNED		
1/17	FISCAL NOTE PRINTED		
1/18	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	4
1/26	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/27	REVISED FISCAL NOTE REQUESTED		
1/31	2ND READING PASSED	56	44
1/31	REREFERRED TO APPROPRIATIONS		
1/31	REVISED FISCAL NOTE RECEIVED		
2/01	REVISED FISCAL NOTE SIGNED		
2/01	REVISED FISCAL NOTE PRINTED		
2/06	HEARING		
2/13	TABLED IN COMMITTEE		

3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 197 INTRODUCED BY JACOBSON

LC0574 DRAFTER: MURDO**

GENERALLY REVISE BOARD OF REAL ESTATE APPRAISERS TERMS OF SERVICE*

1/06	INTRODUCED		
1/06	REFERRED TO BUSINESS AND LABOR		
1/11	HEARING		
1/12	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/12	COMMITTEE REPORT--BILL PASSED		
1/13	2ND READING PASSED	95	5
1/16	3RD READING PASSED	88	9
	TRANSMITTED TO SENATE		
1/17	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
1/25	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
1/25	COMMITTEE REPORT--BILL CONCURRED		
1/30	2ND READING CONCURRED	48	1
1/31	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
2/01	SENT TO ENROLLING		
2/02	RETURNED FROM ENROLLING		
2/06	SIGNED BY SPEAKER		
2/08	SIGNED BY PRESIDENT		
2/09	TRANSMITTED TO GOVERNOR		
2/14	SIGNED BY GOVERNOR		
2/14	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 19		
	EFFECTIVE DATE: 2/14/2017 - ALL SECTIONS		

HB 198 INTRODUCED BY WAGONER

LC0479 DRAFTER: MURDO**

REVISE DISTRIBUTION OF DEATH CERTIFICATE FEE INCREASE*

1/06	INTRODUCED		
1/06	FISCAL NOTE REQUESTED		
1/06	REFERRED TO BUSINESS AND LABOR		
1/16	FISCAL NOTE RECEIVED		
1/17	FISCAL NOTE SIGNED		
1/18	FISCAL NOTE PRINTED		
1/25	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED	11	8
2/02	COMMITTEE REPORT--BILL PASSED		
2/03	2ND READING PASSED	51	49
2/03	REREFERRED TO APPROPRIATIONS		
2/09	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	9
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	REVISED FISCAL NOTE REQUESTED		
2/18	2ND READING PASSED	55	45
2/20	REVISED FISCAL NOTE RECEIVED		
2/20	REVISED FISCAL NOTE SIGNED		
2/20	3RD READING PASSED	54	44
	TRANSMITTED TO SENATE		

2/21	REVISED FISCAL NOTE PRINTED		
2/21	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/13	HEARING		
3/16	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/24	2ND READING CONCURRED	27	23
3/25	3RD READING CONCURRED	30	18
	RETURNED TO HOUSE WITH AMENDMENTS		
4/01	2ND READING SENATE AMDS CONCURRED	95	5
4/03	3RD READING PASSED AS AMENDED BY SENATE	57	42
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED	57	43
4/24	TRANSMITTED TO SENATE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	39	9
4/24	CONFERENCE COMMITTEE APPOINTED		
4/25	CONFERENCE COMMITTEE APPOINTED		
5/01	TRANSMITTED TO GOVERNOR		
5/04	VETOED BY GOVERNOR		

HB 199 INTRODUCED BY FERN

*LC2136 DRAFTER: FOX***

REVISE LEGISLATOR SURPLUS CAMPAIGN FUNDS LAW*

1/06	INTRODUCED		
1/09	REFERRED TO STATE ADMINISTRATION		
1/17	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	8
1/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/25	2ND READING NOT PASSED	21	79
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

HB 200 INTRODUCED BY FERN

*LC1138 DRAFTER: THIGPEN***

REVISE LAWS REGARDING SHARED EQUITY PROPERTIES*

1/06	INTRODUCED		
1/09	REFERRED TO LOCAL GOVERNMENT		
1/12	HEARING		
1/19	COMMITTEE EXEC ACTION--BILL PASSED	21	2
1/20	COMMITTEE REPORT--BILL PASSED		
1/23	2ND READING PASSED	59	41
1/24	3RD READING PASSED	55	44
	TRANSMITTED TO SENATE		
1/25	REFERRED TO LOCAL GOVERNMENT		
2/01	HEARING		
2/13	TABLED IN COMMITTEE		
3/13	TAKEN FROM TABLE IN COMMITTEE		
3/13	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	3
3/14	COMMITTEE REPORT--CONCURRED AS AMD		

3/22	2ND READING CONCURRED	27	23
3/23	3RD READING CONCURRED	25	24
	RETURNED TO HOUSE WITH AMENDMENTS		
4/01	2ND READING SENATE AMDS CONCURRED	66	34
4/03	3RD READING PASSED AS AMENDED BY SENATE	63	36
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 214		
	EFFECTIVE DATE: 4/20/2017 - ALL SECTIONS		

HB 201 INTRODUCED BY COOK

*LC1090 DRAFTER: SANDRU***PROVIDE FOR APPOINTMENT OF COURT-APPOINTED SPECIAL ADVOCATE AS
GUARDIAN AD LITEM*

12/28	FISCAL NOTE PROBABLE		
1/09	INTRODUCED		
1/09	FISCAL NOTE REQUESTED		
1/09	REFERRED TO HUMAN SERVICES		
1/16	FISCAL NOTE RECEIVED		
1/16	FISCAL NOTE SIGNED		
1/16	HEARING		
1/16	FISCAL NOTE PRINTED		
2/03	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/06	COMMITTEE REPORT--BILL PASSED		
2/07	2ND READING PASSED	99	1
2/08	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/09	REFERRED TO JUDICIARY		
3/16	HEARING		
3/16	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	50	0
3/23	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		
3/29	TRANSMITTED TO GOVERNOR		
3/31	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 132		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 202 INTRODUCED BY WAGONER

*LC1120 DRAFTER: ALDRICH***GENERALLY REVISE LAWS RELATED TO GOVERNMENT EMPLOYEES AND
OFFICERS*

12/19 FISCAL NOTE PROBABLE

1/09	INTRODUCED		
1/09	FISCAL NOTE REQUESTED		
1/09	REFERRED TO JUDICIARY		
1/12	HEARING		
1/13	FISCAL NOTE RECEIVED		
1/13	FISCAL NOTE SIGNED		
1/16	FISCAL NOTE PRINTED		
1/25	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	7
1/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/27	2ND READING PASSED	63	37
1/30	3RD READING PASSED	66	32
	TRANSMITTED TO SENATE		
1/31	REFERRED TO JUDICIARY		
2/07	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL CONCURRED	7	4
2/09	COMMITTEE REPORT--BILL CONCURRED		
2/14	2ND READING CONCURRED	32	17
2/15	3RD READING CONCURRED	32	17
	RETURNED TO HOUSE		
2/16	SENT TO ENROLLING		
2/20	RETURNED FROM ENROLLING		
2/21	SIGNED BY SPEAKER		
2/21	SIGNED BY PRESIDENT		
2/22	TRANSMITTED TO GOVERNOR		
3/02	VETOED BY GOVERNOR		

HB 203 INTRODUCED BY G. HERTZ

*LC2148 DRAFTER: JOHNSON***

PROVIDE SUPPLEMENTAL FUNDING TO DEPARTMENT OF TRANSPORTATION*

1/09	INTRODUCED		
1/09	REFERRED TO APPROPRIATIONS		
1/12	HEARING		
1/31	FISCAL NOTE REQUESTED		
1/31	TABLED IN COMMITTEE		
2/10	FISCAL NOTE RECEIVED		
2/13	FISCAL NOTE PRINTED		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 204 INTRODUCED BY REDFIELD

*LC0957 DRAFTER: STOCKWELL***GENERALLY REVISE LAWS RELATED TO MAINTENANCE OF FISHING ACCESS
SITES*

11/17	FISCAL NOTE PROBABLE		
12/06	FISCAL NOTE PROBABLE		
1/09	INTRODUCED		
1/09	FISCAL NOTE REQUESTED		
1/10	REFERRED TO FISH, WILDLIFE AND PARKS		
1/17	FISCAL NOTE RECEIVED		
1/19	FISCAL NOTE PRINTED		
1/26	HEARING		
2/02	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 205 INTRODUCED BY REDFIELD

LC0960 DRAFTER: M. MOORE**

REVISE TAX LAWS RELATED TO VEHICLES*

12/22	FISCAL NOTE PROBABLE		
1/09	INTRODUCED		
1/10	REFERRED TO TRANSPORTATION		
1/16	HEARING		
1/17	FISCAL NOTE REQUESTED		
1/24	FISCAL NOTE RECEIVED		
1/25	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	3
1/26	FISCAL NOTE PRINTED		
1/26	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/27	REVISED FISCAL NOTE REQUESTED		
1/31	REVISED FISCAL NOTE RECEIVED		
1/31	REVISED FISCAL NOTE PRINTED		
1/31	2ND READING PASSED AS AMENDED	67	33
1/31	REREFERRED TO APPROPRIATIONS		
2/01	REVISED FISCAL NOTE REQUESTED		
2/03	REVISED FISCAL NOTE RECEIVED		
2/06	HEARING		
2/06	REVISED FISCAL NOTE PRINTED		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	5
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	REVISED FISCAL NOTE REQUESTED		
2/18	2ND READING PASSED	58	42
2/20	3RD READING PASSED	56	42
	TRANSMITTED TO SENATE		
2/21	REVISED FISCAL NOTE RECEIVED		
2/21	REVISED FISCAL NOTE SIGNED		
2/21	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/22	REVISED FISCAL NOTE PRINTED		
3/09	HEARING		
3/23	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	5	5
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	4
4/05	REVISED FISCAL NOTE REQUESTED		
4/05	COMMITTEE REPORT--CONCURRED AS AMD		
4/07	2ND READING CONCURRED	31	19
4/08	3RD READING CONCURRED	28	18
	RETURNED TO HOUSE WITH AMENDMENTS		
4/10	REVISED FISCAL NOTE RECEIVED		
4/11	REVISED FISCAL NOTE PRINTED		
4/19	2ND READING SENATE AMDS CONCURRED	83	17
4/20	3RD READING PASSED AS AMENDED BY SENATE	55	45
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/04	VETOED BY GOVERNOR		

HB 206 INTRODUCED BY ZOLNIKOV

LC2185 DRAFTER: BURKHARDT**

REVISE LAWS REGARDING CRIMES*

1/09	INTRODUCED		
1/09	FISCAL NOTE REQUESTED		

1/10 REFERRED TO JUDICIARY
 1/17 HEARING
 1/17 FISCAL NOTE RECEIVED
 1/18 FISCAL NOTE SIGNED
 1/18 FISCAL NOTE PRINTED
 1/20 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 207 INTRODUCED BY BENNETT

*LC2321 DRAFTER: ALDRICH***

REVISE NUMBER AND TIME PERIOD FOR CAMPAIGN REPORTS*

1/09	INTRODUCED		
1/10	REFERRED TO STATE ADMINISTRATION		
1/19	HEARING		
1/20	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/23	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASSED	99	1
1/25	3RD READING PASSED	98	1
	TRANSMITTED TO SENATE		
1/26	REFERRED TO STATE ADMINISTRATION		
2/08	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
2/09	COMMITTEE REPORT--BILL CONCURRED		
2/14	2ND READING CONCURRED	49	0
2/15	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
2/16	SENT TO ENROLLING		
2/17	RETURNED FROM ENROLLING		
2/17	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
2/23	SIGNED BY GOVERNOR		
2/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 48		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 208 INTRODUCED BY WAGONER

*LC0544 DRAFTER: SCURR***

PROVIDE THAT IT IS UNLAWFUL TO RETALIATE AGAINST PUBLIC WHISTLEBLOWERS*

1/09	INTRODUCED		
1/10	REFERRED TO JUDICIARY		
1/18	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	5
1/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/27	2ND READING PASSED AS AMENDED	76	24
1/31	3RD READING PASSED	74	25
	TRANSMITTED TO SENATE		
2/01	REFERRED TO JUDICIARY		
2/10	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/17	2ND READING CONCURRED	48	0

3/20	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/06	2ND READING SENATE AMDS CONCURRED	84	16
4/07	3RD READING PASSED AS AMENDED BY SENATE	63	36
4/07	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/11	SIGNED BY SPEAKER		
4/11	SIGNED BY PRESIDENT		
4/11	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 215		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 209 INTRODUCED BY USHER

*LC2194 DRAFTER: COLES***

EXTEND FUNDING TO COAL BOARD*

12/16	FISCAL NOTE PROBABLE		
1/09	INTRODUCED		
1/09	FISCAL NOTE REQUESTED		
1/10	REFERRED TO TAXATION		
1/16	FISCAL NOTE RECEIVED		
1/17	FISCAL NOTE SIGNED		
1/17	FISCAL NOTE PRINTED		
1/19	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	13	7
1/27	COMMITTEE REPORT--BILL PASSED		
1/30	2ND READING PASSED	72	28
1/30	REFERRED TO APPROPRIATIONS		
2/02	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	19	3
2/09	COMMITTEE REPORT--BILL PASSED		
2/10	3RD READING PASSED	69	27
	TRANSMITTED TO SENATE		
2/13	REFERRED TO TAXATION		
2/17	HEARING		
3/09	COMMITTEE EXEC ACTION--BILL CONCURRED	7	5
3/09	COMMITTEE REPORT--BILL CONCURRED		
3/09	REFERRED TO FINANCE AND CLAIMS		
3/14	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL CONCURRED	18	0
3/21	COMMITTEE REPORT--BILL CONCURRED		
3/24	2ND READING CONCURRED	50	0
3/25	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
3/27	SENT TO ENROLLING		
3/28	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		
3/29	TRANSMITTED TO GOVERNOR		
4/07	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	36	12
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	91	9
4/25	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	40	9
4/25	RETURNED TO HOUSE CONCURRED IN GOVERNOR'S PROPOSED		

AMENDMENTS

4/25	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	79	21
4/25	SENT TO ENROLLING		
4/27	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
5/04	SIGNED BY PRESIDENT		
5/04	TRANSMITTED TO GOVERNOR		
5/11	SIGNED BY GOVERNOR		
5/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 378		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 210 INTRODUCED BY DUNWELL

*LC2226 DRAFTER: MCCRACKEN***

REVISE LIQUOR LAWS TO CLARIFY DISTANCE REQUIREMENTS WITH RESPECT TO SCHOOLS*

1/09	INTRODUCED		
1/10	REFERRED TO BUSINESS AND LABOR		
1/17	HEARING		
1/18	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 211 INTRODUCED BY HAMLETT

*LC1806 DRAFTER: STOCKWELL***

REQUIRE SAGE GROUSE POPULATION REPORT*

1/05	FISCAL NOTE PROBABLE		
1/09	INTRODUCED		
1/09	FISCAL NOTE REQUESTED		
1/10	REFERRED TO NATURAL RESOURCES		
1/16	FISCAL NOTE RECEIVED		
1/17	FISCAL NOTE SIGNED		
1/18	FISCAL NOTE PRINTED		
1/18	HEARING		
2/06	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/07	COMMITTEE REPORT--BILL PASSED		
2/08	2ND READING PASSED AS AMENDED	99	1
2/10	3RD READING PASSED	95	1
	TRANSMITTED TO SENATE		
2/13	REFERRED TO FISH AND GAME		
2/21	HEARING		
3/09	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/13	2ND READING CONCURRED	49	1
3/14	3RD READING CONCURRED	44	3
	RETURNED TO HOUSE		
3/15	SENT TO ENROLLING		
3/16	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/20	SIGNED BY PRESIDENT		
3/21	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 109		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 212 INTRODUCED BY ESSMANN

LC1187 DRAFTER: SCURR**

BALLOT INTERFERENCE PREVENTION ACT TO RESTRICT BALLOT COLLECTION*

1/05 FISCAL NOTE PROBABLE
 1/10 INTRODUCED
 1/10 FISCAL NOTE REQUESTED
 1/10 REFERRED TO STATE ADMINISTRATION
 1/19 FISCAL NOTE RECEIVED
 1/19 FISCAL NOTE PRINTED
 1/24 HEARING
 2/03 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 213 INTRODUCED BY ESSMANN

LC1010 DRAFTER: KURTZ**

REVISE MOTOR VEHICLE LICENSE PLATE LAWS*

1/10 INTRODUCED
 1/10 FISCAL NOTE REQUESTED
 1/10 REFERRED TO TRANSPORTATION
 1/16 FISCAL NOTE RECEIVED
 1/17 FISCAL NOTE PRINTED
 1/23 HEARING
 2/01 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 13 0
 2/02 COMMITTEE REPORT--BILL PASSED AS AMENDED
 2/06 2ND READING PASSED 98 1
 2/07 3RD READING PASSED 100 0

 TRANSMITTED TO SENATE
 2/08 REFERRED TO HIGHWAYS AND TRANSPORTATION
 3/07 HEARING
 3/09 COMMITTEE EXEC ACTION--BILL CONCURRED 10 0
 3/10 COMMITTEE REPORT--BILL CONCURRED
 3/14 2ND READING CONCURRED 49 0
 3/15 3RD READING CONCURRED 47 3

 RETURNED TO HOUSE
 3/16 SENT TO ENROLLING
 3/20 RETURNED FROM ENROLLING
 3/20 SIGNED BY SPEAKER
 3/20 SIGNED BY PRESIDENT
 3/20 TRANSMITTED TO GOVERNOR
 3/27 SIGNED BY GOVERNOR
 3/27 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 110
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 214 INTRODUCED BY B. BROWN

LC2271 DRAFTER: STOCKWELL**

GENERALLY REVISE LAWS RELATED TO FORT PECK HATCHERY*

1/05 FISCAL NOTE PROBABLE
 1/10 INTRODUCED
 1/10 FISCAL NOTE REQUESTED
 1/10 REFERRED TO FISH, WILDLIFE AND PARKS
 1/16 FISCAL NOTE RECEIVED

1/16	FISCAL NOTE SIGNED		
1/16	FISCAL NOTE PRINTED		
1/17	HEARING		
1/24	COMMITTEE EXEC ACTION--BILL PASSED	17	0
1/25	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	92	8
1/30	3RD READING PASSED	93	6
	TRANSMITTED TO SENATE		
1/31	REFERRED TO FISH AND GAME		
2/21	HEARING		
3/09	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/13	2ND READING CONCURRED	50	0
3/14	3RD READING CONCURRED	46	1
	RETURNED TO HOUSE		
3/15	SENT TO ENROLLING		
3/16	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/20	SIGNED BY PRESIDENT		
3/21	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 111		
	EFFECTIVE DATE: 3/27/2017 - ALL SECTIONS		

HB 215 INTRODUCED BY DUNWELL

*LC1118 DRAFTER: M. MOORE***

REVISE OIL AND GAS TAX LAWS*

11/30	FISCAL NOTE PROBABLE		
1/10	INTRODUCED		
1/10	FISCAL NOTE REQUESTED		
1/10	REFERRED TO TAXATION		
1/18	FISCAL NOTE RECEIVED		
1/18	FISCAL NOTE SIGNED		
1/18	FISCAL NOTE PRINTED		
1/19	HEARING		
1/27	TABLED IN COMMITTEE		
1/31	TAKEN FROM TABLE IN COMMITTEE		
1/31	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 216 INTRODUCED BY KEANE

*LC0889 DRAFTER: NOWAKOWSKI***

REQUIRE BONDING FOR WIND DEVELOPMENT*

1/10	INTRODUCED		
1/10	FISCAL NOTE REQUESTED		
1/11	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/17	FISCAL NOTE RECEIVED		
1/18	FISCAL NOTE SIGNED		
1/19	FISCAL NOTE PRINTED		
1/30	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	1
3/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/14	2ND READING PASSED	97	3

3/15	3RD READING PASSED	97	2
	TRANSMITTED TO SENATE		
3/17	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/30	HEARING		
4/06	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
4/07	COMMITTEE REPORT--BILL CONCURRED		
4/10	2ND READING CONCURRED	50	0
4/11	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 247		
	EFFECTIVE DATE: 5/03/2017 - ALL SECTIONS		

HB 217 INTRODUCED BY BRODEHL

LC0868 DRAFTER: KURTZ**

REVISE REPLACEMENT SCHEDULE FOR REGULAR LICENSE PLATES*

1/10	INTRODUCED		
1/10	FISCAL NOTE REQUESTED		
1/11	REFERRED TO JUDICIARY		
1/17	HEARING		
1/18	FISCAL NOTE RECEIVED		
1/18	FISCAL NOTE SIGNED		
1/19	FISCAL NOTE PRINTED		
1/20	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/20	COMMITTEE REPORT--BILL PASSED		
1/24	2ND READING PASSED	96	4
1/24	REREFERRED TO APPROPRIATIONS	90	8
1/30	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED	21	1
2/02	COMMITTEE REPORT--BILL PASSED		
2/03	3RD READING PASSED	95	3
	TRANSMITTED TO SENATE		
2/06	REFERRED TO JUDICIARY		
3/10	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	7	4
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	39	11
3/22	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
3/30	HEARING		
3/30	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
3/30	COMMITTEE REPORT--BILL CONCURRED		
4/05	3RD READING CONCURRED	45	5
	RETURNED TO HOUSE		
4/07	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		

5/01 TRANSMITTED TO GOVERNOR
 5/04 VETOED BY GOVERNOR
 5/08 VETO OVERRIDE VOTE MAIL POLL LETTER BEING PREPARED
 5/15 VETO OVERRIDE VOTE MAIL POLL IN PROGRESS
 6/14 VETO OVERRIDE FAILED IN LEGISLATURE

HB 218 INTRODUCED BY HAMLETT

*LC1800 DRAFTER: WALKER***

REVISE TIMELINES FOR CREDIT REPORTING*

1/10 INTRODUCED
 1/11 REFERRED TO BUSINESS AND LABOR
 1/17 HEARING
 1/19 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 219 INTRODUCED BY Z. BROWN

*LC1217 DRAFTER: NOWAKOWSKI***

REVISE NET METERING LAWS*

1/10	INTRODUCED		
1/10	FISCAL NOTE REQUESTED		
1/11	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/17	FISCAL NOTE RECEIVED		
1/17	FISCAL NOTE SIGNED		
1/18	FISCAL NOTE PRINTED		
1/18	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	0
2/06	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/08	2ND READING PASSED	99	1
2/09	3RD READING PASSED	98	1
	TRANSMITTED TO SENATE		
2/10	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/23	HEARING		
3/23	COMMITTEE EXEC ACTION--CONCURRED AS AMD	13	0
3/24	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCURRED	50	0
4/07	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	99	1
4/20	3RD READING PASSED AS AMENDED BY SENATE	97	3
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 248		
	EFFECTIVE DATE: 5/03/2017 - SECTIONS 1-4, 7, 8, AND 13		
	EFFECTIVE DATE: VOID ON OCCURRENCE OF THE CONTINGENCY IN		
	SUBSECTION (2)(A) - SECTIONS 9(1), 10(1), AND 11		
	EFFECTIVE DATE: EFFECTIVE ON THE DATE THAT THE PUBLIC		
	SERVICE COMMISSION ISSUES AN ORDER MAKING A DETERMINATION		
	THAT CUSTOMER-GENERATORS ARE BEING SERVED UNDER A		
	SEPARATE CLASSIFICATION OF SERVICE. - SECTIONS 5, 6, 9(2), 10(2),		
	AND 12		

HB 220 INTRODUCED BY MCCARTHY

LC1153 DRAFTER: SANDRU**

REVISE PHYSICIAN ASSISTANT LAWS INVOLVING THE PROVISION OF MENTAL HEALTH CARE*

1/05	FISCAL NOTE PROBABLE		
1/10	INTRODUCED		
1/10	FISCAL NOTE REQUESTED		
1/11	REFERRED TO HUMAN SERVICES		
1/16	FISCAL NOTE RECEIVED		
1/17	FISCAL NOTE SIGNED		
1/18	FISCAL NOTE PRINTED		
1/20	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/09	COMMITTEE REPORT--BILL PASSED		
2/10	2ND READING PASSED	100	0
2/13	3RD READING PASSED	95	0
	TRANSMITTED TO SENATE		
2/14	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/08	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
3/11	COMMITTEE REPORT--BILL CONCURRED		
3/15	2ND READING CONCURRED	50	0
3/16	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
3/20	SENT TO ENROLLING		
3/21	RETURNED FROM ENROLLING		
3/22	SIGNED BY SPEAKER		
3/23	SIGNED BY PRESIDENT		
3/24	TRANSMITTED TO GOVERNOR		
3/31	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 133		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 221 INTRODUCED BY D. JONES

LC1227 DRAFTER: SANKEY KEIP**

REVISE LAWS RELATED TO PUBLIC RECORDS OF MUNICIPALITIES*

1/11	INTRODUCED		
1/11	REFERRED TO LOCAL GOVERNMENT		
1/17	HEARING		
1/17	COMMITTEE EXEC ACTION--BILL PASSED	23	0
1/18	COMMITTEE REPORT--BILL PASSED		
1/19	2ND READING PASSED	97	1
1/20	3RD READING PASSED	91	0
	TRANSMITTED TO SENATE		
1/23	REFERRED TO LOCAL GOVERNMENT		
1/30	HEARING		
1/30	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
1/31	COMMITTEE REPORT--BILL CONCURRED		
2/02	2ND READING CONCURRED	49	0
2/03	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		

2/06 SENT TO ENROLLING
 2/07 RETURNED FROM ENROLLING
 2/08 SIGNED BY SPEAKER
 2/09 SIGNED BY PRESIDENT
 2/13 TRANSMITTED TO GOVERNOR
 2/17 SIGNED BY GOVERNOR
 2/17 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 29
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 222 INTRODUCED BY LENZ

*LC0613 DRAFTER: WALKER***

REVISE LAWS RELATED TO INSURANCE AND STORM DAMAGE REPAIRS*

1/11 INTRODUCED
 1/11 REFERRED TO BUSINESS AND LABOR
 1/17 HEARING
 2/01 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 223 INTRODUCED BY CUSTER

*LC0780 DRAFTER: WALKER***

REVISE LAWS RELATING TO TITLE INSURANCE*

1/11 INTRODUCED
 1/11 REFERRED TO BUSINESS AND LABOR
 1/16 HEARING
 1/19 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 17 2
 1/19 COMMITTEE REPORT--BILL PASSED AS AMENDED
 1/25 2ND READING PASSED AS AMENDED 63 36
 1/27 3RD READING PASSED 69 31

 TRANSMITTED TO SENATE
 1/30 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 2/09 HEARING
 3/14 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HB 224 INTRODUCED BY JACOBSON

*LC1123 DRAFTER: COLES***

EXTENDING VETERANS' EXEMPTION TO PROPERTY USED OR LEASED BY ORGANIZATION*

1/04 FISCAL NOTE PROBABLE
 1/11 INTRODUCED
 1/11 FISCAL NOTE REQUESTED
 1/12 REFERRED TO TAXATION
 1/19 FISCAL NOTE RECEIVED
 1/19 FISCAL NOTE SIGNED
 1/20 FISCAL NOTE PRINTED
 1/24 HEARING
 1/31 TABLED IN COMMITTEE
 3/22 TAKEN FROM TABLE IN COMMITTEE
 3/22 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 11 9
 3/22 COMMITTEE REPORT--BILL PASSED AS AMENDED
 3/24 2ND READING PASSED 56 43
 3/27 3RD READING PASSED 54 44

	TRANSMITTED TO SENATE		
3/28	REFERRED TO TAXATION		
4/07	HEARING		
4/07	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
4/07	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	2ND READING CONCURRED	42	8
4/11	3RD READING CONCURRED	39	11
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	77	23
4/20	3RD READING PASSED AS AMENDED BY SENATE	67	33
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 249		
	EFFECTIVE DATE: 5/03/2017 - ALL SECTIONS		

HB 225 INTRODUCED BY GREEF

LC0759 DRAFTER: KURTZ**

FUNDING OF MAINTENANCE FOR PAVED PATHS*

1/11	INTRODUCED		
1/11	FISCAL NOTE REQUESTED		
1/12	REFERRED TO LOCAL GOVERNMENT		
1/19	FISCAL NOTE RECEIVED		
1/20	FISCAL NOTE SIGNED		
1/23	FISCAL NOTE PRINTED		
1/26	HEARING		
2/07	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	5
2/08	REVISED FISCAL NOTE REQUESTED		
2/08	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/13	REVISED FISCAL NOTE RECEIVED		
2/13	REVISED FISCAL NOTE SIGNED		
2/13	REVISED FISCAL NOTE PRINTED		
2/14	2ND READING PASSED AS AMENDED	67	33
2/14	REREFERRED TO APPROPRIATIONS		
2/16	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	5
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/07	2ND READING PASSED	66	34
3/08	3RD READING PASSED	62	37
	TRANSMITTED TO SENATE		
3/09	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/16	HEARING		
3/16	REVISED FISCAL NOTE REQUESTED		
3/20	REVISED FISCAL NOTE RECEIVED		
3/21	REVISED FISCAL NOTE SIGNED		
3/21	REVISED FISCAL NOTE PRINTED		
3/21	TABLED IN COMMITTEE		
4/04	TAKEN FROM TABLE IN COMMITTEE		
4/04	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	5	5
4/08	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	27	19
4/10	2ND READING CONCURRED	27	23
4/11	3RD READING CONCURRED	30	20

RETURNED TO HOUSE
 4/13 SENT TO ENROLLING
 4/18 RETURNED FROM ENROLLING
 4/26 SIGNED BY SPEAKER
 4/29 SIGNED BY PRESIDENT
 5/01 TRANSMITTED TO GOVERNOR
 5/03 SIGNED BY GOVERNOR
 5/04 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 250
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 226 INTRODUCED BY PERRY

*LC0888 DRAFTER: M. MOORE***

ALLOW INCREASE PROPERTY TAX ABATEMENT FOR NEW OR EXPANDING
INDUSTRY*

1/02	FISCAL NOTE PROBABLE		
1/11	INTRODUCED		
1/11	FISCAL NOTE REQUESTED		
1/12	REFERRED TO TAXATION		
1/19	FISCAL NOTE RECEIVED		
1/19	FISCAL NOTE SIGNED		
1/19	FISCAL NOTE PRINTED		
1/26	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED	18	2
2/06	COMMITTEE REPORT--BILL PASSED		
2/08	2ND READING PASSED AS AMENDED	54	46
2/10	3RD READING PASSED	63	33
	TRANSMITTED TO SENATE		
2/13	REFERRED TO TAXATION		
2/17	HEARING		
3/09	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	6	6
4/06	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	6	6
4/24	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	48	0
4/25	2ND READING CONCURRED	37	12
4/26	3RD READING CONCURRED	33	15

RETURNED TO HOUSE
 4/26 SENT TO ENROLLING
 4/28 RETURNED FROM ENROLLING
 4/28 SIGNED BY SPEAKER
 5/04 SIGNED BY PRESIDENT
 5/04 TRANSMITTED TO GOVERNOR
 5/11 SIGNED BY GOVERNOR
 5/11 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 379
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 227 INTRODUCED BY VINTON

*LC1178 DRAFTER: MCCracken***

PROVIDE FUNDING FOR MIDDLE GRADES CAREER AND TECHNICAL EDUCATION*

1/11 INTRODUCED
 1/12 REFERRED TO EDUCATION
 1/25 HEARING
 2/08 Tabled IN COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 228 INTRODUCED BY KEANE

LC1121 DRAFTER: STOCKWELL**

PROVIDE FUNDING FOR SAGE GROUSE STEWARDSHIP*

1/03	FISCAL NOTE PROBABLE		
1/11	INTRODUCED		
1/11	FISCAL NOTE REQUESTED		
1/12	REFERRED TO NATURAL RESOURCES		
1/18	FISCAL NOTE RECEIVED		
1/18	FISCAL NOTE SIGNED		
1/19	FISCAL NOTE PRINTED		
1/25	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	2
2/09	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/13	2ND READING PASSED	88	12
2/13	REREFERRED TO APPROPRIATIONS		
2/15	HEARING		
2/16	REVISED FISCAL NOTE REQUESTED		
2/16	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/17	COMMITTEE REPORT--BILL PASSED		
2/18	3RD READING PASSED	96	4
	TRANSMITTED TO SENATE		
2/20	REVISED FISCAL NOTE RECEIVED		
2/20	REVISED FISCAL NOTE SIGNED		
2/21	REVISED FISCAL NOTE PRINTED		
2/21	REFERRED TO NATURAL RESOURCES		
3/13	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL CONCURRED	10	2
3/21	COMMITTEE REPORT--BILL CONCURRED		
4/04	2ND READING CONCURRED	37	9
4/04	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	46	0
4/07	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	17	1
4/10	COMMITTEE REPORT--BILL CONCURRED		
4/11	3RD READING CONCURRED	45	5
	RETURNED TO HOUSE		
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/08	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 360		
	EFFECTIVE DATE: 5/08/2017 - SECTIONS 1-4 AND 6-8		
	EFFECTIVE DATE: 7/01/2021 - SECTION 5		

HB 229 INTRODUCED BY OLSEN

LC1304 DRAFTER: MURDO**

ALLOWING WORKER TO CHOOSE TREATING PHYSICIAN IN WORKERS" COMPENSATION CASES*

12/20	FISCAL NOTE PROBABLE		
1/11	INTRODUCED		
1/11	FISCAL NOTE REQUESTED		

1/12 REFERRED TO BUSINESS AND LABOR
 1/19 FISCAL NOTE RECEIVED
 1/19 FISCAL NOTE SIGNED
 1/20 FISCAL NOTE PRINTED
 1/27 HEARING
 2/09 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 230 INTRODUCED BY D. JONES

*LC0867 DRAFTER: WEISS***

REQUIRE CERTAIN COSTS PAID TO DETENTION CENTERS BE BASED ON ACTUAL COSTS*

1/06	FISCAL NOTE PROBABLE		
1/11	INTRODUCED		
1/11	FISCAL NOTE REQUESTED		
1/16	REFERRED TO JUDICIARY		
1/19	HEARING		
1/19	FISCAL NOTE RECEIVED		
1/23	FISCAL NOTE PRINTED		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/27	COMMITTEE REPORT--BILL PASSED		
1/30	2ND READING PASSED	95	5
1/30	REREFERRED TO APPROPRIATIONS		
2/02	HEARING		
2/08	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 231 INTRODUCED BY P. WEBB

*LC1296 DRAFTER: BURKHARDT***

REVISING LAWS REGARDING TRESPASS*

1/12	INTRODUCED		
1/12	REFERRED TO JUDICIARY		
1/19	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	8
1/26	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/31	2ND READING PASSED AS AMENDED	63	37
2/02	3RD READING PASSED	64	34
	TRANSMITTED TO SENATE		
2/03	REFERRED TO JUDICIARY		
3/08	HEARING		
3/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	4
3/11	COMMITTEE REPORT--CONCURRED AS AMD		
3/14	2ND READING CONCURRED	32	18
3/15	3RD READING CONCURRED	31	19
	RETURNED TO HOUSE WITH AMENDMENTS		
4/01	2ND READING SENATE AMDS CONCURRED	61	39
4/03	3RD READING PASSED AS AMENDED BY SENATE	60	39
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	VETOED BY GOVERNOR		

HB 232 INTRODUCED BY HOLMLUND

LC2156 DRAFTER: MCCRACKEN**

REVISE LAWS FOR DUAL ENROLLMENT AT COMMUNITY COLLEGES*

1/12	INTRODUCED		
1/12	REFERRED TO EDUCATION		
1/30	HEARING		
1/30	COMMITTEE EXEC ACTION--BILL PASSED	17	0
1/31	COMMITTEE REPORT--BILL PASSED		
2/01	2ND READING PASSED	99	1
2/02	3RD READING PASSED	97	1
	TRANSMITTED TO SENATE		
2/03	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
2/13	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL CONCURRED	6	0
2/16	COMMITTEE REPORT--BILL CONCURRED		
2/20	2ND READING CONCURRED	49	0
2/21	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/22	SENT TO ENROLLING		
2/24	RETURNED FROM ENROLLING		
2/25	SIGNED BY SPEAKER		
3/06	SIGNED BY PRESIDENT		
3/07	TRANSMITTED TO GOVERNOR		
3/13	SIGNED BY GOVERNOR		
3/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 74		
	EFFECTIVE DATE: 3/13/2017 - ALL SECTIONS		

HB 233 INTRODUCED BY EHLLI

LC0568 DRAFTER: BILLS**

ESTABLISH THE MONTANA DRUG PRODUCT SELECTION ACT*

1/12	INTRODUCED		
1/12	FISCAL NOTE REQUESTED		
1/13	REFERRED TO BUSINESS AND LABOR		
1/19	HEARING		
1/19	FISCAL NOTE RECEIVED		
1/19	FISCAL NOTE SIGNED		
1/20	FISCAL NOTE PRINTED		
1/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
1/30	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/31	2ND READING PASSED	98	2
2/01	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/02	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
2/03	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
2/08	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
2/08	COMMITTEE REPORT--BILL CONCURRED		
2/10	2ND READING CONCURRED	47	0
2/13	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/14	SENT TO ENROLLING		

2/16 RETURNED FROM ENROLLING
 2/18 SIGNED BY SPEAKER
 2/20 SIGNED BY PRESIDENT
 2/20 TRANSMITTED TO GOVERNOR
 2/22 SIGNED BY GOVERNOR
 2/22 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 42
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 234 INTRODUCED BY ELLIS

*LC0585 DRAFTER: STOCKWELL***

REVISE LAWS RELATED TO PERSONAL FLOTATION DEVICES*

1/12 INTRODUCED
 1/13 REFERRED TO FISH, WILDLIFE AND PARKS
 1/19 HEARING
 1/26 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 235 INTRODUCED BY D. JONES

*LC0420 DRAFTER: MURDO***

PROVIDE LICENSING, REGULATION OF ANESTHESIOLOGIST ASSISTANTS*

1/07 FISCAL NOTE PROBABLE
 1/12 INTRODUCED
 1/12 FISCAL NOTE REQUESTED
 1/16 REFERRED TO HUMAN SERVICES
 1/20 FISCAL NOTE RECEIVED
 1/20 FISCAL NOTE SIGNED
 1/23 FISCAL NOTE PRINTED
 1/27 HEARING
 2/10 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 236 INTRODUCED BY GARNER

*LC1505 DRAFTER: BURKHARDT***

GENERALLY REVISE LAWS RELATED TO RELEASE OF INFORMATION BY LAW
 ENFORCEMENT*

1/13 INTRODUCED
 1/13 REFERRED TO JUDICIARY
 1/18 HEARING
 1/25 TABLED IN COMMITTEE
 2/01 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 11 8
 2/01 COMMITTEE REPORT--BILL PASSED AS AMENDED
 2/03 2ND READING NOT PASSED 45 55
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN PROCESS

HB 237 INTRODUCED BY EHLI

*LC2243 DRAFTER: WEISS***

CREATE GRANT PROGRAM FOR BEHAVIORAL HEALTH CRISIS RESPONSE BY LAW
 ENFORCEMENT*

1/06 FISCAL NOTE PROBABLE
 1/13 INTRODUCED
 1/13 FISCAL NOTE REQUESTED

1/13	REFERRED TO JUDICIARY		
1/18	HEARING		
1/18	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/24	FISCAL NOTE RECEIVED		
1/24	FISCAL NOTE SIGNED		
1/24	FISCAL NOTE PRINTED		
1/24	COMMITTEE REPORT--BILL PASSED		
1/26	2ND READING PASSED	99	1
1/27	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
1/30	REFERRED TO JUDICIARY		
2/07	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL CONCURRED	8	3
2/09	COMMITTEE REPORT--BILL CONCURRED		
2/14	2ND READING CONCURRED	42	7
2/15	3RD READING CONCURRED	42	7
	RETURNED TO HOUSE		
2/16	SENT TO ENROLLING		
2/17	RETURNED FROM ENROLLING		
2/20	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
2/23	SIGNED BY GOVERNOR		
2/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 49		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 238 INTRODUCED BY ANDERSON

*LC1367 DRAFTER: WALKER***REVISE PENALTIES FOR NONCOMPLIANCE WITH VEHICLE LIABILITY
INSURANCE LAWS*

1/13	INTRODUCED		
1/13	FISCAL NOTE REQUESTED		
1/13	REFERRED TO BUSINESS AND LABOR		
1/18	HEARING		
1/19	TABLED IN COMMITTEE		
1/23	FISCAL NOTE RECEIVED		
1/23	FISCAL NOTE SIGNED		
1/23	FISCAL NOTE PRINTED		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	8
2/20	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/22	2ND READING NOT PASSED	41	58
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN PROCESS		

HB 239 INTRODUCED BY HARRIS

*LC2145 DRAFTER: COLES***PROVIDE INCOME TAX BENEFITS TO EMPLOYERS AND STUDENTS FOR HIGHER
EDUCATION COSTS*

12/10	FISCAL NOTE PROBABLE		
1/13	INTRODUCED		
1/13	FISCAL NOTE REQUESTED		
1/16	REFERRED TO TAXATION		
1/23	FISCAL NOTE RECEIVED		
1/24	FISCAL NOTE PRINTED		

1/25	HEARING		
3/20	TABLED IN COMMITTEE		
3/28	TAKEN FROM TABLE IN COMMITTEE		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	6
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	REVISED FISCAL NOTE REQUESTED		
3/29	REVISED FISCAL NOTE RECEIVED		
3/29	2ND READING PASSED	52	47
3/29	REREFERRED TO APPROPRIATIONS		
3/29	HEARING		
3/29	TABLED IN COMMITTEE		
3/29	REVISED FISCAL NOTE PRINTED		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
4/04	TABLED IN COMMITTEE		
4/05	TAKEN FROM TABLE IN COMMITTEE		
4/05	COMMITTEE EXEC ACTION--BILL PASSED	16	6
4/06	COMMITTEE REPORT--BILL PASSED		
4/06	3RD READING PASSED	52	47
	TRANSMITTED TO SENATE		
	DIED IN PROCESS		

HB 240 INTRODUCED BY WHITE

LC2079 DRAFTER: STOCKWELL**

CLARIFY ALLOWED USE OF GROOMED SNOWMOBILE TRAILS WITH SNOWMOBILE TRAIL PASS*

1/09	FISCAL NOTE PROBABLE		
1/13	INTRODUCED		
1/13	FISCAL NOTE REQUESTED		
1/16	REFERRED TO FISH, WILDLIFE AND PARKS		
1/19	FISCAL NOTE RECEIVED		
1/19	FISCAL NOTE PRINTED		
1/19	HEARING		
1/24	COMMITTEE EXEC ACTION--BILL PASSED	17	0
1/25	COMMITTEE REPORT--BILL PASSED		
1/26	2ND READING PASSED	99	1
1/27	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
1/30	REFERRED TO FISH AND GAME		
2/07	HEARING		
3/23	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/24	COMMITTEE REPORT--BILL CONCURRED		
3/28	2ND READING CONCURRED	50	0
3/29	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/31	SENT TO ENROLLING		
3/31	RETURNED FROM ENROLLING		
4/03	SIGNED BY SPEAKER		
4/04	SIGNED BY PRESIDENT		
4/04	TRANSMITTED TO GOVERNOR		
4/11	SIGNED BY GOVERNOR		
4/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 187		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 241 INTRODUCED BY DOANE

LC2202 DRAFTER: SANKEY KEIP**

REVISE UNATTENDED MOTOR VEHICLE LAWS*

1/09	FISCAL NOTE PROBABLE		
1/13	INTRODUCED		
1/13	FISCAL NOTE REQUESTED		
1/16	REFERRED TO TRANSPORTATION		
1/20	FISCAL NOTE RECEIVED		
1/20	FISCAL NOTE SIGNED		
1/23	FISCAL NOTE PRINTED		
1/23	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	13	0
1/26	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	98	2
1/30	3RD READING PASSED	99	0
TRANSMITTED TO SENATE			
1/31	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/07	HEARING		
2/07	COMMITTEE EXEC ACTION--BILL CONCURRED	9	1
2/08	COMMITTEE REPORT--BILL CONCURRED		
2/13	2ND READING CONCURRED	49	1
2/14	3RD READING CONCURRED	48	1
RETURNED TO HOUSE			
2/15	SENT TO ENROLLING		
2/16	RETURNED FROM ENROLLING		
2/18	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
2/23	SIGNED BY GOVERNOR		
2/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 50		
	EFFECTIVE DATE: 2/23/2017 - ALL SECTIONS		

HB 242 INTRODUCED BY JACOBSON

LC0158 DRAFTER: JOHNSON**

CONSTITUTIONAL AMENDMENT TO ESTABLISH NATURAL RESOURCES TRUST FUND*

11/18	FISCAL NOTE PROBABLE		
1/13	INTRODUCED		
1/13	FISCAL NOTE REQUESTED		
1/16	REFERRED TO TAXATION		
1/23	FISCAL NOTE RECEIVED		
1/24	FISCAL NOTE SIGNED		
1/24	FISCAL NOTE PRINTED		
1/24	HEARING		
1/27	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REFERENDUM PROPOSAL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 243 INTRODUCED BY JACOBSON

LC0206 DRAFTER: KOLMAN**

PROHIBIT OUTFITTING ON STATE LANDS INACCESSIBLE TO THE PUBLIC*

1/13	INTRODUCED		
1/13	FISCAL NOTE REQUESTED		

1/16 REFERRED TO FISH, WILDLIFE AND PARKS
 1/20 FISCAL NOTE RECEIVED
 1/20 FISCAL NOTE SIGNED
 1/23 FISCAL NOTE PRINTED
 1/26 HEARING
 2/02 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 244 INTRODUCED BY JACOBSON

*LC0203 DRAFTER: JOHNSON***

REVISE DEFINITION OF ELDER ABUSE*

1/13	INTRODUCED		
1/16	REFERRED TO HUMAN SERVICES		
1/23	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	9	6
2/18	COMMITTEE REPORT--BILL PASSED		
2/21	2ND READING PASSED	63	37
2/22	3RD READING PASSED	69	30
	TRANSMITTED TO SENATE		
2/23	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/13	HEARING		
3/20	TABLED IN COMMITTEE DIED IN STANDING COMMITTEE		

HB 245 INTRODUCED BY MANDEVILLE

*LC0874 DRAFTER: ALDRICH***

REQUIRE TIMELINES FOR REVIEW OF A FINAL SUBDIVISION PLAT*

1/13	INTRODUCED		
1/13	FISCAL NOTE REQUESTED		
1/16	REFERRED TO LOCAL GOVERNMENT		
1/23	FISCAL NOTE RECEIVED		
1/23	FISCAL NOTE SIGNED		
1/23	FISCAL NOTE PRINTED		
1/24	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	23	0
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	2ND READING PASSED	96	2
2/08	3RD READING PASSED	87	13
	TRANSMITTED TO SENATE		
2/09	REFERRED TO LOCAL GOVERNMENT		
2/15	HEARING		
3/13	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
3/14	COMMITTEE REPORT--CONCURRED AS AMD		
3/22	2ND READING CONCURRED	50	0
3/23	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	95	3
4/20	3RD READING PASSED AS AMENDED BY SENATE	91	9
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		

5/03 SIGNED BY GOVERNOR
 5/04 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 251
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 246 INTRODUCED BY BRODEHL

*LC0866 DRAFTER: THIGPEN***

REVISE HANDGUN LAWS PERTAINING TO FEDERAL PROPERTY*

1/13	INTRODUCED		
1/16	REFERRED TO JUDICIARY		
1/24	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	11	8
1/27	COMMITTEE REPORT--BILL PASSED		
1/30	2ND READING PASSED	60	40
1/31	3RD READING PASSED	60	39
	TRANSMITTED TO SENATE		
2/01	REFERRED TO JUDICIARY		
2/08	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL CONCURRED	7	4
2/09	COMMITTEE REPORT--BILL CONCURRED		
2/14	2ND READING CONCURRED	32	17
2/15	3RD READING CONCURRED	32	17
	RETURNED TO HOUSE		
2/16	SENT TO ENROLLING		
2/17	RETURNED FROM ENROLLING		
2/17	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
2/23	VETOED BY GOVERNOR		

HB 247 INTRODUCED BY DUDIK

*LC1601 DRAFTER: BURKHARDT***

REVISE LAWS ON SEXUAL ABUSE OF CHILDREN*

1/13	INTRODUCED		
1/16	REFERRED TO JUDICIARY		
1/19	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
1/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/31	2ND READING PASSED	100	0
2/01	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/02	REFERRED TO JUDICIARY		
2/14	HEARING		
2/17	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
2/18	COMMITTEE REPORT--CONCURRED AS AMD		
2/22	2ND READING CONCURRED	50	0
2/23	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
3/10	2ND READING SENATE AMDS CONCURRED	100	0
3/13	3RD READING PASSED AS AMENDED BY SENATE	100	0
3/13	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		

3/21 SIGNED BY PRESIDENT
 3/22 TRANSMITTED TO GOVERNOR
 3/31 SIGNED BY GOVERNOR
 3/31 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 134
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 248 INTRODUCED BY DUDIK

*LC2105 DRAFTER: MCCRACKEN***

REVISE ANTI-BULLYING LAWS*

1/13	INTRODUCED		
1/16	REFERRED TO EDUCATION		
1/25	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED	16	0
2/02	COMMITTEE REPORT--BILL PASSED		
2/06	2ND READING PASSED	100	0
2/07	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/08	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
2/13	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL CONCURRED	6	0
2/16	COMMITTEE REPORT--BILL CONCURRED		
2/18	2ND READING CONCURRED	33	14
2/18	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/21	2ND READING CONCURRED	50	0
3/22	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/01	2ND READING SENATE AMDS CONCURRED	96	4
4/03	3RD READING PASSED AS AMENDED BY SENATE	98	1
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 216 EFFECTIVE DATE: 4/20/2017 - ALL SECTIONS		

HB 249 INTRODUCED BY DUDIK

*LC1080 DRAFTER: M. MOORE***

TAX DEDUCTION FOR EMPLOYERS FOR EMPLOYEE STUDENT LOAN
 REIMBURSEMENTS*

12/15	FISCAL NOTE PROBABLE		
1/16	INTRODUCED		
1/16	FISCAL NOTE REQUESTED		
1/16	REFERRED TO TAXATION		
1/23	FISCAL NOTE RECEIVED		
1/25	FISCAL NOTE PRINTED		
2/01	HEARING		
3/20	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 250 INTRODUCED BY GRUBBS

*LC2381 DRAFTER: M. MOORE***

REQUIRE COUNTY AND SCHOOL DISTRICT APPROVAL FOR ADOPTION OF TIF PROVISION*

1/16 INTRODUCED
 1/16 REFERRED TO LOCAL GOVERNMENT
 1/24 HEARING
 2/02 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 251 INTRODUCED BY WAGONER

*LC1680 DRAFTER: BURKHARDT***

REMOVE CERTAIN ITEMS FROM CONCEAL CARRY LAWS*

1/16	INTRODUCED		
1/16	REFERRED TO JUDICIARY		
1/24	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	7
1/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
1/31	2ND READING PASSED	67	33
2/01	3RD READING PASSED	73	27
	TRANSMITTED TO SENATE		
2/02	REFERRED TO JUDICIARY		
3/16	HEARING		
3/17	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	4
3/17	COMMITTEE REPORT--CONCURRED AS AMD		
3/22	2ND READING CONCURRED	37	13
3/23	3RD READING CONCURRED	38	11
	RETURNED TO HOUSE WITH AMENDMENTS		
4/01	2ND READING SENATE AMDS CONCURRED	73	27
4/03	3RD READING PASSED AS AMENDED BY SENATE	70	29
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/21	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 230		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 252 INTRODUCED BY A. HERTZ

*LC1489 DRAFTER: WALKER***

CLARIFY PROVIDER AGREEMENT LAWS*

1/16 INTRODUCED
 1/17 REFERRED TO BUSINESS AND LABOR
 2/03 HEARING
 2/03 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 253 INTRODUCED BY FUNK

*LC0166 DRAFTER: MCCracken***

INFLATIONARY INCREASE FOR SPECIAL EDUCATION ALLOWABLE COST OF PAYMENT*

10/31 FISCAL NOTE PROBABLE
 1/16 INTRODUCED
 1/16 FISCAL NOTE REQUESTED
 1/16 REFERRED TO EDUCATION
 1/23 FISCAL NOTE RECEIVED
 1/24 FISCAL NOTE SIGNED
 1/25 FISCAL NOTE PRINTED
 2/06 HEARING
 2/17 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 254 INTRODUCED BY TSCHIDA

*LC2233 DRAFTER: COLES***

ELIMINATE LATE FILING PENALTY FOR TAXPAYERS THAT ARE ENTITLED TO A REFUND*

12/22 FISCAL NOTE PROBABLE
 1/16 INTRODUCED
 1/16 FISCAL NOTE REQUESTED
 1/16 REFERRED TO TAXATION
 1/23 FISCAL NOTE RECEIVED
 1/25 FISCAL NOTE PRINTED
 1/25 HEARING
 1/27 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 255 INTRODUCED BY TSCHIDA

*LC2126 DRAFTER: WEISS***

REVISE LAWS RELATED TO THE GOVERNOR'S USE OF STATE AIRCRAFT*

1/09	FISCAL NOTE PROBABLE		
1/16	INTRODUCED		
1/16	FISCAL NOTE REQUESTED		
1/16	REFERRED TO STATE ADMINISTRATION		
1/20	FISCAL NOTE RECEIVED		
1/20	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
1/23	FISCAL NOTE PRINTED		
1/23	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
1/23	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
1/23	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
1/25	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	12	8
1/27	COMMITTEE REPORT--BILL PASSED		
1/30	2ND READING PASSED	59	41
1/30	REREFERRED TO APPROPRIATIONS		
2/02	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	9
2/09	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/13	2ND READING PASSED	58	42
2/14	3RD READING PASSED	58	41
	TRANSMITTED TO SENATE		
2/15	REFERRED TO STATE ADMINISTRATION		
3/20	HEARING		
3/29	COMMITTEE EXEC ACTION--CONCURRED AS AMD	5	3
3/30	COMMITTEE REPORT--CONCURRED AS AMD		

3/30	REVISED FISCAL NOTE REQUESTED		
3/31	REVISED FISCAL NOTE RECEIVED		
4/03	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
4/03	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
4/03	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
4/04	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
4/04	REVISED FISCAL NOTE PRINTED		
4/04	2ND READING CONCURRED	30	17
4/05	3RD READING CONCURRED	32	18
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	55	45
4/12	3RD READING PASSED AS AMENDED BY SENATE	54	45
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/04	VETOED BY GOVERNOR		

HB 256 INTRODUCED BY C. KNUDSEN

*LC1706 DRAFTER: KOLMAN***

REVISE LEGAL FENCE LAWS*

1/17	INTRODUCED		
1/17	REFERRED TO AGRICULTURE		
1/24	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	23	0
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	2ND READING PASSED	96	4
2/08	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
2/09	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
2/21	HEARING		
3/07	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
3/08	COMMITTEE REPORT--CONCURRED AS AMD		
3/10	2ND READING CONCURRED	50	0
3/11	3RD READING CONCURRED	48	1
	RETURNED TO HOUSE WITH AMENDMENTS		
3/15	2ND READING SENATE AMDS CONCURRED	92	8
3/16	3RD READING PASSED AS AMENDED BY SENATE	95	2
3/16	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/21	SIGNED BY PRESIDENT		
3/22	TRANSMITTED TO GOVERNOR		
3/31	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 135		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 257 INTRODUCED BY HILL SMITH

*LC1062 DRAFTER: O'CONNELL***

CONSIDER HOUSING NEEDS IN MONTANA STATE HOSPITAL DISCHARGE PLANS*

1/12	FISCAL NOTE PROBABLE		
1/17	INTRODUCED		

1/17	FISCAL NOTE REQUESTED		
1/17	REFERRED TO HUMAN SERVICES		
1/24	FISCAL NOTE RECEIVED		
1/25	FISCAL NOTE PRINTED		
1/25	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED	14	1
2/06	COMMITTEE REPORT--BILL PASSED		
2/07	2ND READING PASSED	88	12
2/07	REFERRED TO APPROPRIATIONS		
2/13	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	17	5
2/16	COMMITTEE REPORT--BILL PASSED		
2/17	3RD READING PASSED	84	16
	TRANSMITTED TO SENATE		
2/18	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/10	HEARING		
3/20	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 258 INTRODUCED BY HILL SMITH

LC1071 DRAFTER: WEISS**

REQUIRE DETENTION CENTER TO ALLOW INMATES FREE CALLS TO ATTORNEY*

1/17	INTRODUCED		
1/17	REFERRED TO JUDICIARY		
1/25	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	17	2
1/27	COMMITTEE REPORT--BILL PASSED		
1/30	2ND READING PASSED	82	18
1/31	3RD READING PASSED	78	21
	TRANSMITTED TO SENATE		
2/01	REFERRED TO JUDICIARY		
2/02	FISCAL NOTE REQUESTED		
2/07	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE SIGNED		
2/08	FISCAL NOTE PRINTED		
2/08	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
2/14	COMMITTEE REPORT--BILL CONCURRED		
2/16	2ND READING CONCURRED	49	0
2/17	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/20	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		
2/22	SIGNED BY PRESIDENT		
2/23	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 60		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 259 INTRODUCED BY WEBBER

LC0827 DRAFTER: MURDO**

CREATE PROGRAM TO HELP VETERANS WITH STARTUP COSTS FOR MICRO BUSINESSES*

1/17 INTRODUCED
 1/17 FISCAL NOTE REQUESTED
 1/17 REFERRED TO BUSINESS AND LABOR
 1/18 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 260 INTRODUCED BY WEBBER

*LC1158 DRAFTER: MURDO***

GENERALLY REVISE STATE'S VETERAN HOME LOAN PROGRAM*

1/17 INTRODUCED
 1/17 REFERRED TO BUSINESS AND LABOR
 1/26 HEARING
 1/31 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 261 INTRODUCED BY GARNER

*LC0824 DRAFTER: JOHNSON***

EXTENDING TERMINATION DATE FOR STATUTORY APPROPRIATION TO PUBLIC LIBRARIES*

12/02	FISCAL NOTE PROBABLE		
1/17	INTRODUCED		
1/17	FISCAL NOTE REQUESTED		
1/18	REFERRED TO APPROPRIATIONS		
1/20	FISCAL NOTE RECEIVED		
1/23	FISCAL NOTE SIGNED		
1/24	FISCAL NOTE PRINTED		
1/24	HEARING		
1/30	COMMITTEE EXEC ACTION--BILL PASSED	22	0
1/31	COMMITTEE REPORT--BILL PASSED		
2/01	2ND READING PASSED	94	6
2/02	3RD READING PASSED	91	7
	TRANSMITTED TO SENATE		
2/03	REFERRED TO FINANCE AND CLAIMS		
2/09	HEARING		
4/19	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	0
4/19	COMMITTEE REPORT--CONCURRED AS AMD		
4/19	2ND READING CONCURRED	48	2
4/19	3RD READING CONCURRED	48	2
	RETURNED TO HOUSE WITH AMENDMENTS		
4/21	2ND READING SENATE AMDS CONCURRED	92	8
4/22	3RD READING PASSED AS AMENDED BY SENATE	94	6
4/22	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 340		
	EFFECTIVE DATE: 5/07/2017 - ALL SECTIONS		

HB 262 INTRODUCED BY HARRIS

*LC2147 DRAFTER: BURKHARDT***

GENERALLY REVISE CONCEALED CARRY REGULATIONS FOR LEGAL GUN OWNERS*

1/17	INTRODUCED		
1/17	REFERRED TO JUDICIARY		
1/24	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	11	8
1/27	COMMITTEE REPORT--BILL PASSED		
1/30	2ND READING PASSED	59	41
1/31	3RD READING PASSED	60	39
	TRANSMITTED TO SENATE		
2/01	REFERRED TO JUDICIARY		
2/08	HEARING		
2/10	COMMITTEE EXEC ACTION--BILL CONCURRED	7	4
2/10	COMMITTEE REPORT--BILL CONCURRED		
2/14	2ND READING CONCURRED	32	17
2/15	3RD READING CONCURRED	31	18
	RETURNED TO HOUSE		
2/16	SENT TO ENROLLING		
2/17	RETURNED FROM ENROLLING		
2/18	SIGNED BY SPEAKER		
2/20	SIGNED BY PRESIDENT		
2/20	TRANSMITTED TO GOVERNOR		
2/23	VETOED BY GOVERNOR		

HB 263 INTRODUCED BY FITZGERALD

*LC1699 DRAFTER: MOHR***

REVISE ANALYSIS OF MUDDY CREEK WATER RIGHTS*

1/17	INTRODUCED		
1/17	REFERRED TO NATURAL RESOURCES		
1/25	HEARING		
1/30	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 264 INTRODUCED BY KARJALA

*LC1364 DRAFTER: O'CONNELL***

REVISE LAWS RELATED TO ADVERSE CHILDHOOD EXPERIENCES*

1/17	INTRODUCED		
1/17	REFERRED TO HUMAN SERVICES		
2/03	HEARING		
2/10	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 265 INTRODUCED BY DUNWELL

*LC1116 DRAFTER: SANKEY KEIP***

CREATE A SCHOOL SUICIDE PREVENTION COMPETITIVE GRANT PROGRAM*

1/05	FISCAL NOTE PROBABLE		
1/17	INTRODUCED		
1/17	FISCAL NOTE REQUESTED		
1/17	REFERRED TO EDUCATION		

1/24	FISCAL NOTE RECEIVED		
1/24	FISCAL NOTE SIGNED		
1/25	FISCAL NOTE PRINTED		
1/25	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
3/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/24	REVISED FISCAL NOTE REQUESTED		
3/27	2ND READING PASSED	52	47
3/27	REREFERRED TO APPROPRIATIONS		
3/27	REVISED FISCAL NOTE RECEIVED		
3/27	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
3/27	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
3/27	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
3/27	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
3/28	REVISED FISCAL NOTE PRINTED		
3/28	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 266 INTRODUCED BY BALLANCE

LC0663 DRAFTER: SANDRU**

AUTHORIZE INTERSTATE HEALTHCARE COMPACT*

1/17	INTRODUCED		
1/18	REFERRED TO HUMAN SERVICES		
1/25	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	9	6
2/09	COMMITTEE REPORT--BILL PASSED		
2/10	2ND READING PASSED	59	41
2/13	3RD READING PASSED	57	38
	TRANSMITTED TO SENATE		
2/14	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/15	HEARING		
3/20	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	3
3/21	COMMITTEE REPORT--CONCURRED AS AMD		
3/24	2ND READING CONCURRED	32	18
3/25	3RD READING CONCURRED	30	18
	RETURNED TO HOUSE WITH AMENDMENTS		
4/01	2ND READING SENATE AMDS CONCURRED	62	38
4/03	3RD READING PASSED AS AMENDED BY SENATE	62	37
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	VETOED BY GOVERNOR		

HB 267 INTRODUCED BY GARNER

LC0825 DRAFTER: KURTZ**

REVISE LAWS RELATED TO BICYCLES ON ROADWAYS*

1/17	INTRODUCED		
1/17	REFERRED TO TRANSPORTATION		
1/23	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	11	2
1/26	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	60	40

1/30	3RD READING PASSED	62	37
	TRANSMITTED TO SENATE		
1/31	REFERRED TO HIGHWAYS AND TRANSPORTATION		
2/07	HEARING		
3/07	COMMITTEE EXEC ACTION--BILL CONCURRED	7	3
3/08	COMMITTEE REPORT--BILL CONCURRED		
3/13	2ND READING CONCUR MOTION FAILED	24	26
3/13	2ND READING INDEFINITELY POSTPONED	29	21
	DIED IN PROCESS		

HB 268 INTRODUCED BY O'HARA

*LC0223 DRAFTER: SANDRU***

CREATE OFFENSE RELATED TO ASSAULT ON HEALTHCARE AND EMERGENCY PROVIDERS*

1/06	FISCAL NOTE PROBABLE		
1/17	INTRODUCED		
1/17	FISCAL NOTE REQUESTED		
1/17	REFERRED TO JUDICIARY		
1/20	FISCAL NOTE RECEIVED		
1/20	FISCAL NOTE SIGNED		
1/23	FISCAL NOTE PRINTED		
1/23	HEARING		
2/01	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 269 INTRODUCED BY ZOLNIKOV

*LC1879 DRAFTER: NOWAKOWSKI***

REQUIRE NATURAL GAS UTILITIES TO PROVIDE CUSTOMER CHOICE*

1/17	INTRODUCED		
1/18	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/25	HEARING		
2/10	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 270 INTRODUCED BY ANDERSON

*LC1365 DRAFTER: MCCracken***

GENERALLY REVISE FUNDING FOR K-12 CAREER TECHNICAL EDUCATION*

1/17	INTRODUCED		
1/18	REFERRED TO EDUCATION		
2/01	HEARING		
2/08	TABLED IN COMMITTEE		
2/13	TAKEN FROM TABLE IN COMMITTEE		
2/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
2/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/15	2ND READING PASSED AS AMENDED	74	26
2/15	REREFERRED TO APPROPRIATIONS		
2/16	HEARING		
2/16	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 271 INTRODUCED BY COOK

LC0489 DRAFTER: SCURR**

AN ACT ESTABLISHING THE HONOR AND REMEMBER MEDALLION FOR MILITARY SERVICE*

1/17	INTRODUCED		
1/18	REFERRED TO STATE ADMINISTRATION		
1/26	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	1
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	2ND READING PASSED	84	16
2/08	3RD READING PASSED	91	9

TRANSMITTED TO SENATE

2/09	REFERRED TO STATE ADMINISTRATION		
2/13	FISCAL NOTE REQUESTED		
2/15	FISCAL NOTE PROBABLE		
2/15	HEARING		
2/16	FISCAL NOTE RECEIVED		
2/17	FISCAL NOTE SIGNED		
2/18	FISCAL NOTE PRINTED		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/14	2ND READING CONCURRED	47	1
3/15	3RD READING CONCURRED	48	2

RETURNED TO HOUSE

3/16	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/21	SIGNED BY PRESIDENT		
3/22	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 106		
	EFFECTIVE DATE: 3/27/2017 - SECTIONS 1-9,11 AND 12		
	EFFECTIVE DATE: 1/01/2018 - SECTION 10		

HB 272 INTRODUCED BY G. HERTZ

LC1166 DRAFTER: MOHR**

ESTABLISH LABEL REQUIREMENTS FOR PASTEURIZED MILK*

1/17	INTRODUCED		
1/18	REFERRED TO AGRICULTURE		
1/31	HEARING		
2/16	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 273 INTRODUCED BY USHER

LC0352 DRAFTER: BURKHARDT**

GENERALLY REVISE CONCEALED WEAPONS LAWS*

1/17	INTRODUCED		
1/18	REFERRED TO JUDICIARY		
1/24	HEARING		
1/27	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/30	COMMITTEE REPORT--BILL PASSED		
1/31	2ND READING PASSED	100	0

2/01	3RD READING PASSED	98	2
	TRANSMITTED TO SENATE		
2/02	REFERRED TO JUDICIARY		
3/16	HEARING		
3/17	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/17	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	50	0
3/23	3RD READING CONCURRED	45	4
	RETURNED TO HOUSE		
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		
3/29	TRANSMITTED TO GOVERNOR		
4/07	SIGNED BY GOVERNOR		
4/07	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 171		
	EFFECTIVE DATE: 4/07/2017 - ALL SECTIONS		

HB 274 INTRODUCED BY KELKER

*LC0164 DRAFTER: MCCRACKEN***

ALLOW ANB FUNDING FOR STUDENTS WITH DISABILITIES UP TO AGE 22*

10/06	FISCAL NOTE PROBABLE
1/17	INTRODUCED
1/17	FISCAL NOTE REQUESTED
1/18	REFERRED TO EDUCATION
1/23	FISCAL NOTE RECEIVED
1/24	FISCAL NOTE SIGNED
1/25	FISCAL NOTE PRINTED
1/30	HEARING
2/17	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
3/14	REVISED FISCAL NOTE REQUESTED
	DIED IN STANDING COMMITTEE

HB 275 INTRODUCED BY DUNWELL

*LC1128 DRAFTER: KOLMAN***

REVISE LAWS RELATED TO OCCUPATIONAL DISEASES*

1/08	FISCAL NOTE PROBABLE
1/17	INTRODUCED
1/17	FISCAL NOTE REQUESTED
1/18	REFERRED TO BUSINESS AND LABOR
1/25	HEARING
1/25	FISCAL NOTE RECEIVED
1/25	FISCAL NOTE SIGNED
1/25	FISCAL NOTE PRINTED
1/31	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

HB 276 INTRODUCED BY GREEF

*LC0760 DRAFTER: MURDO***

REVISE REIMBURSEMENT FOR PHARMACIES*

1/17	INTRODUCED
------	------------

1/17	FISCAL NOTE REQUESTED		
1/18	REFERRED TO BUSINESS AND LABOR		
1/24	FISCAL NOTE RECEIVED		
1/24	FISCAL NOTE SIGNED		
1/25	FISCAL NOTE PRINTED		
1/25	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	1
2/02	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/06	2ND READING PASSED	96	4
2/07	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
2/10	REFERRED TO JUDICIARY		
2/21	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	8	3
3/11	COMMITTEE REPORT--BILL CONCURRED		
3/14	2ND READING CONCURRED	44	5
3/15	3RD READING CONCURRED	44	6
	RETURNED TO HOUSE		
3/16	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/21	SIGNED BY PRESIDENT		
3/22	TRANSMITTED TO GOVERNOR		
3/31	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 136		
	EFFECTIVE DATE: 1/01/2018, APPLIES TO INSURANCE POLICIES AND PLANS ISSUED AND IN EFFECT ON OR AFTER JANUARY 1, 2018. - ALL SECTIONS		

HB 277 INTRODUCED BY M. REGIER

*LC0753 DRAFTER: THIGPEN***

REVISE SPEEDY TRIAL LAWS FOR FELONY OFFENSES*

1/17	INTRODUCED		
1/18	REFERRED TO JUDICIARY		
1/23	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	15	4
1/25	COMMITTEE REPORT--BILL PASSED		
1/26	2ND READING PASSED	75	24
1/27	3RD READING PASSED	59	41
	TRANSMITTED TO SENATE		
1/30	REFERRED TO JUDICIARY		
2/10	HEARING		
2/17	TABLED IN COMMITTEE		
3/15	TAKEN FROM TABLE IN COMMITTEE		
4/05	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 278 INTRODUCED BY M. REGIER

*LC0752 DRAFTER: BURKHARDT***

PROVIDE OPTION FOR DRUG TREATMENT ON A DEFERRED SENTENCE*

1/17	INTRODUCED		
1/17	FISCAL NOTE REQUESTED		
1/18	REFERRED TO JUDICIARY		

1/23	HEARING		
1/24	FISCAL NOTE RECEIVED		
1/24	FISCAL NOTE SIGNED		
1/25	FISCAL NOTE PRINTED		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	19	0
1/25	COMMITTEE REPORT--BILL PASSED		
1/26	2ND READING PASSED	98	2
1/27	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
1/30	REFERRED TO JUDICIARY		
2/10	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
2/14	COMMITTEE REPORT--BILL CONCURRED		
2/16	2ND READING CONCURRED	49	0
2/17	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
2/20	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		
2/22	SIGNED BY PRESIDENT		
2/23	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 61		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 279 INTRODUCED BY ROSENDALE

LC2415 DRAFTER: SCURR**

REVISE PERIOD OF RETENTION FOR UNCLAIMED VETERAN REMAINS*

1/18	INTRODUCED		
1/18	REFERRED TO STATE ADMINISTRATION		
1/26	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	2ND READING PASSED	99	1
2/08	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/09	REFERRED TO STATE ADMINISTRATION		
2/15	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/14	2ND READING CONCURRED	47	0
3/15	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/16	SENT TO ENROLLING		
3/20	RETURNED FROM ENROLLING		
3/20	SIGNED BY SPEAKER		
3/21	SIGNED BY PRESIDENT		
3/22	TRANSMITTED TO GOVERNOR		
3/27	SIGNED BY GOVERNOR		
3/27	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 112		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 280 INTRODUCED BY BRODEHL

LC0865 DRAFTER: EVERTS**

ALLOW LEGISLATORS TO CONCEAL CARRY HANDGUNS ON STATE PROPERTY*

1/18	INTRODUCED		
1/19	REFERRED TO JUDICIARY		
1/26	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	8
2/09	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/14	2ND READING PASSED	53	47
2/15	3RD READING PASSED	53	45
	TRANSMITTED TO SENATE		
2/16	REFERRED TO JUDICIARY		
3/21	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	7	4
3/22	COMMITTEE REPORT--BILL CONCURRED		
3/28	2ND READING CONCURRED AS AMD	33	17
3/30	3RD READING CONCURRED	32	18
	RETURNED TO HOUSE WITH AMENDMENTS		
4/03	2ND READING SENATE AMDS NOT CONCURRED	100	0
4/04	CONFERENCE COMMITTEE APPOINTED		
4/06	CONFERENCE COMMITTEE APPOINTED		
4/10	HEARING		
4/10	CONFERENCE COMMITTEE REPORT RECEIVED		
4/11	CONFERENCE COMMITTEE REPORT RECEIVED		
4/12	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	36	14
4/13	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	33	17
4/20	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	56	44
4/21	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	55	45
4/21	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/08	VETOED BY GOVERNOR		

HB 281 INTRODUCED BY KIPP

LC1749 DRAFTER: KOLMAN**

LOCATE CERTAIN UTILITIES OVER WATER*

1/12	FISCAL NOTE PROBABLE		
1/18	INTRODUCED		
1/18	FISCAL NOTE REQUESTED		
1/19	REFERRED TO NATURAL RESOURCES		
1/24	FISCAL NOTE RECEIVED		
1/25	BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)		
1/26	FISCAL NOTE PRINTED		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 282 INTRODUCED BY CUFFE

LC2297 DRAFTER: WEISS**

GRANT COUNTY COMMISSION AUTHORITY TO CORRECT CERTAIN ELECTION RESULTS*

1/18	INTRODUCED		
1/19	REFERRED TO STATE ADMINISTRATION		

2/14	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	8
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/20	2ND READING PASSED	99	1
2/21	3RD READING PASSED	98	1
	TRANSMITTED TO SENATE		
2/22	REFERRED TO STATE ADMINISTRATION		
3/08	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	7	1
3/10	COMMITTEE REPORT--BILL CONCURRED		
3/16	2ND READING CONCURRED	47	2
3/17	3RD READING CONCURRED	43	5
	RETURNED TO HOUSE		
3/20	SENT TO ENROLLING		
3/21	RETURNED FROM ENROLLING		
3/22	SIGNED BY SPEAKER		
3/23	SIGNED BY PRESIDENT		
3/24	TRANSMITTED TO GOVERNOR		
4/03	SIGNED BY GOVERNOR		
4/03	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 143		
	EFFECTIVE DATE: 4/03/2017 - ALL SECTIONS		

HB 283 INTRODUCED BY BURNETT

LC1767 DRAFTER: SCURR**

REQUIRE AGENCIES TO REPORT GRANT INFORMATION*

1/18	INTRODUCED		
1/18	FISCAL NOTE REQUESTED		
1/19	REFERRED TO STATE ADMINISTRATION		
1/25	FISCAL NOTE RECEIVED		
1/25	FISCAL NOTE SIGNED		
1/26	FISCAL NOTE PRINTED		
2/02	HEARING		
2/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	2
2/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/14	2ND READING PASSED	89	10
2/15	3RD READING PASSED	85	13
	TRANSMITTED TO SENATE		
2/16	REFERRED TO STATE ADMINISTRATION		
3/20	HEARING		
3/29	COMMITTEE EXEC ACTION--CONCURRED AS AMD	5	3
3/30	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	28	18
4/05	3RD READING CONCURRED	33	17
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	80	20
4/20	3RD READING PASSED AS AMENDED BY SENATE	69	31
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/09	SIGNED BY GOVERNOR		
5/10	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 369
EFFECTIVE DATE: 5/09/2017 - ALL SECTIONS

HB 284 INTRODUCED BY LENZ

LC1920 DRAFTER: JOHNSON**

REVISE FUNDING FOR FOOD AND AGRICULTURE DEVELOPMENT CENTERS*

1/19 INTRODUCED
1/19 FISCAL NOTE REQUESTED
1/19 REFERRED TO APPROPRIATIONS
1/24 HEARING
1/25 FISCAL NOTE RECEIVED
1/26 FISCAL NOTE SIGNED
1/26 FISCAL NOTE PRINTED
1/31 TABLED IN COMMITTEE
3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 285 INTRODUCED BY MCKAMEY

LC0617 DRAFTER: O'CONNELL**

ESTABLISH A PALLIATIVE CARE ADVISORY COUNCIL AND EDUCATION PROGRAM*

12/26 FISCAL NOTE PROBABLE
1/19 INTRODUCED
1/19 FISCAL NOTE REQUESTED
1/19 REFERRED TO HUMAN SERVICES
1/25 FISCAL NOTE RECEIVED
1/25 FISCAL NOTE SIGNED
1/26 FISCAL NOTE PRINTED
2/01 HEARING
2/10 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 8 7
2/13 REVISED FISCAL NOTE REQUESTED
2/13 COMMITTEE REPORT--BILL PASSED AS AMENDED
2/15 REVISED FISCAL NOTE RECEIVED
2/15 REVISED FISCAL NOTE SIGNED
2/16 REVISED FISCAL NOTE PRINTED
2/20 2ND READING PASSED 85 14
2/21 3RD READING PASSED 83 16

TRANSMITTED TO SENATE
2/22 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
3/13 HEARING
3/15 COMMITTEE EXEC ACTION--BILL CONCURRED 6 3
3/16 COMMITTEE REPORT--BILL CONCURRED
3/23 2ND READING CONCURRED 37 12
3/24 3RD READING CONCURRED 34 16

RETURNED TO HOUSE
3/27 SENT TO ENROLLING
3/27 RETURNED FROM ENROLLING
3/28 SIGNED BY SPEAKER
3/29 SIGNED BY PRESIDENT
3/29 TRANSMITTED TO GOVERNOR
4/04 SIGNED BY GOVERNOR
4/04 CHAPTER NUMBER ASSIGNED
CHAPTER NUMBER 153
EFFECTIVE DATE: 4/04/2017 - ALL SECTIONS

HB 286 INTRODUCED BY SHAW

LC0291 DRAFTER: KOLMAN**

ALLOW LIVESTOCK LOSS REIMBURSEMENT FOR MOUNTAIN LION PREDATION*

1/14	FISCAL NOTE PROBABLE		
1/19	INTRODUCED		
1/19	FISCAL NOTE REQUESTED		
1/20	REFERRED TO AGRICULTURE		
1/24	HEARING		
1/25	FISCAL NOTE RECEIVED		
1/26	FISCAL NOTE SIGNED		
1/27	FISCAL NOTE PRINTED		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	21	2
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	2ND READING PASSED	93	7
2/08	3RD READING PASSED	92	8
TRANSMITTED TO SENATE			
2/09	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
2/21	HEARING		
3/07	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/08	COMMITTEE REPORT--BILL CONCURRED		
3/09	2ND READING CONCURRED	44	6
3/10	3RD READING CONCURRED	45	5
RETURNED TO HOUSE			
3/13	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/16	SIGNED BY SPEAKER		
3/16	SIGNED BY PRESIDENT		
3/16	TRANSMITTED TO GOVERNOR		
3/20	SIGNED BY GOVERNOR		
3/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 76		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 287 INTRODUCED BY BENNETT

LC0450 DRAFTER: SCURR**

REVISE ABSENTEE BALLOT LIST CONFIRMATION LAWS*

1/19	INTRODUCED		
1/20	REFERRED TO STATE ADMINISTRATION		
2/02	HEARING		
2/10	COMMITTEE EXEC ACTION--BILL PASSED	16	4
2/10	COMMITTEE REPORT--BILL PASSED		
2/13	2ND READING PASSED	60	40
2/14	3RD READING PASSED	58	41
TRANSMITTED TO SENATE			
2/15	REFERRED TO STATE ADMINISTRATION		
3/13	HEARING		
3/15	TABLED IN COMMITTEE		
4/05	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	33	17
4/06	2ND READING CONCURRED	31	19
4/07	3RD READING CONCURRED	34	15
RETURNED TO HOUSE			
4/10	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		

4/26 SIGNED BY SPEAKER
 4/29 SIGNED BY PRESIDENT
 5/01 TRANSMITTED TO GOVERNOR
 5/03 SIGNED BY GOVERNOR
 5/04 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 252
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 288 INTRODUCED BY BENNETT

*LC0102 DRAFTER: ALDRICH***

REQUIRE FEE FOR PRESIDENTIAL PREFERENCE PRIMARY CANDIDATES*

12/21	FISCAL NOTE PROBABLE		
1/19	INTRODUCED		
1/19	FISCAL NOTE REQUESTED		
1/20	REFERRED TO STATE ADMINISTRATION		
1/25	FISCAL NOTE RECEIVED		
1/25	FISCAL NOTE SIGNED		
1/26	FISCAL NOTE PRINTED		
2/02	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	14	6
2/08	COMMITTEE REPORT--BILL PASSED		
2/09	2ND READING PASSED	64	36
2/10	3RD READING PASSED	61	35
	TRANSMITTED TO SENATE		
2/13	REFERRED TO STATE ADMINISTRATION		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	50	0
3/24	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/27	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		
3/29	TRANSMITTED TO GOVERNOR		
4/07	SIGNED BY GOVERNOR		
4/07	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 172 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 289 INTRODUCED BY JACOBSON

*LC0573 DRAFTER: KOLMAN***

REVISE OUTFITTER ASSISTANT LAWS*

1/19	INTRODUCED		
1/19	FISCAL NOTE REQUESTED		
1/23	REFERRED TO BUSINESS AND LABOR		
1/25	FISCAL NOTE RECEIVED		
1/25	FISCAL NOTE SIGNED		
1/25	REFERRED TO FISH, WILDLIFE AND PARKS		
1/26	FISCAL NOTE PRINTED		
2/02	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	2
2/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/14	2ND READING PASSED	93	6

2/15	3RD READING PASSED	91	7
	TRANSMITTED TO SENATE		
2/16	REFERRED TO FISH AND GAME		
3/14	HEARING		
3/23	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	3
3/24	COMMITTEE REPORT--CONCURRED AS AMD		
3/28	2ND READING CONCURRED	45	5
3/29	3RD READING CONCURRED	46	4
	RETURNED TO HOUSE WITH AMENDMENTS		
4/03	2ND READING SENATE AMDS CONCURRED	98	2
4/04	3RD READING PASSED AS AMENDED BY SENATE	97	1
4/04	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 217		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 290 INTRODUCED BY JACOBSON

*LC0572 DRAFTER: KOLMAN***

REVISE OUTFITTER REPORTING LAWS*

1/19	INTRODUCED		
1/23	REFERRED TO BUSINESS AND LABOR		
2/14	HEARING		
2/17	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 291 INTRODUCED BY JACOBSON

*LC0209 DRAFTER: WALKER***

PROHIBIT CERTAIN UNDERWRITING FACTORS FOR PRIVATE PASSENGER INSURANCE*

1/19	INTRODUCED		
1/20	REFERRED TO BUSINESS AND LABOR		
2/16	HEARING		
2/20	TABLED IN COMMITTEE		
2/24	TAKEN FROM TABLE IN COMMITTEE		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	4
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED	51	49
2/28	3RD READING FAILED	48	52
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN PROCESS		

HB 292 INTRODUCED BY KELKER

*LC2401 DRAFTER: MCCRACKEN***

REVISE SCHOOL FUNDING LAWS RELATED TO INFLATION AND 6TH GRADE PER-ANB AMOUNT*

1/13	FISCAL NOTE PROBABLE		
1/20	INTRODUCED		
1/20	FISCAL NOTE REQUESTED		

1/23 REFERRED TO APPROPRIATIONS
 1/26 HEARING
 1/27 FISCAL NOTE RECEIVED
 1/27 FISCAL NOTE SIGNED
 1/30 FISCAL NOTE PRINTED
 1/31 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 293 INTRODUCED BY KELKER

*LC1737 DRAFTER: O'CONNELL***

REVISE REQUIREMENTS RELATED TO RELEASE OF PATIENT IMMUNIZATION
 INFORMATION*

1/20 INTRODUCED
 1/20 REFERRED TO HUMAN SERVICES
 2/01 HEARING
 2/17 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 294 INTRODUCED BY PRICE

*LC0918 DRAFTER: MCCRACKEN***

ENCOURAGE ACCESSIBLE PLAYGROUNDS STATEWIDE*

1/20	INTRODUCED		
1/23	REFERRED TO APPROPRIATIONS		
1/26	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL PASSED	13	9
2/01	COMMITTEE REPORT--BILL PASSED		
2/02	2ND READING PASSED AS AMENDED	58	42
2/06	3RD READING PASSED	52	47
	TRANSMITTED TO SENATE		
2/08	REFERRED TO FINANCE AND CLAIMS		
3/08	HEARING		
4/24	COMMITTEE EXEC ACTION--BILL CONCURRED	13	5
4/24	COMMITTEE REPORT--BILL CONCURRED		
4/24	2ND READING CONCURRED	31	17
4/25	3RD READING CONCURRED	31	18
	RETURNED TO HOUSE		
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 325		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 295 INTRODUCED BY JACOBSON

*LC0207 DRAFTER: KURTZ***

INCREASE FINE FOR GATING A PUBLIC ROAD*

1/20 INTRODUCED
 1/20 FISCAL NOTE REQUESTED
 1/23 REFERRED TO JUDICIARY

1/25 FISCAL NOTE RECEIVED
 1/25 FISCAL NOTE SIGNED
 1/26 FISCAL NOTE PRINTED
 2/09 HEARING
 2/13 Tabled in COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 296 INTRODUCED BY HAYMAN

*LC0355 DRAFTER: KOLMAN***

STUDY OF MONTANA'S HAZARDOUS MATERIALS RESPONSE AND
 PREPAREDNESS*

1/20 INTRODUCED
 1/23 REFERRED TO STATE ADMINISTRATION
 1/25 HEARING
 2/03 Tabled in COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 297 INTRODUCED BY A. HERTZ

*LC0618 DRAFTER: NOWAKOWSKI***

PROVIDE RIGHT-OF-FIRST-REFUSAL FOR CERTAIN TRANSMISSION LINES*

1/20	INTRODUCED		
1/20	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
1/25	HEARING		
2/03	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	0
2/06	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/08	2ND READING PASSED	98	2
2/09	3RD READING PASSED	98	1
	TRANSMITTED TO SENATE		
2/10	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/17	2ND READING CONCURRED	48	0
3/20	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/21	SENT TO ENROLLING		
3/22	RETURNED FROM ENROLLING		
3/24	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
4/06	SIGNED BY GOVERNOR		
4/06	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 161		
	EFFECTIVE DATE: 4/06/2017 - ALL SECTIONS		

HB 298 INTRODUCED BY GREEF

*LC2387 DRAFTER: MCCRACKEN***

EMPHASIZE SEXUAL ABUSE AWARENESS AND PREVENTION IN ELEMENTARY
 SCHOOLS*

1/16 FISCAL NOTE PROBABLE
 1/23 INTRODUCED
 1/23 FISCAL NOTE REQUESTED

1/24	REFERRED TO EDUCATION		
1/31	FISCAL NOTE RECEIVED		
2/02	FISCAL NOTE PRINTED		
2/08	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	REVISED FISCAL NOTE REQUESTED		
2/27	2ND READING PASSED	87	13
2/27	HEARING		
2/27	REFERRED TO APPROPRIATIONS		
2/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	21	1
2/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED	91	7
3/01	3RD READING PASSED	91	9
	TRANSMITTED TO SENATE		
3/06	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
3/07	REVISED FISCAL NOTE RECEIVED		
3/10	REVISED FISCAL NOTE PRINTED		
3/20	HEARING		
3/22	REVISED FISCAL NOTE REQUESTED		
3/22	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	0
3/23	REVISED FISCAL NOTE RECEIVED		
3/23	REVISED FISCAL NOTE SIGNED		
3/23	REVISED FISCAL NOTE PRINTED		
3/23	COMMITTEE REPORT--CONCURRED AS AMD		
3/25	2ND READING CONCURRED	46	1
3/27	3RD READING CONCURRED	46	4
	RETURNED TO HOUSE WITH AMENDMENTS		
4/03	2ND READING SENATE AMDS CONCURRED	56	44
4/04	3RD READING PASSED AS AMENDED BY SENATE	93	5
4/04	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 218		
	EFFECTIVE DATE: 4/20/2017 - ALL SECTIONS		

HB 299 INTRODUCED BY CUSTER

LC1783 DRAFTER: KOLMAN**

REVISE OUTDOOR ADVERTISING LAWS*

1/23	INTRODUCED		
1/24	REFERRED TO TRANSPORTATION		
1/30	HEARING		
2/06	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 300 INTRODUCED BY A. HERTZ

LC2037 DRAFTER: ALDRICH**

EXEMPT TOWNHOUSES FROM CERTAIN SUBDIVISION SANITATION REGULATIONS*

1/23	INTRODUCED		
------	------------	--	--

1/23	REFERRED TO LOCAL GOVERNMENT		
1/31	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED	23	0
2/03	COMMITTEE REPORT--BILL PASSED		
2/06	2ND READING PASSED	95	4
2/07	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
2/08	REFERRED TO LOCAL GOVERNMENT		
2/13	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
2/14	COMMITTEE REPORT--BILL CONCURRED		
2/16	2ND READING CONCURRED	46	3
2/17	3RD READING CONCURRED	43	7
	RETURNED TO HOUSE		
2/20	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		
2/22	SIGNED BY PRESIDENT		
2/23	TRANSMITTED TO GOVERNOR		
3/01	SIGNED BY GOVERNOR		
3/01	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 62		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 301 INTRODUCED BY ELLIS

*LC1083 DRAFTER: ALDRICH***

CLARIFY THAT LOCAL GOVERNMENTS CAN ISSUE BONDS FOR STREET MAINTENANCE PROJECTS*

1/23	INTRODUCED		
1/23	REFERRED TO LOCAL GOVERNMENT		
1/31	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL PASSED	17	6
2/10	COMMITTEE REPORT--BILL PASSED		
2/13	2ND READING NOT PASSED	47	53
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN PROCESS		

HB 302 INTRODUCED BY FUNK

*LC2175 DRAFTER: WEISS***

REVISE LAWS RELATED TO PAYMENT OF COSTS AT COUNTY DETENTION CENTERS*

1/16	FISCAL NOTE PROBABLE		
1/23	INTRODUCED		
1/23	FISCAL NOTE REQUESTED		
1/23	REFERRED TO JUDICIARY		
1/26	HEARING		
1/26	FISCAL NOTE RECEIVED		
1/26	FISCAL NOTE SIGNED		
2/01	FISCAL NOTE PRINTED		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	19	0
2/08	COMMITTEE REPORT--BILL PASSED		
2/09	2ND READING PASSED	68	32
2/09	REREFERRED TO APPROPRIATIONS		
2/14	HEARING		
2/15	TABLED IN COMMITTEE		

3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 303 INTRODUCED BY KELKER

*LC0894 DRAFTER: SANDRU***

CREATE CHILD ABUSE AND NEGLECT REVIEW COMMISSION*

1/10	FISCAL NOTE PROBABLE		
1/23	INTRODUCED		
1/23	FISCAL NOTE REQUESTED		
1/24	REFERRED TO JUDICIARY		
1/30	HEARING		
1/30	FISCAL NOTE RECEIVED		
1/31	FISCAL NOTE SIGNED		
2/01	FISCAL NOTE PRINTED		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/25	REVISED FISCAL NOTE REQUESTED		
2/28	REVISED FISCAL NOTE RECEIVED		
2/28	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/28	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
3/01	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
3/01	REVISED FISCAL NOTE PRINTED		
3/07	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
3/07	2ND READING PASSED	98	2
3/08	3RD READING PASSED	96	3
	TRANSMITTED TO SENATE		
3/09	REFERRED TO JUDICIARY		
3/17	HEARING		
3/22	TABLED IN COMMITTEE		
4/05	TAKEN FROM TABLE IN COMMITTEE		
4/05	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	3
4/05	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	REVISED FISCAL NOTE REQUESTED		
4/07	2ND READING CONCURRED	32	17
4/08	3RD READING CONCURRED	29	17
	RETURNED TO HOUSE WITH AMENDMENTS		
4/10	REVISED FISCAL NOTE RECEIVED		
4/10	REVISED FISCAL NOTE SIGNED		
4/11	REVISED FISCAL NOTE PRINTED		
4/19	2ND READING SENATE AMDS CONCURRED	84	16
4/20	3RD READING PASSED AS AMENDED BY SENATE	78	22
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/24	SIGNED BY SPEAKER		
4/24	SIGNED BY PRESIDENT		
4/24	TRANSMITTED TO GOVERNOR		
4/25	SIGNED BY GOVERNOR		
4/25	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 235		
	EFFECTIVE DATE: 4/25/2017 - ALL SECTIONS		

HB 304 INTRODUCED BY COOK

*LC1087 DRAFTER: COLES***

STATUTORY APPROPRIATION TO THE DEPARTMENT OF REVENUE FOR
CIGARETTE TAX STAMPS*

12/29	FISCAL NOTE PROBABLE		
1/23	INTRODUCED		
1/23	FISCAL NOTE REQUESTED		
1/24	REFERRED TO APPROPRIATIONS		
1/30	FISCAL NOTE RECEIVED		
1/30	FISCAL NOTE SIGNED		
1/30	HEARING		
1/31	FISCAL NOTE PRINTED		
2/01	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/02	COMMITTEE REPORT--BILL PASSED		
2/06	2ND READING PASSED	100	0
2/07	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
2/08	REFERRED TO FINANCE AND CLAIMS		
2/16	COMMITTEE EXEC ACTION--BILL CONCURRED	18	0
2/16	HEARING		
2/17	COMMITTEE REPORT--BILL CONCURRED		
3/08	2ND READING CONCURRED	49	0
3/09	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/10	SENT TO ENROLLING		
3/13	RETURNED FROM ENROLLING		
3/13	SIGNED BY SPEAKER		
3/15	SIGNED BY PRESIDENT		
3/15	TRANSMITTED TO GOVERNOR		
3/20	SIGNED BY GOVERNOR		
3/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 77		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 305 INTRODUCED BY HARRIS

LC2143 DRAFTER: STOCKWELL**

REVISING LAWS RELATED TO COUNTY BOUNTIES ON PREDATORS*

1/23	INTRODUCED		
1/24	REFERRED TO AGRICULTURE		
1/31	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	5
2/03	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/07	2ND READING PASSED	74	26
2/08	3RD READING PASSED	79	21
	TRANSMITTED TO SENATE		
2/09	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
2/23	HEARING		
3/07	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/08	COMMITTEE REPORT--BILL CONCURRED		
3/09	2ND READING CONCURRED	39	11
3/10	3RD READING CONCURRED	40	10
	RETURNED TO HOUSE		
3/13	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/16	SIGNED BY SPEAKER		
3/16	SIGNED BY PRESIDENT		
3/16	TRANSMITTED TO GOVERNOR		
3/20	SIGNED BY GOVERNOR		
3/20	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 78
EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 306 INTRODUCED BY HARRIS

LC2144 DRAFTER: EVERTS**

REVISE THE MONTANA FEDERAL MANDATES ACT*

1/23	INTRODUCED		
1/23	FISCAL NOTE REQUESTED		
1/24	REFERRED TO JUDICIARY		
1/30	HEARING		
1/30	FISCAL NOTE RECEIVED		
1/30	FISCAL NOTE SIGNED		
1/31	FISCAL NOTE PRINTED		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	11	8
2/08	COMMITTEE REPORT--BILL PASSED		
2/09	2ND READING PASSED	59	41
2/10	3RD READING PASSED	59	37
	TRANSMITTED TO SENATE		
2/13	REFERRED TO JUDICIARY		
3/21	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	7	4
3/22	COMMITTEE REPORT--BILL CONCURRED		
3/28	2ND READING CONCURRED	32	18
3/29	3RD READING CONCURRED	32	18
	RETURNED TO HOUSE		
3/31	SENT TO ENROLLING		
3/31	RETURNED FROM ENROLLING		
4/03	SIGNED BY SPEAKER		
4/04	SIGNED BY PRESIDENT		
4/04	TRANSMITTED TO GOVERNOR		
4/14	VETOED BY GOVERNOR		

HB 307 INTRODUCED BY KELKER

LC1161 DRAFTER: KOLMAN**

CREATE STATUTORY APPROPRIATION FOR RADIOACTIVE WASTE ACCOUNT*

1/24	INTRODUCED		
1/24	REFERRED TO APPROPRIATIONS		
1/30	HEARING		
2/01	COMMITTEE EXEC ACTION--BILL PASSED	21	1
2/02	COMMITTEE REPORT--BILL PASSED		
2/06	2ND READING PASSED	95	5
2/07	3RD READING PASSED	95	5
	TRANSMITTED TO SENATE		
2/08	REFERRED TO FINANCE AND CLAIMS		
2/13	FISCAL NOTE REQUESTED		
2/15	FISCAL NOTE PROBABLE		
2/20	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE SIGNED		
2/21	FISCAL NOTE PRINTED		
3/08	HEARING		
3/08	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	1
3/09	COMMITTEE REPORT--CONCURRED AS AMD		
3/13	2ND READING CONCURRED AS AMD	50	0
3/15	3RD READING CONCURRED	50	0

	RETURNED TO HOUSE WITH AMENDMENTS		
3/21	2ND READING SENATE AMDS CONCURRED	83	15
3/22	3RD READING PASSED AS AMENDED BY SENATE	87	13
3/22	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/27	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 122		
	EFFECTIVE DATE: 3/30/2017 - ALL SECTIONS		

HB 308 INTRODUCED BY SCHREINER

LC0890 DRAFTER: M. MOORE**

PROVIDE FOR APPRENTICESHIP TAX CREDIT WITH INCREASED AMOUNT FOR VETERANS*

1/03	FISCAL NOTE PROBABLE		
1/25	INTRODUCED		
1/25	FISCAL NOTE REQUESTED		
1/25	REFERRED TO TAXATION		
2/02	FISCAL NOTE RECEIVED		
2/02	FISCAL NOTE SIGNED		
2/03	FISCAL NOTE PRINTED		
2/07	HEARING		
2/24	REVISED FISCAL NOTE REQUESTED		
3/07	REVISED FISCAL NOTE RECEIVED		
3/07	REVISED FISCAL NOTE SIGNED		
3/08	REVISED FISCAL NOTE PRINTED		
3/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
3/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/15	2ND READING PASSED	95	5
3/16	3RD READING PASSED	89	8
	TRANSMITTED TO SENATE		
3/17	REFERRED TO TAXATION		
3/30	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	4
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	REVISED FISCAL NOTE REQUESTED		
4/18	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	50	0
4/18	2ND READING CONCURRED	34	16
4/18	REVISED FISCAL NOTE RECEIVED		
4/19	REVISED FISCAL NOTE SIGNED		
4/19	3RD READING CONCURRED	31	19
	RETURNED TO HOUSE WITH AMENDMENTS		
4/20	REVISED FISCAL NOTE PRINTED		
4/25	2ND READING SENATE AMDS CONCURRED	88	11
4/26	3RD READING PASSED AS AMENDED BY SENATE	77	23
4/27	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
4/28	SIGNED BY SPEAKER		
5/04	SIGNED BY PRESIDENT		
5/04	TRANSMITTED TO GOVERNOR		
5/11	SIGNED BY GOVERNOR		
5/11	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 380
EFFECTIVE DATE: 1/01/2018 - ALL SECTIONS

HB 309 INTRODUCED BY DUNWELL

*LC0484 DRAFTER: WEISS***

GENERALLY REVISE HOUSING LAWS FOR DISABLED AND CRIMINALLY CONVICTED INDIVIDUALS*

12/27 FISCAL NOTE PROBABLE
1/25 INTRODUCED
1/25 FISCAL NOTE REQUESTED
1/25 REFERRED TO TAXATION
2/01 FISCAL NOTE RECEIVED
2/01 FISCAL NOTE SIGNED
2/02 FISCAL NOTE PRINTED
2/03 HEARING
2/10 TABLED IN COMMITTEE
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 310 INTRODUCED BY USHER

*LC0600 DRAFTER: COLES***

EXEMPT SOCIAL SECURITY INCOME FOR INDIVIDUALS AGE 62 OR OLDER*

1/25 INTRODUCED
1/25 FISCAL NOTE REQUESTED
1/25 REFERRED TO TAXATION
1/31 HEARING
2/01 FISCAL NOTE RECEIVED
2/03 FISCAL NOTE PRINTED
2/03 TABLED IN COMMITTEE
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 311 INTRODUCED BY PEPPERS

*LC2180 DRAFTER: STOCKWELL***

PROVIDE VETERAN PREFERENCE FOR CERTAIN BLOCK MANAGEMENT AREAS ON VETERANS' DAY*

1/25	INTRODUCED		
1/25	FISCAL NOTE REQUESTED		
1/25	REFERRED TO FISH, WILDLIFE AND PARKS		
1/30	FISCAL NOTE RECEIVED		
1/31	FISCAL NOTE SIGNED		
2/01	FISCAL NOTE PRINTED		
2/02	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
2/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/14	2ND READING PASSED	100	0
2/15	3RD READING PASSED	98	0
	TRANSMITTED TO SENATE		
2/16	REFERRED TO FISH AND GAME		
3/09	HEARING		
3/23	COMMITTEE EXEC ACTION--BILL CONCURRED	10	1
3/24	COMMITTEE REPORT--BILL CONCURRED		
3/28	2ND READING CONCURRED	34	16
3/29	3RD READING CONCURRED	27	23

RETURNED TO HOUSE
 3/31 SENT TO ENROLLING
 3/31 RETURNED FROM ENROLLING
 4/03 SIGNED BY SPEAKER
 4/04 SIGNED BY PRESIDENT
 4/04 TRANSMITTED TO GOVERNOR
 4/11 SIGNED BY GOVERNOR
 4/11 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 188
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 312 INTRODUCED BY PEPPERS

*LC0110 DRAFTER: STOCKWELL***

REVISING REPORTING FOR THE STATE-TRIBAL ECONOMIC DEVELOPMENT
COMMISSION*

1/25 INTRODUCED
 1/25 REFERRED TO BUSINESS AND LABOR
 1/31 HEARING
 1/31 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 313 INTRODUCED BY USHER

*LC2197 DRAFTER: SANKEY KEIP***

REQUIRE ONE LICENSE PLATE ON CERTAIN MOTOR VEHICLES*

1/13 FISCAL NOTE PROBABLE
 1/25 INTRODUCED
 1/25 FISCAL NOTE REQUESTED
 1/25 REFERRED TO TRANSPORTATION
 2/01 FISCAL NOTE RECEIVED
 2/03 FISCAL NOTE PRINTED
 2/06 HEARING
 2/13 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 314 INTRODUCED BY MCCONNELL

*LC0908 DRAFTER: THIGPEN***

INCREASE NUMBER OF DISTRICT COURT JUDGES*

1/10 FISCAL NOTE PROBABLE
 1/25 INTRODUCED
 1/25 FISCAL NOTE REQUESTED
 1/31 FISCAL NOTE RECEIVED
 2/01 REFERRED TO JUDICIARY
 2/01 FISCAL NOTE SIGNED
 2/02 FISCAL NOTE PRINTED
 2/17 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 315 INTRODUCED BY ESSMANN

*LC1205 DRAFTER: STOCKWELL***

REVISING LAWS RELATED TO NONRESIDENT RELATIVE HUNTING AND FISHING
LICENSES*

12/23 FISCAL NOTE PROBABLE

1/25 INTRODUCED
 1/25 FISCAL NOTE REQUESTED
 1/25 REFERRED TO FISH, WILDLIFE AND PARKS
 1/31 FISCAL NOTE RECEIVED
 1/31 HEARING
 2/01 FISCAL NOTE PRINTED
 2/02 SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED
 2/07 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 2/07 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 2/09 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 3/21 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 316 INTRODUCED BY HOLMLUND

*LC2142 DRAFTER: KOLMAN***

REPEAL STATE LAND EQUALIZATION REPORTING LAWS*

1/25	INTRODUCED		
1/25	REFERRED TO LOCAL GOVERNMENT		
2/02	HEARING		
2/02	COMMITTEE EXEC ACTION--BILL PASSED	23	0
2/03	COMMITTEE REPORT--BILL PASSED		
2/07	2ND READING PASSED	100	0
2/08	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/09	REFERRED TO LOCAL GOVERNMENT		
2/15	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	50	0
3/23	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		
3/29	TRANSMITTED TO GOVERNOR		
4/03	SIGNED BY GOVERNOR		
4/03	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 144		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 317 INTRODUCED BY W. SALES

*LC1488 DRAFTER: KURTZ***

ALLOW FOR A PUBLIC HEARING FOR FIRST MINOR SUBDIVISION*

1/25	INTRODUCED		
1/25	REFERRED TO LOCAL GOVERNMENT		
2/02	HEARING		
2/07	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	7
2/08	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/10	2ND READING NOT PASSED	50	50
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

HB 318 INTRODUCED BY LAVIN

*LC1032 DRAFTER: STOCKWELL***

REVISE NONRESIDENT COLLEGE STUDENT BIG GAME COMBINATION LICENSE FEE*

1/14 FISCAL NOTE PROBABLE
 1/25 INTRODUCED
 1/25 FISCAL NOTE REQUESTED
 1/25 REFERRED TO FISH, WILDLIFE AND PARKS
 1/31 FISCAL NOTE RECEIVED
 1/31 FISCAL NOTE SIGNED
 1/31 FISCAL NOTE PRINTED
 1/31 HEARING
 3/21 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 319 INTRODUCED BY ESSMANN

*LC1180 DRAFTER: KURTZ***

PROVIDE PROCESS FOR DESIGNATING ROADS AS PUBLIC*

1/26 INTRODUCED
 1/27 REFERRED TO LOCAL GOVERNMENT
 2/09 HEARING
 2/21 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 320 INTRODUCED BY M. REGIER

*LC0846 DRAFTER: THIGPEN***

ALLOW STATE TO APPEAL A CHARGE*

1/26 INTRODUCED
 1/26 REFERRED TO JUDICIARY
 1/31 HEARING
 2/10 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 321 INTRODUCED BY BACHMEIER

*LC2433 DRAFTER: BURKHARDT***

PROVIDE FOR QUALIFIED IMMUNITY FOR U.S. BORDER PATROL AGENTS*

1/26 INTRODUCED
 1/26 REFERRED TO JUDICIARY
 1/29 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 322 INTRODUCED BY B. SMITH

*LC0105 DRAFTER: STOCKWELL***

CHANGE NAME OF COLUMBUS DAY HOLIDAY*

1/26 INTRODUCED
 1/26 REFERRED TO STATE ADMINISTRATION
 2/08 HEARING
 2/10 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 323 INTRODUCED BY PIERSON

LC1419 DRAFTER: MCCRACKEN**

AUTHORIZE EMERGENCY USE OF OPIOID ANTAGONIST IN A SCHOOL SETTING*

1/26	INTRODUCED		
1/26	REFERRED TO HUMAN SERVICES		
2/08	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	2ND READING PASSED	100	0
2/20	3RD READING PASSED	95	3
	TRANSMITTED TO SENATE		
2/21	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/10	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	50	0
3/24	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/27	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		
3/29	TRANSMITTED TO GOVERNOR		
4/04	SIGNED BY GOVERNOR		
4/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 154		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 324 INTRODUCED BY HAMLETT

LC1797 DRAFTER: STOCKWELL**

REVISE LAWS RELATED TO STATE PARKS' ADMINISTRATION*

1/10	FISCAL NOTE PROBABLE		
1/26	INTRODUCED		
1/26	FISCAL NOTE REQUESTED		
1/26	REFERRED TO FISH, WILDLIFE AND PARKS		
2/02	FISCAL NOTE RECEIVED		
2/06	FISCAL NOTE PRINTED		
2/07	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED	14	3
2/17	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED AS AMENDED	51	49
2/20	REREFERRED TO APPROPRIATIONS		
2/21	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	10
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	REVISED FISCAL NOTE RECEIVED		
2/24	REVISED FISCAL NOTE SIGNED		
2/25	2ND READING PASSED	66	34
2/25	REVISED FISCAL NOTE PRINTED		
2/27	3RD READING PASSED	67	32
	TRANSMITTED TO SENATE		
3/06	REFERRED TO FISH AND GAME		
3/16	HEARING		

3/28	COMMITTEE EXEC ACTION--BILL CONCURRED	6	5
3/29	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	34	16
4/01	3RD READING CONCURRED	33	15
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	VETOED BY GOVERNOR		

HB 325 INTRODUCED BY BALLANCE

*LC0533 DRAFTER: MOHR***

CREATE EXEMPTION FOR RAW MILK PRODUCERS*

1/26	INTRODUCED		
1/26	FISCAL NOTE REQUESTED		
1/26	REFERRED TO AGRICULTURE		
2/01	FISCAL NOTE RECEIVED		
2/01	FISCAL NOTE SIGNED		
2/02	FISCAL NOTE PRINTED		
2/09	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	11
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	REVISED FISCAL NOTE REQUESTED		
2/21	2ND READING PASSED	71	29
2/21	REVISED FISCAL NOTE RECEIVED		
2/22	3RD READING PASSED	69	30
	TRANSMITTED TO SENATE		
2/23	REVISED FISCAL NOTE PRINTED		
2/23	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
3/21	HEARING		
3/30	TABLED IN COMMITTEE		
4/06	TAKEN FROM TABLE IN COMMITTEE		
4/06	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	4
4/07	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	REVISED FISCAL NOTE REQUESTED		
4/11	REVISED FISCAL NOTE RECEIVED		
4/11	2ND READING CONCUR MOTION FAILED	22	28
4/11	2ND READING INDEFINITELY POSTPONED	36	14
4/12	REVISED FISCAL NOTE PRINTED		
	DIED IN PROCESS		

HB 326 INTRODUCED BY KARJALA

*LC1363 DRAFTER: O'CONNELL***

REQUIRE REPORTING OF PRICING FACTORS FOR CERTAIN PRESCRIPTION DRUGS*

1/16	FISCAL NOTE PROBABLE		
1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/27	REFERRED TO BUSINESS AND LABOR		
2/03	HEARING		
2/03	FISCAL NOTE RECEIVED		
2/03	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/06	FISCAL NOTE PRINTED		

2/08 TABLED IN COMMITTEE
 2/08 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 2/08 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 2/09 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 327 INTRODUCED BY DUDIK

*LC0781 DRAFTER: WEISS***

REVISE JUVENILE JUSTICE LAWS*

1/17 FISCAL NOTE PROBABLE
 1/27 INTRODUCED
 1/27 FISCAL NOTE REQUESTED
 1/27 REFERRED TO JUDICIARY
 2/01 HEARING
 2/03 FISCAL NOTE RECEIVED
 2/07 FISCAL NOTE PRINTED
 2/10 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 328 INTRODUCED BY EHLI

*LC2461 DRAFTER: O'CONNELL***

REVISE COUNTY CRISIS INTERVENTION AND JAIL DIVERSION GRANT
 PROCEDURES*

1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/27	REFERRED TO HUMAN SERVICES		
2/02	FISCAL NOTE RECEIVED		
2/02	FISCAL NOTE SIGNED		
2/03	FISCAL NOTE PRINTED		
2/10	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/16	COMMITTEE REPORT--BILL PASSED		
2/17	2ND READING PASSED	100	0
2/18	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
2/21	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/10	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/23	2ND READING CONCURRED	50	0
3/24	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/03	2ND READING SENATE AMDS CONCURRED	98	2
4/04	3RD READING PASSED AS AMENDED BY SENATE	98	0
4/04	SENT TO ENROLLING		
4/06	RETURNED FROM ENROLLING		
4/07	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 219		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 329 INTRODUCED BY MANZELLA

*LC2371 DRAFTER: MURDO***

REVISE CONTRACT AMOUNTS AT WHICH PREVAILING WAGES ARE PAID*

1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/30	REFERRED TO BUSINESS AND LABOR		
2/07	FISCAL NOTE RECEIVED		
2/08	FISCAL NOTE SIGNED		
2/08	FISCAL NOTE PRINTED		
2/08	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	9
2/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	2ND READING NOT PASSED	49	51
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

HB 330 INTRODUCED BY ABBOTT

*LC0202 DRAFTER: M. MOORE***

REVISE INDIVIDUAL INCOME TAX BRACKETS*

1/05	FISCAL NOTE PROBABLE		
1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/27	REFERRED TO TAXATION		
2/01	HEARING		
2/01	FISCAL NOTE RECEIVED		
2/01	FISCAL NOTE SIGNED		
2/01	FISCAL NOTE PRINTED		
2/10	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 331 INTRODUCED BY M. REGIER

*LC0724 DRAFTER: COLES***REVOCATION OF PROPERTY TAX EXEMPTION FOR PAYMENT OF EXCESSIVE
COMPENSATION*

1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/27	REFERRED TO TAXATION		
2/02	HEARING		
2/02	FISCAL NOTE RECEIVED		
2/06	FISCAL NOTE PRINTED		
2/09	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	9
2/09	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/10	REVISED FISCAL NOTE REQUESTED		
2/13	REVISED FISCAL NOTE RECEIVED		
2/13	REVISED FISCAL NOTE SIGNED		
2/13	REVISED FISCAL NOTE PRINTED		
2/14	2ND READING NOT PASSED	31	69
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN PROCESS		

HB 332 INTRODUCED BY HOLMLUND

*LC2385 DRAFTER: WEISS***REVISE MAXIMUM AGE OF COMMITMENT FOR YOUTH CORRECTIONAL
FACILITIES*

1/23	FISCAL NOTE PROBABLE		
1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/27	REFERRED TO JUDICIARY		
2/01	HEARING		
2/03	FISCAL NOTE RECEIVED		
2/03	FISCAL NOTE SIGNED		
2/06	FISCAL NOTE PRINTED		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	15	4
2/20	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	76	24
2/22	REREFERRED TO APPROPRIATIONS		
2/23	HEARING		
2/23	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 333 INTRODUCED BY GARNER

LC1483 DRAFTER: SANDRU**

ADOPT THE HELP SAVE LIVES FROM OVERDOSE ACT*

1/24	FISCAL NOTE PROBABLE		
1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/27	REFERRED TO HUMAN SERVICES		
2/03	FISCAL NOTE RECEIVED		
2/03	FISCAL NOTE SIGNED		
2/06	FISCAL NOTE PRINTED		
2/10	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	2ND READING PASSED	100	0
2/20	3RD READING PASSED	98	0
	TRANSMITTED TO SENATE		
2/21	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/08	REREFERRED TO STATE ADMINISTRATION		
3/20	HEARING		
3/22	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	0
3/23	COMMITTEE REPORT--CONCURRED AS AMD		
3/31	2ND READING CONCURRED	49	0
4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	99	1
4/12	3RD READING PASSED AS AMENDED BY SENATE	99	0
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 253		
	EFFECTIVE DATE: 5/03/2017 - ALL SECTIONS		

HB 334 INTRODUCED BY KNOKEY

LC2410 DRAFTER: JOHNSON**

DIRECTING THAT MEDICAID APPROPRIATIONS BE USED ONLY FOR MEDICAID EXPENDITURES*

1/27	INTRODUCED		
1/30	REFERRED TO APPROPRIATIONS		
1/31	REREFERRED TO HUMAN SERVICES		
2/10	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED	12	3
2/16	COMMITTEE REPORT--BILL PASSED		
2/17	2ND READING PASSED	67	33
2/18	3RD READING PASSED	69	31
	TRANSMITTED TO SENATE		
2/21	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/15	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	49	0
4/01	3RD READING CONCURRED	47	1
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED	61	39
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED	30	18
4/24	TRANSMITTED TO SENATE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/24	RETURNED TO HOUSE NOT CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
5/01	TRANSMITTED TO GOVERNOR		
5/04	VETOED BY GOVERNOR		
5/08	VETO OVERRIDE VOTE MAIL POLL LETTER BEING PREPARED		
5/15	VETO OVERRIDE VOTE MAIL POLL IN PROGRESS		
6/14	VETO OVERRIDE FAILED IN LEGISLATURE		

HB 335 INTRODUCED BY TREBAS

LC2166 DRAFTER: COLES**

PROVIDE EXEMPTION FROM INCOME TAX WITHHOLDING*

1/22	FISCAL NOTE PROBABLE		
1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/30	REFERRED TO TAXATION		
2/02	HEARING		
2/07	FISCAL NOTE RECEIVED		
2/07	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/07	FISCAL NOTE PRINTED		
2/08	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/08	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/09	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/09	COMMITTEE EXEC ACTION--BILL PASSED	12	8

2/09	COMMITTEE REPORT--BILL PASSED		
2/10	2ND READING PASSED	66	34
2/10	REREFERRED TO APPROPRIATIONS		
2/14	HEARING		
2/15	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 336 INTRODUCED BY HAMLETT

LC0822 DRAFTER: KURTZ**

CHANGE THE OPT-IN FOR TBI TO AN OPT-OUT ON VEHICLE REGISTRATION FORMS*

1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/30	REFERRED TO TRANSPORTATION		
2/06	FISCAL NOTE RECEIVED		
2/07	REVISED FISCAL NOTE REQUESTED		
2/08	FISCAL NOTE PRINTED		
2/08	REVISED FISCAL NOTE RECEIVED		
2/08	REVISED FISCAL NOTE SIGNED		
2/08	REVISED FISCAL NOTE PRINTED		
2/08	HEARING		
2/13	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 337 INTRODUCED BY HAMLETT

LC1801 DRAFTER: MOHR**

REQUIRE WATER RESERVATION REPORT BY 2026*

1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/30	REFERRED TO NATURAL RESOURCES		
2/03	FISCAL NOTE RECEIVED		
2/03	FISCAL NOTE SIGNED		
2/06	FISCAL NOTE PRINTED		
2/06	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/09	COMMITTEE REPORT--BILL PASSED		
2/10	2ND READING PASSED	100	0
2/13	3RD READING PASSED	95	0
	TRANSMITTED TO SENATE		
2/14	REFERRED TO NATURAL RESOURCES		
3/10	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	10	2
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/16	2ND READING CONCURRED	49	0
3/17	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
3/20	SENT TO ENROLLING		
3/21	RETURNED FROM ENROLLING		
3/22	SIGNED BY SPEAKER		
3/23	SIGNED BY PRESIDENT		
3/24	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 121
EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 338 INTRODUCED BY C. KNUDSEN

LC2403 DRAFTER: MOHR**

REVISE LIVESTOCK TRANSPORTATION PERMIT LAWS*

1/27	INTRODUCED		
1/27	FISCAL NOTE REQUESTED		
1/30	REFERRED TO AGRICULTURE		
2/07	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE PRINTED		
2/16	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	23	0
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/22	REVISED FISCAL NOTE REQUESTED		
2/24	REVISED FISCAL NOTE RECEIVED		
2/24	2ND READING PASSED	99	1
2/24	REVISED FISCAL NOTE PRINTED		
2/25	3RD READING PASSED	97	0
	TRANSMITTED TO SENATE		
3/06	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
3/14	HEARING		
3/16	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/17	COMMITTEE REPORT--BILL CONCURRED		
3/21	2ND READING CONCURRED	49	1
3/22	3RD READING CONCURRED	49	1
	RETURNED TO HOUSE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/27	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 120		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 339 INTRODUCED BY GLIMM

LC2117 DRAFTER: MOHR**

REVISE LAWS RELATED TO EXEMPT APPROPRIATIONS OF WATER*

1/30	INTRODUCED		
1/30	FISCAL NOTE REQUESTED		
1/30	REFERRED TO NATURAL RESOURCES		
2/01	HEARING		
2/07	FISCAL NOTE RECEIVED		
2/08	FISCAL NOTE PRINTED		
2/08	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	7
2/09	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/09	REVISED FISCAL NOTE REQUESTED		
2/13	2ND READING PASSED	66	34
2/13	REREFERRED TO APPROPRIATIONS		
2/14	REVISED FISCAL NOTE RECEIVED		
2/15	REVISED FISCAL NOTE PRINTED		
2/15	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED	17	5

2/17	COMMITTEE REPORT--BILL PASSED		
2/18	3RD READING PASSED	62	38
	TRANSMITTED TO SENATE		
2/21	REFERRED TO NATURAL RESOURCES		
3/22	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	7	5
4/08	COMMITTEE REPORT--BILL CONCURRED		
4/10	2ND READING CONCURRED	32	18
4/11	3RD READING CONCURRED	32	18
	RETURNED TO HOUSE		
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/11	VETOED BY GOVERNOR		

HB 340 INTRODUCED BY SKEES

*LC2001 DRAFTER: WEISS***

ELIMINATE THE OFFICE OF POLITICAL PRACTICES*

1/05	FISCAL NOTE PROBABLE		
1/30	INTRODUCED		
1/30	FISCAL NOTE REQUESTED		
1/30	REFERRED TO JUDICIARY		
2/03	HEARING		
2/07	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE SIGNED		
2/08	FISCAL NOTE PRINTED		
2/10	COMMITTEE EXEC ACTION--BILL PASSED	11	8
2/10	COMMITTEE REPORT--BILL PASSED		
2/13	2ND READING PASSED	54	46
2/14	3RD READING PASSED	54	45
	TRANSMITTED TO SENATE		
2/15	REFERRED TO LEGISLATIVE ADMINISTRATION		
3/27	BILL NOT HEARD AT SPONSOR'S REQUEST		
3/27	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 341 INTRODUCED BY DUNWELL

*LC1125 DRAFTER: FOX***

GENERALLY REVISE STATE EMPLOYEE TRAVEL AND PER DIEM LAWS*

1/09	FISCAL NOTE PROBABLE		
1/30	INTRODUCED		
1/30	FISCAL NOTE REQUESTED		
1/30	REFERRED TO STATE ADMINISTRATION		
2/07	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE SIGNED		
2/07	FISCAL NOTE PRINTED		
2/07	HEARING		
2/10	REVISED FISCAL NOTE REQUESTED		
2/10	TABLED IN COMMITTEE		
2/15	REVISED FISCAL NOTE RECEIVED		
2/15	REVISED FISCAL NOTE SIGNED		
2/16	REVISED FISCAL NOTE PRINTED		

3/24	TAKEN FROM TABLE IN COMMITTEE		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	7
3/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/24	REVISED FISCAL NOTE REQUESTED		
3/27	REVISED FISCAL NOTE RECEIVED		
3/27	REVISED FISCAL NOTE SIGNED		
3/28	REVISED FISCAL NOTE PRINTED		
3/28	2ND READING NOT PASSED AS AMENDED	44	56
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN PROCESS		

HB 342 INTRODUCED BY FITZGERALD

*LC2398 DRAFTER: WALKER***

REVISE BUSINESS LAWS RELATED TO LIABILITY AND AGRITOURISM*

1/30	INTRODUCED		
1/30	REFERRED TO JUDICIARY		
2/03	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	11	8
2/08	COMMITTEE REPORT--BILL PASSED		
2/09	2ND READING PASSED	79	21
2/10	3RD READING PASSED	78	18
	TRANSMITTED TO SENATE		
2/13	REFERRED TO JUDICIARY		
3/09	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	7	4
3/11	COMMITTEE REPORT--BILL CONCURRED		
3/15	2ND READING CONCURRED	42	8
3/16	3RD READING CONCURRED	43	6
	RETURNED TO HOUSE		
3/20	SENT TO ENROLLING		
3/21	RETURNED FROM ENROLLING		
3/22	SIGNED BY SPEAKER		
3/23	SIGNED BY PRESIDENT		
3/24	TRANSMITTED TO GOVERNOR		
3/31	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 137		
	EFFECTIVE DATE: 3/31/2017 - ALL SECTIONS		

HB 343 INTRODUCED BY ZOLNIKOV

*LC0053 DRAFTER: COLES***

REQUIRE DEPT. OF REVENUE TO AMEND RULE FOR ACTIVE DUTY TAX EXEMPTION*

1/30	INTRODUCED		
1/31	REFERRED TO TAXATION		
2/08	HEARING		
2/10	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 344 INTRODUCED BY CUSTER

*LC2366 DRAFTER: NOWAKOWSKI***

PROVIDE FUNDING FOR COAL BED METHANE PROTECTION PROGRAM*

1/30	INTRODUCED		
------	------------	--	--

1/31	REFERRED TO NATURAL RESOURCES		
2/06	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	1
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	2ND READING PASSED	97	3
2/18	REREFERRED TO APPROPRIATIONS		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	3RD READING PASSED	97	2
	TRANSMITTED TO SENATE		
3/07	REFERRED TO NATURAL RESOURCES		
3/22	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
4/08	COMMITTEE REPORT--BILL CONCURRED		
4/11	2ND READING CONCURRED	50	0
4/12	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
4/28	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 254		
	EFFECTIVE DATE: 5/03/2017 - ALL SECTIONS		

HB 345 INTRODUCED BY CUSTER

LC1784 DRAFTER: M. MOORE**

EXCLUDE CERTAIN BEES FROM PER CAPITA LIVESTOCK FEE*

1/12	FISCAL NOTE PROBABLE		
1/30	INTRODUCED		
1/30	FISCAL NOTE REQUESTED		
1/31	REFERRED TO AGRICULTURE		
2/06	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE SIGNED		
2/07	FISCAL NOTE PRINTED		
2/16	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	23	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	99	1
2/25	3RD READING PASSED	97	0
	TRANSMITTED TO SENATE		
3/06	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
3/14	HEARING		
3/16	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/17	COMMITTEE REPORT--BILL CONCURRED		
3/21	2ND READING CONCURRED	49	1
3/22	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/27	SIGNED BY SPEAKER		

3/27 SIGNED BY PRESIDENT
 3/27 TRANSMITTED TO GOVERNOR
 3/30 SIGNED BY GOVERNOR
 3/31 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 119
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 346 INTRODUCED BY CURDY

*LC2101 DRAFTER: WALKER***

DESIGNATE FISCAL AGENT AS EMPLOYER FOR WORKERS" COMPENSATION
 INSURANCE*

1/30	INTRODUCED		
1/30	FISCAL NOTE REQUESTED		
1/31	REFERRED TO BUSINESS AND LABOR		
2/03	FISCAL NOTE RECEIVED		
2/06	FISCAL NOTE SIGNED		
2/07	FISCAL NOTE PRINTED		
2/07	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	2ND READING PASSED	100	0
2/22	3RD READING PASSED	98	1
	TRANSMITTED TO SENATE		
2/23	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/08	HEARING		
3/08	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
3/08	COMMITTEE REPORT--BILL CONCURRED		
3/09	2ND READING CONCURRED	50	0
3/10	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/13	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/16	SIGNED BY SPEAKER		
3/16	SIGNED BY PRESIDENT		
3/16	TRANSMITTED TO GOVERNOR		
3/23	SIGNED BY GOVERNOR		
3/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 89		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 347 INTRODUCED BY D. JONES

*LC2249 DRAFTER: MURDO***

REVISING SPEECH-LANGUAGE PATHOLOGIST OR AUDIOLOGIST LICENSING
 LAWS*

1/09	FISCAL NOTE PROBABLE		
1/30	INTRODUCED		
1/30	FISCAL NOTE REQUESTED		
1/31	REFERRED TO BUSINESS AND LABOR		
2/06	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE SIGNED		
2/08	FISCAL NOTE PRINTED		
2/08	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL PASSED	19	0
2/09	COMMITTEE REPORT--BILL PASSED		
2/10	2ND READING PASSED	100	0

2/13	3RD READING PASSED	95	0
	TRANSMITTED TO SENATE		
2/14	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/07	HEARING		
3/08	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
3/08	COMMITTEE REPORT--BILL CONCURRED		
3/09	2ND READING CONCURRED	48	2
3/10	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/13	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/16	SIGNED BY SPEAKER		
3/16	SIGNED BY PRESIDENT		
3/16	TRANSMITTED TO GOVERNOR		
3/23	SIGNED BY GOVERNOR		
3/23	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 90		
	EFFECTIVE DATE: 3/23/2017 - ALL SECTIONS		

HB 348 INTRODUCED BY P. WEBB

*LC2030 DRAFTER: ALDRICH***

GENERALLY REVISE TENANT LANDLORD LAWS*

1/31	INTRODUCED		
1/31	REFERRED TO JUDICIARY		
2/10	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED	10	9
2/14	COMMITTEE REPORT--BILL PASSED		
2/15	2ND READING NOT PASSED	45	55
2/16	RECONSIDERED PREVIOUS ACTION; PLACED ON 2ND READING	56	43
2/20	2ND READING PASSED AS AMENDED	59	41
2/22	3RD READING PASSED	58	41
	TRANSMITTED TO SENATE		
2/23	REFERRED TO JUDICIARY		
3/22	HEARING		
3/24	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	4
3/24	COMMITTEE REPORT--CONCURRED AS AMD		
3/31	2ND READING CONCURRED	31	19
4/01	3RD READING CONCURRED	29	19
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	56	44
4/12	3RD READING PASSED AS AMENDED BY SENATE	56	43
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/11	VETOED BY GOVERNOR		

HB 349 INTRODUCED BY P. WEBB

*LC1295 DRAFTER: ALDRICH***

REVISE EFFECT OF FAILURE TO SIGN LANDLORD TENANT RENTAL AGREEMENT*

1/31	INTRODUCED		
1/31	REFERRED TO JUDICIARY		

2/10	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED	11	8
2/14	COMMITTEE REPORT--BILL PASSED		
2/15	2ND READING PASSED	55	45
2/16	3RD READING PASSED	56	43
	TRANSMITTED TO SENATE		
2/17	REFERRED TO JUDICIARY		
3/08	HEARING		
3/14	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	1
3/15	COMMITTEE REPORT--CONCURRED AS AMD		
3/21	2ND READING CONCURRED	35	15
3/22	3RD READING CONCURRED	32	18
	RETURNED TO HOUSE WITH AMENDMENTS		
4/03	2ND READING SENATE AMDS CONCURRED	74	26
4/04	3RD READING PASSED AS AMENDED BY SENATE	58	40
4/04	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 220		
	EFFECTIVE DATE: 4/20/2017 - ALL SECTIONS		

HB 350 INTRODUCED BY P. WEBB

LC1294 DRAFTER: ALDRICH**

GENERALLY REVISE DEFAULT PROVISIONS IN RENTAL AGREEMENTS*

1/31	INTRODUCED		
1/31	REFERRED TO JUDICIARY		
2/10	HEARING		
2/14	COMMITTEE EXEC ACTION--BILL PASSED	16	3
2/14	COMMITTEE REPORT--BILL PASSED		
2/15	2ND READING PASSED	91	9
2/16	3RD READING PASSED	79	20
	TRANSMITTED TO SENATE		
2/17	REFERRED TO JUDICIARY		
3/08	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/21	2ND READING CONCURRED	50	0
3/22	3RD READING CONCURRED	49	1
	RETURNED TO HOUSE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/27	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
4/04	SIGNED BY GOVERNOR		
4/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 155		
	EFFECTIVE DATE: 4/04/2017 - ALL SECTIONS		

HB 351 INTRODUCED BY DUDIK

LC1091 DRAFTER: SANDRU**

REVISE LAWS RELATING TO PERMANENCY OF YOUTH IN FOSTER CARE*

1/11	FISCAL NOTE PROBABLE		
1/31	INTRODUCED		
1/31	FISCAL NOTE REQUESTED		
1/31	REFERRED TO JUDICIARY		
2/06	FISCAL NOTE RECEIVED		
2/06	FISCAL NOTE SIGNED		
2/07	FISCAL NOTE PRINTED		
2/13	HEARING		
2/21	TABLED IN COMMITTEE		
2/27	TAKEN FROM TABLE IN COMMITTEE		
2/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	1
2/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	REVISED FISCAL NOTE REQUESTED		
2/28	2ND READING PASSED	97	3
3/01	3RD READING PASSED	97	3
	TRANSMITTED TO SENATE		
3/06	REFERRED TO JUDICIARY		
3/07	REVISED FISCAL NOTE RECEIVED		
3/07	REVISED FISCAL NOTE SIGNED		
3/08	REVISED FISCAL NOTE PRINTED		
3/23	HEARING		
3/23	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/23	COMMITTEE REPORT--BILL CONCURRED		
3/25	2ND READING CONCURRED	48	0
3/27	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/28	SENT TO ENROLLING		
3/29	RETURNED FROM ENROLLING		
3/31	SIGNED BY SPEAKER		
4/04	SIGNED BY PRESIDENT		
4/04	TRANSMITTED TO GOVERNOR		
4/10	SIGNED BY GOVERNOR		
4/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 182		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 352 INTRODUCED BY G. HERTZ

LC1170 DRAFTER: MOHR**

PROVIDE FOR THE MONTANA LOCAL FOOD CHOICE ACT*

1/31	INTRODUCED		
1/31	FISCAL NOTE REQUESTED		
1/31	REFERRED TO AGRICULTURE		
2/06	FISCAL NOTE RECEIVED		
2/06	FISCAL NOTE SIGNED		
2/07	FISCAL NOTE PRINTED		
2/14	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	11
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED	64	36
2/28	3RD READING PASSED	69	31
	TRANSMITTED TO SENATE		

3/06 REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION
 3/21 HEARING
 3/30 Tabled in Committee
 Died in Standing Committee

HB 353 INTRODUCED BY REDFIELD

LC2171 DRAFTER: STOCKWELL**

PROVIDE LANDOWNER PREFERENCE BISON TAGS FOR LANDOWNERS NEAR
 YNP*

1/24 FISCAL NOTE PROBABLE
 1/31 INTRODUCED
 2/01 FISCAL NOTE REQUESTED
 2/01 REFERRED TO FISH, WILDLIFE AND PARKS
 2/02 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 Died in Standing Committee

HB 354 INTRODUCED BY KEANE

LC0145 DRAFTER: WALKER**

REVISE UNEMPLOYMENT INSURANCE RETIREMENT CONSIDERATIONS*

1/31 INTRODUCED
 2/01 REFERRED TO BUSINESS AND LABOR
 2/09 HEARING
 2/17 Tabled in Committee
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 Died in Standing Committee

HB 355 INTRODUCED BY SHAW

LC2192 DRAFTER: SANKEY KEIP**

REVISE LAWS RELATED TO SCHOOL DISTRICT TRANSPORTATION*

1/27	FISCAL NOTE PROBABLE		
1/31	INTRODUCED		
1/31	FISCAL NOTE REQUESTED		
2/01	REFERRED TO TRANSPORTATION		
2/06	HEARING		
2/07	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE SIGNED		
2/08	FISCAL NOTE PRINTED		
2/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	0
2/14	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/16	2ND READING PASSED	100	0
2/17	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/18	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/07	HEARING		
3/16	Tabled in Committee		
3/23	TAKEN FROM TABLE IN COMMITTEE		
3/23	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	1
3/24	COMMITTEE REPORT--CONCURRED AS AMD		
3/28	2ND READING CONCURRED	50	0
3/29	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/03	2ND READING SENATE AMDS CONCURRED	94	6
4/04	3RD READING PASSED AS AMENDED BY SENATE	98	0

4/04 SENT TO ENROLLING
 4/05 RETURNED FROM ENROLLING
 4/06 SIGNED BY SPEAKER
 4/07 SIGNED BY PRESIDENT
 4/10 TRANSMITTED TO GOVERNOR
 4/20 SIGNED BY GOVERNOR
 4/20 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 221
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 356 INTRODUCED BY PRICE

*LC2034 DRAFTER: WALKER***

PROHIBIT INDIVIDUAL HEALTH INSURANCE DISCRIMINATION WITH SOME
 EXCEPTIONS*

1/31 INTRODUCED
 2/01 REFERRED TO HUMAN SERVICES
 2/13 HEARING
 2/17 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 357 INTRODUCED BY SKEES

*LC2123 DRAFTER: WEISS***

GENERALLY REVISE LAWS RELATED TO STRENGTHENING VOTER
 IDENTIFICATION*

1/14 FISCAL NOTE PROBABLE
 1/31 INTRODUCED
 1/31 FISCAL NOTE REQUESTED
 2/01 REFERRED TO STATE ADMINISTRATION
 2/03 FISCAL NOTE RECEIVED
 2/06 FISCAL NOTE SIGNED
 2/07 FISCAL NOTE PRINTED
 2/09 HEARING
 2/17 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 358 INTRODUCED BY NOLAND

*LC1266 DRAFTER: WALKER***

REVISE WORKERS' COMPENSATION LAWS PERTAINING TO RELEASE OF
 INFORMATION*

1/31	INTRODUCED		
2/01	REFERRED TO BUSINESS AND LABOR		
2/15	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	11	8
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	2ND READING PASSED	58	41
2/27	3RD READING PASSED	60	39
	TRANSMITTED TO SENATE		
3/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/10	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	6	4
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	31	19
3/23	3RD READING CONCURRED	31	18

	RETURNED TO HOUSE		
3/24	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		
3/29	TRANSMITTED TO GOVERNOR		
4/07	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED	30	18
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED	59	41
4/24	TRANSMITTED TO SENATE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/24	RETURNED TO HOUSE NOT CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
5/01	TRANSMITTED TO GOVERNOR		
5/04	VETOED BY GOVERNOR		

HB 359 INTRODUCED BY BURNETT

LC1769 DRAFTER: COLES**

LIMIT TAX INCREMENT FINANCING REVENUE TO LOCAL MILLS*

1/07	FISCAL NOTE PROBABLE		
1/31	INTRODUCED		
1/31	FISCAL NOTE REQUESTED		
2/01	REFERRED TO TAXATION		
2/08	HEARING		
2/08	FISCAL NOTE RECEIVED		
2/09	FISCAL NOTE SIGNED		
2/10	FISCAL NOTE PRINTED		
2/16	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 360 INTRODUCED BY HAMLETT

LC1802 DRAFTER: MOHR**

ESTABLISH SURFACE WATER ASSESSMENT AND MONITORING PROGRAM*

1/31	INTRODUCED		
1/31	FISCAL NOTE REQUESTED		
2/01	REFERRED TO NATURAL RESOURCES		
2/03	FISCAL NOTE RECEIVED		
2/06	FISCAL NOTE SIGNED		
2/06	FISCAL NOTE PRINTED		
2/08	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/18	COMMITTEE REPORT--BILL PASSED		
2/21	2ND READING PASSED	98	2
2/22	3RD READING PASSED	96	3
	TRANSMITTED TO SENATE		
2/23	REFERRED TO NATURAL RESOURCES		
3/15	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
3/21	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	50	0
4/01	3RD READING CONCURRED	48	0

	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/07	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	48	0
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	88	12
4/25	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	48	1
4/25	RETURNED TO HOUSE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
4/25	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	92	8
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/08	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 361		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 361 INTRODUCED BY BURNETT

*LC1777 DRAFTER: O'CONNELL***

REVISE SNAP ELIGIBILITY*

1/31	FISCAL NOTE PROBABLE		
2/01	INTRODUCED		
2/01	FISCAL NOTE REQUESTED		
2/01	REFERRED TO HUMAN SERVICES		
2/08	FISCAL NOTE RECEIVED		
2/13	FISCAL NOTE PRINTED		
2/20	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 362 INTRODUCED BY HILL SMITH

*LC2224 DRAFTER: O'CONNELL***

FINGERPRINT BACKGROUND CHECKS FOR LICENSING UNDER MEDICAL LICENSURE COMPACT*

2/02	INTRODUCED		
2/02	REFERRED TO HUMAN SERVICES		
2/13	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/18	COMMITTEE REPORT--BILL PASSED		
2/21	2ND READING PASSED	96	4
2/22	3RD READING PASSED	91	8
	TRANSMITTED TO SENATE		
2/23	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/15	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/24	2ND READING CONCURRED	50	0
3/25	3RD READING CONCURRED	48	0

RETURNED TO HOUSE
 3/27 SENT TO ENROLLING
 3/28 RETURNED FROM ENROLLING
 3/28 SIGNED BY SPEAKER
 3/29 SIGNED BY PRESIDENT
 3/29 TRANSMITTED TO GOVERNOR
 4/04 SIGNED BY GOVERNOR
 4/04 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 156
 EFFECTIVE DATE: 4/04/2017 - ALL SECTIONS

HB 363 INTRODUCED BY LENZ

*LC0828 DRAFTER: NOWAKOWSKI***

ESTABLISH RENEWABLE ENERGY PERMITTING, DECOMMISSIONING PROGRAM*

2/02 INTRODUCED
 2/02 FISCAL NOTE REQUESTED
 2/02 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
 2/09 FISCAL NOTE RECEIVED
 2/09 FISCAL NOTE SIGNED
 2/10 FISCAL NOTE PRINTED
 2/13 REVISED FISCAL NOTE RECEIVED
 2/13 REVISED FISCAL NOTE SIGNED
 2/13 REVISED FISCAL NOTE PRINTED
 2/15 HEARING
 2/17 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 364 INTRODUCED BY LOGE

*LC1468 DRAFTER: KURTZ***

REVISE SERVICE ANIMAL LAWS*

2/02 INTRODUCED
 2/02 REFERRED TO HUMAN SERVICES
 2/13 HEARING
 2/17 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 8 7
 2/20 COMMITTEE REPORT--BILL PASSED AS AMENDED
 2/22 2ND READING PASSED 67 33
 2/23 3RD READING PASSED 64 35

 TRANSMITTED TO SENATE
 3/07 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
 3/15 FISCAL NOTE REQUESTED
 3/15 HEARING
 3/20 COMMITTEE EXEC ACTION--CONCURRED AS AMD 5 4
 3/21 COMMITTEE REPORT--CONCURRED AS AMD
 3/21 REVISED FISCAL NOTE RECEIVED
 3/22 TAKEN FROM 2ND READING; REREFERRED TO PUBLIC HEALTH,
 WELFARE AND SAFETY 50 0
 3/23 REVISED FISCAL NOTE PRINTED
 4/04 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HB 365 INTRODUCED BY SHAW

*LC0591 DRAFTER: NOWAKOWSKI***

REVISE UNDERGROUND UTILITY LAWS*

2/02 INTRODUCED

2/02	FISCAL NOTE REQUESTED		
2/02	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/08	HEARING		
2/10	FISCAL NOTE RECEIVED		
2/10	FISCAL NOTE SIGNED		
2/13	FISCAL NOTE PRINTED		
3/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	0
3/13	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/14	2ND READING PASSED	100	0
3/14	REFERRED TO APPROPRIATIONS		
3/23	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	22	0
3/27	COMMITTEE REPORT--BILL PASSED		
3/28	3RD READING PASSED	98	0
	TRANSMITTED TO SENATE		
3/29	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
4/06	HEARING		
4/06	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
4/07	COMMITTEE REPORT--BILL CONCURRED		
4/10	2ND READING CONCURRED	49	1
4/11	3RD READING CONCURRED	49	1
	RETURNED TO HOUSE		
4/13	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
4/28	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 326		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 366 INTRODUCED BY A. HERTZ

LC0060 DRAFTER: BURKHARDT**

ABOLISH DEATH PENALTY AND REPLACE WITH LIFE W/O PAROLE*

2/02	INTRODUCED		
2/02	FISCAL NOTE REQUESTED		
2/02	REFERRED TO JUDICIARY		
2/06	HEARING		
2/08	FISCAL NOTE RECEIVED		
2/09	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/10	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/10	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/10	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/10	FISCAL NOTE PRINTED		
2/10	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 367 INTRODUCED BY BEARD

LC2298 DRAFTER: STOCKWELL**

CREATE VOLUNTARY HUNTING LICENSE CHECK-OFF FOR PREDATOR MANAGEMENT*

1/21	FISCAL NOTE PROBABLE		
2/02	INTRODUCED		

2/02	FISCAL NOTE REQUESTED		
2/02	REFERRED TO FISH, WILDLIFE AND PARKS		
2/07	HEARING		
2/08	FISCAL NOTE RECEIVED		
2/08	FISCAL NOTE SIGNED		
2/09	FISCAL NOTE PRINTED		
2/09	REVISED FISCAL NOTE REQUESTED		
2/10	REVISED FISCAL NOTE RECEIVED		
2/10	REVISED FISCAL NOTE SIGNED		
2/13	REVISED FISCAL NOTE PRINTED		
2/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	6
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	REVISED FISCAL NOTE REQUESTED		
2/20	REVISED FISCAL NOTE RECEIVED		
2/20	REVISED FISCAL NOTE SIGNED		
2/21	REVISED FISCAL NOTE PRINTED		
2/21	2ND READING PASSED	81	17
2/22	3RD READING PASSED	79	20
	TRANSMITTED TO SENATE		
2/23	REFERRED TO FISH AND GAME		
3/09	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL CONCURRED	7	4
3/22	COMMITTEE REPORT--BILL CONCURRED		
3/24	2ND READING CONCURRED	39	11
3/25	3RD READING CONCURRED	34	14
	RETURNED TO HOUSE		
3/27	SENT TO ENROLLING		
3/28	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		
3/29	TRANSMITTED TO GOVERNOR		
4/04	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/24	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED	61	39
4/24	TRANSMITTED TO SENATE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/25	2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT ADOPTED	32	16
5/01	TRANSMITTED TO GOVERNOR		
5/11	VETOED BY GOVERNOR		
5/12	VETO OVERRIDE VOTE MAIL POLL LETTER BEING PREPARED		
5/17	VETO OVERRIDE VOTE MAIL POLL IN PROGRESS		
6/16	VETO OVERRIDE FAILED IN LEGISLATURE		

HB 368 INTRODUCED BY W. SALES

LC1490 DRAFTER: MOHR**

ESTABLISH SETBACKS FOR WELLS AND LAGOONS*

2/02	INTRODUCED		
2/02	REFERRED TO NATURAL RESOURCES		
2/08	HEARING		
2/17	TABLED IN COMMITTEE		
2/24	TAKEN FROM TABLE IN COMMITTEE		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	6
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED	92	8
3/01	3RD READING PASSED	94	6

	TRANSMITTED TO SENATE		
3/06	REFERRED TO NATURAL RESOURCES		
3/22	HEARING		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	12	0
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	47	3
4/06	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	54	46
4/20	3RD READING PASSED AS AMENDED BY SENATE	62	38
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 327		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 369 INTRODUCED BY WAGONER

*LC2283 DRAFTER: O'CONNELL***

ESTABLISH REQUIREMENTS FOR ACCEPTING SEXUAL/VIOLENT OFFENDERS IN DD GROUP HOMES*

1/30	FISCAL NOTE PROBABLE		
2/02	INTRODUCED		
2/02	FISCAL NOTE REQUESTED		
2/02	REFERRED TO HUMAN SERVICES		
2/08	FISCAL NOTE RECEIVED		
2/09	FISCAL NOTE SIGNED		
2/09	FISCAL NOTE PRINTED		
2/15	HEARING		
2/20	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 370 INTRODUCED BY BENNETT

*LC1179 DRAFTER: SANKEY KEIP***

REVISE LAWS REGARDING THE RECORDING OF PUBLIC MEETINGS*

2/02	INTRODUCED		
2/02	REFERRED TO JUDICIARY		
2/09	HEARING		
2/13	COMMITTEE EXEC ACTION--BILL PASSED	10	9
2/13	COMMITTEE REPORT--BILL PASSED		
2/14	2ND READING PASSED	68	32
2/15	3RD READING PASSED	64	34
	TRANSMITTED TO SENATE		
2/16	REFERRED TO JUDICIARY		
3/09	HEARING		
3/10	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/11	COMMITTEE REPORT--BILL CONCURRED		
3/15	2ND READING CONCURRED	50	0
3/16	3RD READING CONCURRED	49	0

RETURNED TO HOUSE
 3/20 SENT TO ENROLLING
 3/21 RETURNED FROM ENROLLING
 3/22 SIGNED BY SPEAKER
 3/23 SIGNED BY PRESIDENT
 3/24 TRANSMITTED TO GOVERNOR
 3/31 SIGNED BY GOVERNOR
 3/31 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 138
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 371 INTRODUCED BY BENNETT

*LC0101 DRAFTER: SCURR***

ALLOW LATE REGISTRANT ABSENTEE BALLOTS TO BE DROPPED OFF AT POLLING LOCATIONS*

2/02	INTRODUCED		
2/02	REFERRED TO STATE ADMINISTRATION		
2/09	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED	20	0
2/16	COMMITTEE REPORT--BILL PASSED		
2/17	2ND READING PASSED	78	22
2/18	3RD READING PASSED	73	27
	TRANSMITTED TO SENATE		
2/21	REFERRED TO STATE ADMINISTRATION		
3/13	HEARING		
3/15	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE DIED IN STANDING COMMITTEE	4	4

HB 372 INTRODUCED BY DOANE

*LC2138 DRAFTER: MURDO***

REVISE LEAVE LAWS AFFECTING CERTAIN COMMUNITY COLLEGE STAFF*

2/02	INTRODUCED		
2/02	REFERRED TO EDUCATION		
2/08	FISCAL NOTE REQUESTED		
2/08	HEARING		
2/08	FISCAL NOTE RECEIVED		
2/08	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/09	FISCAL NOTE PRINTED		
2/13	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/13	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/15	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	16	1
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	97	3
2/24	REREFERRED TO APPROPRIATIONS		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	19	3
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	3RD READING PASSED	61	38
	TRANSMITTED TO SENATE		
3/06	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
3/15	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
3/23	COMMITTEE REPORT--BILL CONCURRED		
3/23	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0

3/30	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	14	4
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	45	5
4/07	3RD READING CONCURRED	45	4
	RETURNED TO HOUSE		
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/09	SIGNED BY GOVERNOR		
5/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 370		
	EFFECTIVE DATE: 5/09/2017 - ALL SECTIONS		

HB 373 INTRODUCED BY GRUBBS

*LC1904 DRAFTER: KURTZ***

REVISE COUNTY PROPERTY DISPOSAL*

2/02	INTRODUCED		
2/03	REFERRED TO LOCAL GOVERNMENT		
2/14	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	21	2
2/17	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/21	2ND READING PASSED	76	24
2/22	3RD READING PASSED	79	20
	TRANSMITTED TO SENATE		
2/23	REFERRED TO LOCAL GOVERNMENT		
3/15	HEARING		
3/27	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	0
3/28	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	40	7
4/05	3RD READING CONCURRED	42	8
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	90	10
4/12	3RD READING PASSED AS AMENDED BY SENATE	89	10
4/13	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
4/28	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 255		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 374 INTRODUCED BY WHITE

*LC1149 DRAFTER: KURTZ***

REVISE RIGHT OF WAY LAWS FOR COUNTY WATER AND SEWER DISTRICTS*

2/02	INTRODUCED		
2/02	FISCAL NOTE REQUESTED		
2/03	REFERRED TO TRANSPORTATION		
2/08	HEARING		
2/08	FISCAL NOTE RECEIVED		

2/09	FISCAL NOTE SIGNED		
2/09	FISCAL NOTE PRINTED		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	4
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	2ND READING PASSED	78	22
2/20	3RD READING PASSED	77	21
	TRANSMITTED TO SENATE		
2/21	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/09	HEARING		
3/21	COMMITTEE EXEC ACTION--BILL CONCURRED	6	4
3/22	COMMITTEE REPORT--BILL CONCURRED		
3/28	2ND READING CONCURRED	34	16
3/29	3RD READING CONCURRED	36	14
	RETURNED TO HOUSE		
3/31	SENT TO ENROLLING		
3/31	RETURNED FROM ENROLLING		
4/03	SIGNED BY SPEAKER		
4/04	SIGNED BY PRESIDENT		
4/04	TRANSMITTED TO GOVERNOR		
4/14	SIGNED BY GOVERNOR		
4/14	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 203		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 375 INTRODUCED BY G. HERTZ

*LC0711 DRAFTER: SANKEY KEIP***

PROVIDE STATE FUNDING FOR TRIBALLY CONTROLLED SCHOOLS*

1/25	FISCAL NOTE PROBABLE		
2/02	INTRODUCED		
2/02	FISCAL NOTE REQUESTED		
2/03	REFERRED TO EDUCATION		
2/09	FISCAL NOTE RECEIVED		
2/09	FISCAL NOTE SIGNED		
2/10	FISCAL NOTE PRINTED		
2/15	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 376 INTRODUCED BY WINDY BOY

*LC2376 DRAFTER: MCCRACKEN***

ESTABLISH PUBLIC CHARTER SCHOOLS*

1/20	FISCAL NOTE PROBABLE		
2/02	INTRODUCED		
2/02	FISCAL NOTE REQUESTED		
2/03	REFERRED TO EDUCATION		
2/09	FISCAL NOTE RECEIVED		
2/11	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/13	FISCAL NOTE PRINTED		
2/15	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/15	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/15	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/15	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	9	8
2/23	COMMITTEE REPORT--BILL PASSED		

2/24	2ND READING PASSED	57	43
2/24	REREFERRED TO APPROPRIATIONS		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	13	9
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	3RD READING PASSED	55	44
	TRANSMITTED TO SENATE		
3/06	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
3/27	HEARING		
4/05	TABLED IN COMMITTEE		
4/20	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	26	24
4/26	2ND READING CONCURRED AS AMD	32	16
4/26	3RD READING CONCURRED	31	17
	RETURNED TO HOUSE WITH AMENDMENTS		
	DIED IN PROCESS		

HB 377 INTRODUCED BY REDFIELD

*LC0962 DRAFTER: MOHR***

PROVIDING RULES FOR CALCULATION OF MILK LICENSE FEES*

2/02	INTRODUCED		
2/02	FISCAL NOTE REQUESTED		
2/03	REFERRED TO AGRICULTURE		
2/07	HEARING		
2/08	FISCAL NOTE RECEIVED		
2/08	FISCAL NOTE SIGNED		
2/09	FISCAL NOTE PRINTED		
2/14	COMMITTEE EXEC ACTION--BILL PASSED	23	0
2/15	COMMITTEE REPORT--BILL PASSED		
2/16	2ND READING PASSED	99	1
2/17	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
2/18	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
3/07	HEARING		
3/07	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/08	COMMITTEE REPORT--BILL CONCURRED		
3/09	2ND READING CONCURRED	50	0
3/10	3RD READING CONCURRED	49	1
	RETURNED TO HOUSE		
3/13	SENT TO ENROLLING		
3/14	RETURNED FROM ENROLLING		
3/16	SIGNED BY SPEAKER		
3/16	SIGNED BY PRESIDENT		
3/16	TRANSMITTED TO GOVERNOR		
3/20	SIGNED BY GOVERNOR		
3/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 79		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 378 INTRODUCED BY DUDIK

*LC2477 DRAFTER: BURKHARDT***

GENERALLY REVISE CRIMINAL LAW*

2/02	INTRODUCED		
2/03	REFERRED TO JUDICIARY		
2/08	HEARING		

2/13 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 379 INTRODUCED BY DUDIK

*LC0782 DRAFTER: SANDRU***

REVISE LAWS REGARDING HUMAN TRAFFICKING AND ONLINE ADVERTISING*

1/26 FISCAL NOTE PROBABLE
 2/02 INTRODUCED
 2/03 REFERRED TO JUDICIARY
 2/03 FISCAL NOTE REQUESTED
 2/08 HEARING
 2/08 FISCAL NOTE RECEIVED
 2/10 FISCAL NOTE PRINTED
 2/13 REVISED FISCAL NOTE RECEIVED
 2/13 TABLED IN COMMITTEE
 2/13 REVISED FISCAL NOTE SIGNED
 2/13 REVISED FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 380 INTRODUCED BY COURT

*LC0946 DRAFTER: KURTZ***

PROHIBIT TEXTING WHILE DRIVING*

2/02 INTRODUCED
 2/02 FISCAL NOTE REQUESTED
 2/03 REFERRED TO JUDICIARY
 2/10 FISCAL NOTE RECEIVED
 2/10 FISCAL NOTE SIGNED
 2/13 FISCAL NOTE PRINTED
 2/14 HEARING
 2/20 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 381 INTRODUCED BY LENZ

*LC2028 DRAFTER: MCCracken***

REQUIRE SCHOOL DISTRICTS TO ADDRESS SUICIDE PREVENTION AND RESPONSE*

2/02 INTRODUCED
 2/02 FISCAL NOTE REQUESTED
 2/03 REFERRED TO EDUCATION
 2/13 FISCAL NOTE RECEIVED
 2/13 FISCAL NOTE SIGNED
 2/13 FISCAL NOTE PRINTED
 2/13 HEARING
 2/17 COMMITTEE EXEC ACTION--BILL PASSED 14 3
 2/18 COMMITTEE REPORT--BILL PASSED
 2/21 2ND READING PASSED 91 9
 2/22 3RD READING PASSED 87 12

 TRANSMITTED TO SENATE
 2/23 REFERRED TO EDUCATION AND CULTURAL RESOURCES
 3/15 HEARING
 3/22 COMMITTEE EXEC ACTION--CONCURRED AS AMD 8 0
 3/23 COMMITTEE REPORT--CONCURRED AS AMD

3/25	2ND READING CONCURRED	46	1
3/27	3RD READING CONCURRED	48	2
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	78	22
4/12	3RD READING PASSED AS AMENDED BY SENATE	84	15
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 256		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 382 INTRODUCED BY LENZ

*LC2247 DRAFTER: MCCRACKEN***

GENERALLY REVISE MENTAL HEALTH EDUCATION FOR TEACHERS*

2/02	INTRODUCED		
2/03	REFERRED TO EDUCATION		
2/13	HEARING		
2/17	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 383 INTRODUCED BY CUSTER

*LC1780 DRAFTER: SCURR***

PROVIDE ACTUARIAL REQUIRED FUNDING FOR SHERIFF'S RETIREMENT SYSTEM*

2/02	INTRODUCED		
2/03	REFERRED TO STATE ADMINISTRATION		
2/03	FISCAL NOTE REQUESTED		
2/08	FISCAL NOTE RECEIVED		
2/09	FISCAL NOTE SIGNED		
2/10	FISCAL NOTE PRINTED		
2/10	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	12	8
2/17	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED	60	40
2/20	REREFERRED TO APPROPRIATIONS		
2/21	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	21	1
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	REVISED FISCAL NOTE REQUESTED		
2/25	REVISED FISCAL NOTE RECEIVED		
3/01	REVISED FISCAL NOTE PRINTED		
3/07	2ND READING PASSED	55	45
3/08	3RD READING PASSED	54	45
	TRANSMITTED TO SENATE		
3/09	REFERRED TO STATE ADMINISTRATION		
3/20	HEARING		
3/29	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	2
3/30	COMMITTEE REPORT--CONCURRED AS AMD		
3/30	REVISED FISCAL NOTE REQUESTED		

3/30	TAKEN FROM 2ND READING; REREFERRED TO FINANCE AND CLAIMS	50	0
3/31	HEARING		
3/31	REVISED FISCAL NOTE RECEIVED		
4/03	REVISED FISCAL NOTE SIGNED		
4/04	REVISED FISCAL NOTE PRINTED		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	18	0
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/07	2ND READING CONCURRED	34	16
4/08	3RD READING CONCURRED	33	13
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	70	30
4/20	3RD READING PASSED AS AMENDED BY SENATE	69	31
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 328		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 384 INTRODUCED BY A. KNUDSEN

LC1573 DRAFTER: KOLMAN**

REVISE OIL AND GAS LEASE PROVISIONS*

1/18	FISCAL NOTE PROBABLE		
2/02	INTRODUCED		
2/02	FISCAL NOTE REQUESTED		
2/06	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/07	FISCAL NOTE RECEIVED		
2/07	FISCAL NOTE SIGNED		
2/08	FISCAL NOTE PRINTED		
2/13	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	16	0
2/18	COMMITTEE REPORT--BILL PASSED		
2/21	2ND READING PASSED	98	1
2/22	3RD READING PASSED	98	1
	TRANSMITTED TO SENATE		
2/23	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
4/11	HEARING		
4/11	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 385 INTRODUCED BY BERGLEE

LC0354 DRAFTER: SANKEY KEIP**

PROVIDE FOR THE MONTANA SCHOOL SAFETY ACT*

2/02	INTRODUCED		
2/03	REFERRED TO JUDICIARY		
2/14	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	9
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING NOT PASSED	43	57
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN PROCESS		

HB 386 INTRODUCED BY EHLI

LC2177 DRAFTER: SANDRU**

PROVIDE FOR PRACTICE OF PHYSICAL THERAPY THROUGH TELEMEDICINE*

2/03	INTRODUCED		
2/03	REFERRED TO HUMAN SERVICES		
2/17	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/25	2ND READING PASSED	100	0
2/27	3RD READING PASSED	98	1
	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/29	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	50	0
4/07	3RD READING CONCURRED	47	2
	RETURNED TO HOUSE		
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 257		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 387 INTRODUCED BY WAGONER

LC1096 DRAFTER: O'CONNELL**

AUTHORIZE ESTABLISHMENT OF A 12-BED INTENSIVE BEHAVIORAL CENTER*

1/30	FISCAL NOTE PROBABLE		
2/03	INTRODUCED		
2/03	FISCAL NOTE REQUESTED		
2/03	REFERRED TO HUMAN SERVICES		
2/10	FISCAL NOTE RECEIVED		
2/13	FISCAL NOTE SIGNED		
2/13	FISCAL NOTE PRINTED		
2/15	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	13	2
2/21	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	92	8
2/22	REREFERRED TO APPROPRIATIONS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	22	0
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	3RD READING PASSED	89	8
	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/29	HEARING		
4/04	TABLED IN COMMITTEE		
4/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	3
4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/11	REVISED FISCAL NOTE REQUESTED		

4/12	2ND READING CONCURRED	49	1
4/13	3RD READING CONCURRED	43	7
	RETURNED TO HOUSE WITH AMENDMENTS		
4/18	REVISED FISCAL NOTE RECEIVED		
4/18	REVISED FISCAL NOTE SIGNED		
4/19	2ND READING SENATE AMDS NOT CONCURRED	92	8
4/19	FC COMMITTEE APPOINTED		
4/20	REVISED FISCAL NOTE PRINTED		
4/20	FC COMMITTEE APPOINTED		
4/20	HEARING		
4/21	HEARING		
4/21	FC COMMITTEE REPORT RECEIVED		
4/22	REVISED FISCAL NOTE REQUESTED		
4/24	FC COMMITTEE REPORT RECEIVED		
4/24	2ND READING FC COMMITTEE REPORT ADOPTED	35	13
4/24	2ND READING FC COMMITTEE REPORT ADOPTED	99	1
4/24	REVISED FISCAL NOTE RECEIVED		
4/24	REVISED FISCAL NOTE SIGNED		
4/25	REVISED FISCAL NOTE PRINTED		
4/25	3RD READING FC COMMITTEE REPORT ADOPTED	33	16
4/25	3RD READING FC COMMITTEE REPORT ADOPTED	98	2
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 258		
	EFFECTIVE DATE: 5/03/2017 - SECTIONS 1-9, 11, AND 12		
	EFFECTIVE DATE: 7/01/2017 - SECTION 10		

HB 388 INTRODUCED BY G. HERTZ

LC1635 DRAFTER: KURTZ**

REVISING VOTER QUALIFICATION AND DESIGNATION IN IRRIGATION DISTRICT ELECTIONS*

2/03	INTRODUCED		
2/03	REFERRED TO STATE ADMINISTRATION		
2/15	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED	97	2
2/28	3RD READING PASSED	98	2
	TRANSMITTED TO SENATE		
3/06	REFERRED TO STATE ADMINISTRATION		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	50	0
3/24	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/27	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		

3/29 TRANSMITTED TO GOVERNOR
 4/03 SIGNED BY GOVERNOR
 4/03 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 145
 EFFECTIVE DATE: 4/03/2017 - ALL SECTIONS

HB 389 INTRODUCED BY WAGONER

*LC2089 DRAFTER: O'CONNELL***

GENERALLY REVISE TELEMEDICINE LAWS FOR PHYSICIANS*

1/30	FISCAL NOTE PROBABLE		
2/03	INTRODUCED		
2/03	FISCAL NOTE REQUESTED		
2/06	REFERRED TO HUMAN SERVICES		
2/10	FISCAL NOTE RECEIVED		
2/10	FISCAL NOTE SIGNED		
2/13	FISCAL NOTE PRINTED		
2/17	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	1
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/25	2ND READING PASSED	99	1
2/27	3RD READING PASSED	97	2
	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/27	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	5	4
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCUR MOTION FAILED	12	38
4/06	2ND READING INDEFINITELY POSTPONED	49	1
	DIED IN PROCESS		

HB 390 INTRODUCED BY D. JONES

*LC2442 DRAFTER: MCCRACKEN***

GENERALLY REVISE SCHOOL FUNDING LAWS*

1/18	FISCAL NOTE PROBABLE		
2/03	INTRODUCED		
2/03	FISCAL NOTE REQUESTED		
2/06	REFERRED TO EDUCATION		
2/10	FISCAL NOTE RECEIVED		
2/13	FISCAL NOTE SIGNED		
2/14	FISCAL NOTE PRINTED		
3/10	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL PASSED	14	3
3/14	COMMITTEE REPORT--BILL PASSED		
3/15	2ND READING PASSED	100	0
3/15	REREFERRED TO APPROPRIATIONS		
3/21	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL PASSED	22	0
3/22	COMMITTEE REPORT--BILL PASSED		
3/24	3RD READING PASSED	98	0
	TRANSMITTED TO SENATE		
3/25	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
4/05	HEARING		
4/07	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	0
4/08	COMMITTEE REPORT--CONCURRED AS AMD		
4/11	2ND READING CONCURRED AS AMD	50	0

4/12	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/20	2ND READING SENATE AMDS CONCURRED	99	1
4/21	3RD READING PASSED AS AMENDED BY SENATE	98	2
4/21	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 259		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 391 INTRODUCED BY JACOBSON

LC0156 DRAFTER: M. MOORE**

PROVIDE FOR MONTANA EARNED INCOME TAX CREDIT*

10/25	FISCAL NOTE PROBABLE		
2/06	INTRODUCED		
2/06	FISCAL NOTE REQUESTED		
2/06	REFERRED TO TAXATION		
2/08	FISCAL NOTE RECEIVED		
2/09	FISCAL NOTE SIGNED		
2/09	FISCAL NOTE PRINTED		
2/15	HEARING		
3/10	REVISED FISCAL NOTE REQUESTED		
3/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	9
3/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/13	REVISED FISCAL NOTE RECEIVED		
3/13	REVISED FISCAL NOTE SIGNED		
3/14	REVISED FISCAL NOTE PRINTED		
3/15	2ND READING PASSED	68	32
3/15	REREFERRED TO APPROPRIATIONS		
3/22	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL PASSED	17	5
3/22	COMMITTEE REPORT--BILL PASSED		
3/24	3RD READING PASSED	66	32
	TRANSMITTED TO SENATE		
3/25	REFERRED TO TAXATION		
4/07	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	10	2
4/07	COMMITTEE REPORT--BILL CONCURRED		
4/11	TAKEN FROM 2ND READING; REREFERRED TO TAXATION	50	0
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	3
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	REVISED FISCAL NOTE REQUESTED		
4/18	REVISED FISCAL NOTE RECEIVED		
4/18	REVISED FISCAL NOTE SIGNED		
4/18	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	50	0
4/18	2ND READING CONCURRED	32	18
4/19	3RD READING CONCURRED	28	22
	RETURNED TO HOUSE WITH AMENDMENTS		
4/20	REVISED FISCAL NOTE PRINTED		
4/25	2ND READING SENATE AMDS CONCURRED	66	34
4/26	3RD READING PASSED AS AMENDED BY SENATE	61	39

4/27 SENT TO ENROLLING
 4/28 RETURNED FROM ENROLLING
 4/28 SIGNED BY SPEAKER
 5/04 SIGNED BY PRESIDENT
 5/04 TRANSMITTED TO GOVERNOR
 5/11 SIGNED BY GOVERNOR
 5/11 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 381
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 392 INTRODUCED BY ECK

*LC0350 DRAFTER: MURDO***

CREATING THE FAMILY AND MEDICAL LEAVE INSURANCE ACT*

11/22 FISCAL NOTE PROBABLE
 2/06 INTRODUCED
 2/06 FISCAL NOTE REQUESTED
 2/06 REFERRED TO BUSINESS AND LABOR
 2/09 HEARING
 2/16 FISCAL NOTE RECEIVED
 2/17 SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED
 2/20 FISCAL NOTE PRINTED
 2/20 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 2/20 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 2/21 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 2/22 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 393 INTRODUCED BY ZOLNIKOV

*LC1176 DRAFTER: MURDO***

REVISING CURRICULUM HOURS FOR SCHOOLS OF BARBERING AND
 COSMETOLOGY*

2/06	INTRODUCED		
2/06	REFERRED TO BUSINESS AND LABOR		
2/17	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	19	0
2/20	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	90	10
2/23	3RD READING PASSED	92	7
	TRANSMITTED TO SENATE		
3/07	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/15	HEARING		
3/16	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	2
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/21	2ND READING CONCURRED	42	8
3/22	3RD READING CONCURRED	42	8
	RETURNED TO HOUSE WITH AMENDMENTS		
4/07	2ND READING SENATE AMDS CONCURRED	98	2
4/10	3RD READING PASSED AS AMENDED BY SENATE	89	10
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/19	SIGNED BY SPEAKER		
4/24	SIGNED BY PRESIDENT		
4/24	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		

5/04 CHAPTER NUMBER ASSIGNED
CHAPTER NUMBER 260
EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 394 INTRODUCED BY CURDY

*LC0839 DRAFTER: ALDRICH***

ADOPT NATIONAL POPULAR VOTE BILL*

2/06 INTRODUCED
2/06 REFERRED TO JUDICIARY
2/09 HEARING
2/13 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 395 INTRODUCED BY WOODS

*LC1216 DRAFTER: O'CONNELL***

REQUIRE PSC APPROVAL OF CERTAIN HOSPITAL CHARGES*

1/30 FISCAL NOTE PROBABLE
2/06 INTRODUCED
2/06 FISCAL NOTE REQUESTED
2/06 REFERRED TO HUMAN SERVICES
2/14 FISCAL NOTE RECEIVED
2/14 SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED
2/14 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
2/14 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
2/15 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
2/15 FISCAL NOTE PRINTED
2/15 HEARING
2/20 TABLED IN COMMITTEE
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 396 INTRODUCED BY GRUBBS

*LC2222 DRAFTER: MCCRACKEN***

REVISE LAWS RELATED TO TAX INCREMENT FINANCING*

2/06	INTRODUCED		
2/06	REFERRED TO TAXATION		
2/09	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	0
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/18	2ND READING PASSED	99	1
2/20	3RD READING PASSED	98	0
	TRANSMITTED TO SENATE		
2/21	REFERRED TO TAXATION		
3/15	HEARING		
3/17	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
3/17	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	49	0
3/24	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/27	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		

3/29 TRANSMITTED TO GOVERNOR
 4/04 SIGNED BY GOVERNOR
 4/04 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 157
 EFFECTIVE DATE: 4/04/2017 - ALL SECTIONS

HB 397 INTRODUCED BY CUSTER

*LC1787 DRAFTER: SCURR***

REVISE POLLING PLACE HOURS*

2/06 INTRODUCED
 2/06 REFERRED TO STATE ADMINISTRATION
 2/15 HEARING
 2/17 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 398 INTRODUCED BY ZOLNIKOV

*LC1143 DRAFTER: BURKHARDT***

GENERALLY REVISE JUVENILE CRIMINAL RECORDS LAWS*

2/06 INTRODUCED
 2/06 REFERRED TO JUDICIARY
 2/13 HEARING
 2/15 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 399 INTRODUCED BY ZOLNIKOV

*LC1144 DRAFTER: SANDRU***

REVISING CUSTODY LAWS PERTAINING TO BEST INTEREST OF A CHILD*

2/06 INTRODUCED
 2/06 REFERRED TO JUDICIARY
 2/13 HEARING
 2/16 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 400 INTRODUCED BY G. HERTZ

*LC1633 DRAFTER: O'CONNELL***

REQUIRE DISCLOSURE OF HEALTH CARE PRICES*

2/06	INTRODUCED		
2/06	REFERRED TO HUMAN SERVICES		
2/22	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	5
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED AS AMENDED	97	2
3/01	3RD READING PASSED	92	8
	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/22	HEARING		
3/22	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 401 INTRODUCED BY SKEES

*LC2000 DRAFTER: M. MOORE***

REVISE LOCAL GOV'T AND SCHOOL DISTRICT CAMPAIGN REPORTING LAWS*

2/06	INTRODUCED		
2/06	REFERRED TO STATE ADMINISTRATION		
2/14	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	6
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED AS AMENDED	91	7
3/01	3RD READING PASSED	67	33
	TRANSMITTED TO SENATE		
3/06	REFERRED TO STATE ADMINISTRATION		
3/22	HEARING		
4/05	COMMITTEE EXEC ACTION--BILL CONCURRED	5	3
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCUR MOTION FAILED	22	28
4/06	2ND READING INDEFINITELY POSTPONED	43	7
	DIED IN PROCESS		

HB 402 INTRODUCED BY ESSMANN

*LC1189 DRAFTER: WALKER***

GENERALLY REVISE LAWS ON STORAGE UNITS/RENTALS*

2/06	INTRODUCED		
2/06	REFERRED TO BUSINESS AND LABOR		
2/14	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	8
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED	58	42
2/28	3RD READING PASSED	63	37
	TRANSMITTED TO SENATE		
3/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/21	HEARING		
3/29	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
3/29	COMMITTEE REPORT--CONCURRED AS AMD		
3/31	2ND READING CONCURRED	49	1
4/01	3RD READING CONCURRED	47	1
	RETURNED TO HOUSE WITH AMENDMENTS		
4/05	2ND READING SENATE AMDS CONCURRED	97	2
4/06	3RD READING PASSED AS AMENDED BY SENATE	88	11
4/06	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/11	SIGNED BY SPEAKER		
4/11	SIGNED BY PRESIDENT		
4/11	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 222		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 403 INTRODUCED BY A. HERTZ

*LC1190 DRAFTER: M. MOORE***

REVISE TIF LAWS TO REQUIRE REMITTANCE IF INCREMENT EXCEEDS CERTAIN LEVEL*

1/29 FISCAL NOTE PROBABLE

2/06 INTRODUCED
 2/06 REFERRED TO TAXATION
 2/06 FISCAL NOTE REQUESTED
 2/09 HEARING
 2/13 FISCAL NOTE RECEIVED
 2/15 FISCAL NOTE PRINTED
 3/20 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 404 INTRODUCED BY SHELDON-GALLOWAY

*LC0950 DRAFTER: ALDRICH***

GENERALLY REVISE LAWS RELATED TO RENTALS*

2/07	INTRODUCED		
2/07	REFERRED TO JUDICIARY		
2/14	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	11	8
2/17	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED	61	39
2/21	3RD READING PASSED	60	39
	TRANSMITTED TO SENATE		
2/22	REFERRED TO JUDICIARY		
3/23	HEARING		
3/28	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	4
3/28	COMMITTEE REPORT--CONCURRED AS AMD		
3/31	2ND READING CONCUR MOTION FAILED	24	26
3/31	2ND READING INDEFINITELY POSTPONED	36	14
	DIED IN PROCESS		

HB 405 INTRODUCED BY COOK

*LC1382 DRAFTER: KURTZ***

GENERALLY REVISE LAWS APPLICABLE TO LOCAL GOVERNMENT*

2/07	INTRODUCED		
2/08	REFERRED TO LOCAL GOVERNMENT		
2/14	HEARING		
2/16	COMMITTEE EXEC ACTION--BILL PASSED	22	1
2/17	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED	95	5
2/21	3RD READING PASSED	97	2
	TRANSMITTED TO SENATE		
2/22	REFERRED TO LOCAL GOVERNMENT		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/22	2ND READING CONCURRED	50	0
3/23	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	85	15
4/12	3RD READING PASSED AS AMENDED BY SENATE	82	17
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/21	SIGNED BY SPEAKER		
4/21	SIGNED BY PRESIDENT		
4/22	TRANSMITTED TO GOVERNOR		

4/26	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/26	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	69	29
4/27	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	70	30
4/27	TRANSMITTED TO SENATE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/27	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPT MOTION FAILED	24	24
4/27	RETURNED TO HOUSE NOT CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
5/01	TRANSMITTED TO GOVERNOR		
5/09	SIGNED BY GOVERNOR		
5/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 372		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 406 INTRODUCED BY G. HERTZ

LC1632 DRAFTER: WEISS**

PROHIBIT FORMER COMM. OF POL. PRACTICES FROM PERFORMING CERTAIN WORK FOR OFFICE*

2/07	INTRODUCED		
2/07	REFERRED TO JUDICIARY		
2/17	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	8
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	57	43
2/25	3RD READING PASSED	54	43
	TRANSMITTED TO SENATE		
3/06	REFERRED TO STATE ADMINISTRATION		
3/22	HEARING		
4/05	COMMITTEE EXEC ACTION--CONCURRED AS AMD	5	3
4/06	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCUR MOTION FAILED	23	27
4/06	2ND READING INDEFINITELY POSTPONED	39	11
	DIED IN PROCESS		

HB 407 INTRODUCED BY A. HERTZ

LC0660 DRAFTER: KURTZ**

REVISE SANITATION IN SUBDIVISIONS RULE REQUIREMENTS*

2/07	INTRODUCED		
2/07	REFERRED TO LOCAL GOVERNMENT		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	22	1
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	97	3
2/24	3RD READING PASSED	95	4
	TRANSMITTED TO SENATE		
3/06	REFERRED TO LOCAL GOVERNMENT		
3/20	HEARING		
3/22	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	0
3/23	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	43	3
4/05	3RD READING CONCURRED	48	2
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	93	7

4/12	3RD READING PASSED AS AMENDED BY SENATE	84	15
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 261		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 408 INTRODUCED BY LAVIN

*LC0377 DRAFTER: KURTZ***

ENHANCE COMMERCIAL AIRLINE SERVICE*

2/07	INTRODUCED		
2/07	FISCAL NOTE REQUESTED		
2/07	REFERRED TO TRANSPORTATION		
2/15	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE SIGNED		
2/15	FISCAL NOTE PRINTED		
2/15	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	1
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/23	2ND READING PASSED	52	48
2/23	REREFERRED TO APPROPRIATIONS		
2/24	HEARING		
2/24	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 409 INTRODUCED BY Z. BROWN

*LC1891 DRAFTER: MURDO***

RESTRICT OPIOID PRESCRIPTIONS*

2/07	INTRODUCED		
2/07	REFERRED TO HUMAN SERVICES		
2/20	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	12	3
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	53	47
2/25	3RD READING FAILED	47	50
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN PROCESS		

HB 410 INTRODUCED BY SHAW

*LC1183 DRAFTER: MOHR***

INCREASE FUNDING FOR NOXIOUS WEED TRUST FUND*

2/07	INTRODUCED		
2/07	FISCAL NOTE REQUESTED		
2/07	REFERRED TO AGRICULTURE		
2/16	FISCAL NOTE RECEIVED		
2/17	FISCAL NOTE SIGNED		
2/20	FISCAL NOTE PRINTED		
2/21	HEARING		
2/23	TABLED IN COMMITTEE		
3/08	REVISED FISCAL NOTE REQUESTED		
3/10	REVISED FISCAL NOTE RECEIVED		

3/13	REVISED FISCAL NOTE SIGNED		
3/15	REVISED FISCAL NOTE PRINTED		
3/23	TAKEN FROM TABLE IN COMMITTEE		
3/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	9
3/24	REVISED FISCAL NOTE REQUESTED		
3/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/27	REVISED FISCAL NOTE RECEIVED		
3/27	REVISED FISCAL NOTE SIGNED		
3/28	REVISED FISCAL NOTE PRINTED		
3/28	2ND READING PASSED	63	37
3/28	REFERRED TO APPROPRIATIONS		
3/28	HEARING		
3/28	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 411 INTRODUCED BY A. HERTZ

*LC2070 DRAFTER: M. MOORE***

REVISE TIF LAWS REGARDING USE OF TAX INCREMENT*

2/07	INTRODUCED
2/07	REFERRED TO TAXATION
2/10	HEARING
2/16	TABLED IN COMMITTEE
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE

HB 412 INTRODUCED BY GRUBBS

*LC2272 DRAFTER: MURDO***AUTHORIZE MUNICIPALITIES TO SET ALTERNATE ALL-BEVERAGES, RETAIL
BEER QUOTAS*

1/19	FISCAL NOTE PROBABLE
2/07	INTRODUCED
2/07	FISCAL NOTE REQUESTED
2/07	REFERRED TO BUSINESS AND LABOR
2/15	HEARING
2/15	FISCAL NOTE RECEIVED
2/17	FISCAL NOTE PRINTED
2/24	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE

HB 413 INTRODUCED BY ESSMANN

*LC1200 DRAFTER: COLES***

REVISE LAWS RELATED TO USE OF TAX INCREMENT FINANCING*

2/01	FISCAL NOTE PROBABLE
2/07	INTRODUCED
2/07	FISCAL NOTE REQUESTED
2/07	REFERRED TO TAXATION
2/10	HEARING
2/14	FISCAL NOTE RECEIVED
2/15	FISCAL NOTE PRINTED
3/20	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE

HB 414 INTRODUCED BY Z. BROWN

LC1894 DRAFTER: STOCKWELL**

PROVIDE FOR ENHANCEMENT OF STREAM ACCESS IN MDT CONSTRUCTION PROJECTS*

2/02 FISCAL NOTE PROBABLE
 2/07 INTRODUCED
 2/07 FISCAL NOTE REQUESTED
 2/07 REFERRED TO NATURAL RESOURCES
 2/13 FISCAL NOTE RECEIVED
 2/13 FISCAL NOTE SIGNED
 2/14 FISCAL NOTE PRINTED
 2/15 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 415 INTRODUCED BY MORIGEAU

LC1457 DRAFTER: SANKEY KEIP**

REVISE TRANSPORTATION LAWS REGARDING TRAVEL IN RIGHT LANE*

1/30	FISCAL NOTE PROBABLE		
2/08	INTRODUCED		
2/08	FISCAL NOTE REQUESTED		
2/08	REFERRED TO TRANSPORTATION		
2/13	HEARING		
2/14	FISCAL NOTE RECEIVED		
2/14	FISCAL NOTE SIGNED		
2/15	FISCAL NOTE PRINTED		
2/15	TABLED IN COMMITTEE		
2/20	TAKEN FROM TABLE IN COMMITTEE		
2/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	1
2/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	69	31
2/25	3RD READING PASSED	66	31
	TRANSMITTED TO SENATE		
3/06	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/16	HEARING		
3/23	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
3/24	COMMITTEE REPORT--CONCURRED AS AMD		
3/28	2ND READING CONCURRED	50	0
3/29	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/07	2ND READING SENATE AMDS CONCURRED	83	17
4/10	3RD READING PASSED AS AMENDED BY SENATE	68	31
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/20	SIGNED BY SPEAKER		
4/24	SIGNED BY PRESIDENT		
4/24	TRANSMITTED TO GOVERNOR		
4/25	SIGNED BY GOVERNOR		
4/25	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 236		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 416 INTRODUCED BY GREEF

LC0447 DRAFTER: KURTZ**

REVISE LOCAL GOVERNMENT SUBDIVISION REVIEW*

2/08	INTRODUCED		
2/09	REFERRED TO LOCAL GOVERNMENT		
2/16	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	23	0
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING PASSED	99	1
2/25	3RD READING PASSED	97	0
	TRANSMITTED TO SENATE		
3/06	REFERRED TO LOCAL GOVERNMENT		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
3/16	COMMITTEE REPORT--CONCURRED AS AMD		
3/22	2ND READING CONCURRED	50	0
3/23	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/07	2ND READING SENATE AMDS CONCURRED	97	3
4/10	3RD READING PASSED AS AMENDED BY SENATE	99	0
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/08	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 362		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 417 INTRODUCED BY MCCARTHY

*LC1152 DRAFTER: SANDRU***

GENERALLY REVISE LAWS RELATED TO NON-DISCRIMINATION*

1/24	FISCAL NOTE PROBABLE		
2/08	INTRODUCED		
2/08	FISCAL NOTE REQUESTED		
2/08	REFERRED TO JUDICIARY		
2/15	HEARING		
2/15	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE SIGNED		
2/15	FISCAL NOTE PRINTED		
2/20	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 418 INTRODUCED BY MCCARTHY

*LC2083 DRAFTER: MCCRACKEN***

REVISE FUNDING FOR CAREER AND VOCATIONAL/TECHNICAL EDUCATION*

2/08	INTRODUCED		
2/08	FISCAL NOTE REQUESTED		
2/08	REFERRED TO EDUCATION		
2/15	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE SIGNED		
2/16	FISCAL NOTE PRINTED		
2/20	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	5
2/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		

3/07	2ND READING PASSED	70	30
3/07	REREFERRED TO APPROPRIATIONS		
3/13	HEARING		
3/14	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 419 INTRODUCED BY CURDY

*LC1701 DRAFTER: KOLMAN***

REVISE REQUIREMENTS FOR SALE OR TRANSFER OF WILD BISON*

2/08	INTRODUCED		
2/08	REFERRED TO AGRICULTURE		
2/16	HEARING		
2/23	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 420 INTRODUCED BY HAMLETT

*LC1798 DRAFTER: COLES***REVISE ALLOCATION OF OIL AND GAS REVENUE FOR OIL AND NATURAL GAS
IMPACT PROJECTS*

1/21	FISCAL NOTE PROBABLE		
2/08	INTRODUCED		
2/08	FISCAL NOTE REQUESTED		
2/08	REFERRED TO TAXATION		
2/15	HEARING		
2/15	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE PRINTED		
2/23	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 421 INTRODUCED BY BRODEHL

*LC2141 DRAFTER: EVERTS***ENSURE FIRE SERVICE TRAINING FEES ARE DEPOSITED CONSISTENT WITH
HIGHER ED FUNDS*

2/09	INTRODUCED		
2/09	FISCAL NOTE REQUESTED		
2/09	REFERRED TO EDUCATION		
2/10	FISCAL NOTE RECEIVED		
2/10	FISCAL NOTE SIGNED		
2/13	FISCAL NOTE PRINTED		
2/20	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	17	0
2/23	COMMITTEE REPORT--BILL PASSED		
2/24	2ND READING PASSED	98	1
2/25	3RD READING PASSED	97	0
	TRANSMITTED TO SENATE		
3/06	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
3/13	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/17	2ND READING CONCURRED	48	0
3/20	3RD READING CONCURRED	50	0

RETURNED TO HOUSE
 3/21 SENT TO ENROLLING
 3/22 RETURNED FROM ENROLLING
 3/24 SIGNED BY SPEAKER
 3/27 SIGNED BY PRESIDENT
 3/27 TRANSMITTED TO GOVERNOR
 4/03 SIGNED BY GOVERNOR
 4/03 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 146
 EFFECTIVE DATE: 4/03/2017 - ALL SECTIONS

HB 422 INTRODUCED BY COOK

*LC0648 DRAFTER: ALDRICH***

GENERALLY REVISING LAWS RELATED TO LOCAL GOVERNMENTS*

1/26	FISCAL NOTE PROBABLE		
2/09	INTRODUCED		
2/09	FISCAL NOTE REQUESTED		
2/09	REFERRED TO LOCAL GOVERNMENT		
2/16	FISCAL NOTE RECEIVED		
2/16	FISCAL NOTE SIGNED		
2/16	HEARING		
2/17	FISCAL NOTE PRINTED		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	1
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED	99	0
2/28	3RD READING PASSED	100	0

	TRANSMITTED TO SENATE		
3/06	REFERRED TO LOCAL GOVERNMENT		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/22	2ND READING CONCURRED	43	7
3/23	3RD READING CONCURRED	41	8

RETURNED TO HOUSE
 3/24 SENT TO ENROLLING
 3/27 RETURNED FROM ENROLLING
 3/28 SIGNED BY SPEAKER
 3/29 SIGNED BY PRESIDENT
 3/29 TRANSMITTED TO GOVERNOR
 4/07 SIGNED BY GOVERNOR
 4/07 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 173
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 423 INTRODUCED BY BERGLEE

*LC2266 DRAFTER: MCCRACKEN***

CREATE SPECIAL NEEDS EDUCATION SAVINGS ACCOUNTS*

2/09	INTRODUCED		
2/09	REFERRED TO EDUCATION		
2/15	HEARING		
3/15	FISCAL NOTE REQUESTED		
3/22	FISCAL NOTE RECEIVED		
3/22	FISCAL NOTE SIGNED		
3/22	FISCAL NOTE PRINTED		
3/24	TABLED IN COMMITTEE		

3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 424 INTRODUCED BY Z. BROWN

*LC1470 DRAFTER: MOHR***

RECOGNIZING SOURCE WATERSHEDS*

2/09	INTRODUCED		
2/09	FISCAL NOTE REQUESTED		
2/09	REFERRED TO NATURAL RESOURCES		
2/13	HEARING		
2/15	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE SIGNED		
2/16	FISCAL NOTE PRINTED		
2/17	TABLED IN COMMITTEE		
2/24	TAKEN FROM TABLE IN COMMITTEE		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	1
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED	98	2
3/01	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
3/06	REFERRED TO NATURAL RESOURCES		
3/13	HEARING		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	12	0
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	50	0
4/06	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	64	35
4/12	3RD READING PASSED AS AMENDED BY SENATE	83	16
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 341		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 425 INTRODUCED BY PRICE

*LC1988 DRAFTER: KURTZ***

CLARIFY WARRANTY PERIOD FOR NEW MOTOR VEHICLES AS ORIGINAL
MANUFACTURER'S PERIOD*

2/09	INTRODUCED		
2/09	REFERRED TO BUSINESS AND LABOR		
2/17	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 426 INTRODUCED BY PRICE

*LC1989 DRAFTER: MURDO***

INCLUDE PREPAID TELEPHONE ACCOUNTS AS PROTECTED FROM EXPIRATION*

1/12	FISCAL NOTE PROBABLE		
------	----------------------	--	--

2/09	INTRODUCED		
2/09	FISCAL NOTE REQUESTED		
2/09	REFERRED TO JUDICIARY		
2/15	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE SIGNED		
2/16	FISCAL NOTE PRINTED		
2/17	HEARING		
2/21	TABLED IN COMMITTEE		
2/27	TAKEN FROM TABLE IN COMMITTEE		
2/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	3
2/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED	72	28
3/01	3RD READING PASSED	67	33
	TRANSMITTED TO SENATE		
3/06	REFERRED TO JUDICIARY		
3/24	HEARING		
3/28	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	0
3/28	COMMITTEE REPORT--CONCURRED AS AMD		
3/31	2ND READING CONCURRED	50	0
4/01	3RD READING CONCURRED	47	1
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	70	30
4/12	3RD READING PASSED AS AMENDED BY SENATE	63	36
4/13	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 262		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 427 INTRODUCED BY A. KNUDSEN

LC1557 DRAFTER: KURTZ**

CLARIFY PROPERTY OWNER NOT LIABLE FOR FIREFIGHTER ACTS*

2/09	INTRODUCED		
2/09	REFERRED TO JUDICIARY		
2/15	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	19	0
2/17	COMMITTEE REPORT--BILL PASSED		
2/20	2ND READING PASSED	99	1
2/21	3RD READING PASSED	97	2
	TRANSMITTED TO SENATE		
2/22	REFERRED TO JUDICIARY		
3/24	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/24	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	50	0
4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		

4/10 SIGNED BY PRESIDENT
 4/10 TRANSMITTED TO GOVERNOR
 4/20 SIGNED BY GOVERNOR
 4/20 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 223
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 428 INTRODUCED BY D. JONES

*LC2368 DRAFTER: MURDO***

REVISE LAWS FOR RETAIL BEER LICENSE LOTTERY*

1/20	FISCAL NOTE PROBABLE		
2/09	INTRODUCED		
2/09	FISCAL NOTE REQUESTED		
2/09	REFERRED TO BUSINESS AND LABOR		
2/15	FISCAL NOTE RECEIVED		
2/16	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/17	FISCAL NOTE PRINTED		
2/17	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/17	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/20	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/21	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	17	2
2/22	COMMITTEE REPORT--BILL PASSED		
3/09	2ND READING PASSED	89	11
3/09	REREFERRED TO APPROPRIATIONS		
3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/15	REVISED FISCAL NOTE REQUESTED		
3/16	REVISED FISCAL NOTE RECEIVED		
3/17	REVISED FISCAL NOTE SIGNED		
3/20	REVISED FISCAL NOTE PRINTED		
3/20	2ND READING PASSED	94	5
3/21	3RD READING PASSED	95	4
	TRANSMITTED TO SENATE		
3/22	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/29	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	9	1
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/07	2ND READING CONCURRED	44	5
4/08	3RD READING CONCURRED	39	7
	RETURNED TO HOUSE		
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 263 EFFECTIVE DATE: 5/03/2017 - ALL SECTIONS		

HB 429 INTRODUCED BY CUFFE

*LC2453 DRAFTER: MOHR***

WATER PERMIT EXEMPTION FOR FIRE DEPARTMENT OPERATIONS*

2/09	INTRODUCED		
2/09	FISCAL NOTE REQUESTED		
2/09	REFERRED TO NATURAL RESOURCES		
2/13	HEARING		
2/15	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
2/16	FISCAL NOTE RECEIVED		
2/16	FISCAL NOTE SIGNED		
2/16	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/17	FISCAL NOTE PRINTED		
2/18	2ND READING PASSED	98	2
2/20	3RD READING PASSED	96	2
	TRANSMITTED TO SENATE		
2/21	REFERRED TO NATURAL RESOURCES		
3/15	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	11	1
4/08	COMMITTEE REPORT--BILL CONCURRED		
4/10	2ND READING CONCURRED	47	3
4/11	3RD READING CONCURRED	47	3
	RETURNED TO HOUSE		
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 264		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 430 INTRODUCED BY A. HERTZ

LC0757 DRAFTER: MURDO**

CREATE EXCEPTION TO LIQUOR QUOTA SYSTEM FOR RESIDENTIAL SENIOR FACILITIES*

2/09	INTRODUCED		
2/09	FISCAL NOTE REQUESTED		
2/09	REFERRED TO BUSINESS AND LABOR		
2/16	HEARING		
2/16	FISCAL NOTE RECEIVED		
2/16	FISCAL NOTE SIGNED		
2/16	FISCAL NOTE PRINTED		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	6
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/08	2ND READING PASSED	79	21
3/09	3RD READING PASSED	79	17
	TRANSMITTED TO SENATE		
3/13	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/27	HEARING		
4/04	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 431 INTRODUCED BY HILL SMITH

LC1046 DRAFTER: BURKHARDT**

GENERALLY REVISE CRIMINAL LAW RELATED TO JUVENILES*

2/09	INTRODUCED		
------	------------	--	--

2/09 FISCAL NOTE REQUESTED
 2/09 REFERRED TO JUDICIARY
 2/17 HEARING
 2/17 FISCAL NOTE RECEIVED
 2/20 FISCAL NOTE PRINTED
 2/21 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 432 INTRODUCED BY HAMLETT

*LC1799 DRAFTER: MOHR***

CLARIFY WATER RIGHT NOT ABANDONED IF CONVEYANCE DISRUPTED*

2/10	INTRODUCED		
2/10	REFERRED TO NATURAL RESOURCES		
2/15	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	9	6
2/18	COMMITTEE REPORT--BILL PASSED		
2/21	2ND READING PASSED	73	27
2/22	3RD READING PASSED	75	24
	TRANSMITTED TO SENATE		
2/23	REFERRED TO NATURAL RESOURCES		
3/15	HEARING		
4/07	TABLED IN COMMITTEE DIED IN STANDING COMMITTEE		

HB 433 INTRODUCED BY HAMLETT

*LC1109 DRAFTER: KOLMAN***

PROHIBIT CONDEMNATION OF AGRICULTURAL WATER*

2/10	INTRODUCED		
2/10	REFERRED TO NATURAL RESOURCES		
2/15	HEARING		
2/17	COMMITTEE EXEC ACTION--BILL PASSED	8	7
2/18	COMMITTEE REPORT--BILL PASSED		
2/21	2ND READING PASSED	57	43
2/22	3RD READING PASSED	56	43
	TRANSMITTED TO SENATE		
2/23	REFERRED TO NATURAL RESOURCES		
3/15	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	7	5
4/08	COMMITTEE REPORT--BILL CONCURRED		
4/10	2ND READING CONCURRED	32	18
4/11	3RD READING CONCURRED	33	17
	RETURNED TO HOUSE		
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/11	VETOED BY GOVERNOR		

HB 434 INTRODUCED BY FLYNN

*LC2273 DRAFTER: KOLMAN***

CREATE MONTANA WILDLIFE HABITAT IMPROVEMENT AND PUBLIC ACCESS
 ACT*

1/17	FISCAL NOTE PROBABLE		
2/10	INTRODUCED		
2/10	FISCAL NOTE REQUESTED		
2/10	REFERRED TO FISH, WILDLIFE AND PARKS		
2/17	FISCAL NOTE RECEIVED		
2/18	FISCAL NOTE SIGNED		
2/20	FISCAL NOTE PRINTED		
2/21	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	0
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/07	2ND READING PASSED	97	3
3/07	REREFERRED TO APPROPRIATIONS		
3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED	22	0
3/15	COMMITTEE REPORT--BILL PASSED		
3/16	3RD READING PASSED	96	1
	TRANSMITTED TO SENATE		
3/17	REFERRED TO FISH AND GAME		
4/06	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	1
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	2ND READING CONCURRED AS AMD	36	13
4/13	REVISED FISCAL NOTE REQUESTED		
4/13	3RD READING CONCURRED	38	12
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	REVISED FISCAL NOTE RECEIVED		
4/19	REVISED FISCAL NOTE SIGNED		
4/19	2ND READING SENATE AMDS NOT CONCURRED	97	3
4/19	CONFERENCE COMMITTEE APPOINTED		
4/20	REVISED FISCAL NOTE PRINTED		
4/20	CONFERENCE COMMITTEE APPOINTED		
4/21	HEARING		
4/21	CONFERENCE COMMITTEE REPORT RECEIVED		
4/21	CONFERENCE COMMITTEE REPORT RECEIVED		
4/22	REVISED FISCAL NOTE REQUESTED		
4/24	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	44	2
4/24	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	99	1
4/25	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	48	1
4/25	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	100	0
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 342		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 435 INTRODUCED BY BURNETT

LC1768 DRAFTER: O'CONNELL**

ELIMINATE THE WORKFORCE AND TPA WELLNESS PROVISIONS OF THE HELP ACT*

1/10	FISCAL NOTE PROBABLE
2/10	INTRODUCED

2/10 FISCAL NOTE REQUESTED
 2/10 REFERRED TO HUMAN SERVICES
 2/20 FISCAL NOTE RECEIVED
 2/22 FISCAL NOTE PRINTED
 2/22 HEARING
 2/23 REVISED FISCAL NOTE RECEIVED
 2/24 REVISED FISCAL NOTE PRINTED
 2/24 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 436 INTRODUCED BY BURNETT

*LC1772 DRAFTER: SCURR***

REQUIRE VOTER APPROVAL FOR EMPLOYER CONTRIBUTION INCREASES IN
 RETIREMENT SYSTEMS*

2/10 INTRODUCED
 2/10 REFERRED TO STATE ADMINISTRATION
 2/21 HEARING
 2/24 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REFERENDUM PROPOSAL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 437 INTRODUCED BY LAVIN

*LC0932 DRAFTER: KOLMAN***

ESTABLISH YOUTH-ONLY HUNTING SEASON*

1/30 FISCAL NOTE PROBABLE
 2/10 INTRODUCED
 2/10 FISCAL NOTE REQUESTED
 2/10 REFERRED TO FISH, WILDLIFE AND PARKS
 2/16 FISCAL NOTE RECEIVED
 2/16 FISCAL NOTE SIGNED
 2/16 HEARING
 2/16 TABLED IN COMMITTEE
 2/17 FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 438 INTRODUCED BY HOLMLUND

*LC2388 DRAFTER: WEISS***

REDEFINE YOUTH CORRECTIONAL FACILITY AND STATE PRISON*

1/31 FISCAL NOTE PROBABLE
 2/10 INTRODUCED
 2/10 FISCAL NOTE REQUESTED
 2/10 REFERRED TO JUDICIARY
 2/14 HEARING
 2/17 FISCAL NOTE RECEIVED
 2/18 FISCAL NOTE SIGNED
 2/20 FISCAL NOTE PRINTED
 2/20 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 439 INTRODUCED BY EHLLI

*LC2464 DRAFTER: JOHNSON***

CLARIFYING WHEN A STATE EMPLOYMENT RECEIVES ADDITIONAL COMP FOR
 SUPERVISORY DUTY*

2/02	FISCAL NOTE PROBABLE		
2/10	INTRODUCED		
2/10	FISCAL NOTE REQUESTED		
2/10	REFERRED TO STATE ADMINISTRATION		
2/17	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE PRINTED		
2/21	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	12	8
2/24	COMMITTEE REPORT--BILL PASSED		
3/07	2ND READING PASSED	57	43
3/07	REFERRED TO APPROPRIATIONS		
3/14	HEARING		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 440 INTRODUCED BY KEANE

*LC0174 DRAFTER: THIGPEN***REVISING PENALTY FOR FAILING TO REGISTER CERTAIN OUT-OF-STATE
VEHICLES*

12/20	FISCAL NOTE PROBABLE		
2/10	INTRODUCED		
2/10	FISCAL NOTE REQUESTED		
2/10	REFERRED TO TRANSPORTATION		
2/13	HEARING		
2/15	TABLED IN COMMITTEE		
2/17	FISCAL NOTE RECEIVED		
2/18	FISCAL NOTE PRINTED		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 441 INTRODUCED BY LENZ

*LC1284 DRAFTER: BURKHARDT***

GENERALLY REVISE HUMAN TRAFFICKING LAWS*

2/13	INTRODUCED		
2/13	FISCAL NOTE REQUESTED		
2/13	REFERRED TO JUDICIARY		
2/18	FISCAL NOTE RECEIVED		
2/20	HEARING		
2/21	FISCAL NOTE SIGNED		
2/22	FISCAL NOTE PRINTED		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 442 INTRODUCED BY COURT

*LC1923 DRAFTER: M. MOORE***

PROVIDE PROPERTY TAX EXEMPTION FOR PUBLIC PARKS*

1/31	FISCAL NOTE PROBABLE		
2/13	INTRODUCED		
2/13	FISCAL NOTE REQUESTED		
2/13	REFERRED TO TAXATION		
2/16	HEARING		
2/18	FISCAL NOTE RECEIVED		
2/18	FISCAL NOTE SIGNED		
2/21	FISCAL NOTE PRINTED		

2/23	TABLED IN COMMITTEE		
3/10	REVISED FISCAL NOTE REQUESTED		
3/10	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	9
3/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/14	REVISED FISCAL NOTE RECEIVED		
3/14	REVISED FISCAL NOTE SIGNED		
3/14	REVISED FISCAL NOTE PRINTED		
3/14	2ND READING PASSED	63	37
3/15	3RD READING PASSED	61	38
	TRANSMITTED TO SENATE		
3/17	REFERRED TO TAXATION		
3/30	HEARING		
4/06	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	2
4/06	COMMITTEE REPORT--CONCURRED AS AMD		
4/11	2ND READING CONCUR MOTION FAILED	25	25
4/11	2ND READING INDEFINITELY POSTPONED	31	19
4/12	RECONSIDERED PREVIOUS ACTION; REMAINS IN 2ND READING PROCESS	26	24
4/13	2ND READING CONCURRED	25	24
4/13	3RD READING FAILED	25	25
	DIED IN PROCESS		

HB 443 INTRODUCED BY HAMLETT

*LC1885 DRAFTER: MOHR***

REVISE DISTRIBUTION OF BRAND INSPECTION FEES*

2/13	INTRODUCED		
2/13	FISCAL NOTE REQUESTED		
2/13	REFERRED TO AGRICULTURE		
2/15	FISCAL NOTE RECEIVED		
2/15	FISCAL NOTE SIGNED		
2/16	FISCAL NOTE PRINTED		
2/21	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	11
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/08	2ND READING NOT PASSED	38	62
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN PROCESS		

HB 444 INTRODUCED BY SHAW

*LC2284 DRAFTER: STOCKWELL***REDIRECT JEFFERSON SLOUGH FUND DISTRIBUTION FOR MILFOIL
MITIGATION*

2/13	INTRODUCED		
2/13	FISCAL NOTE REQUESTED		
2/13	REFERRED TO AGRICULTURE		
2/16	FISCAL NOTE RECEIVED		
2/16	FISCAL NOTE SIGNED		
2/17	FISCAL NOTE PRINTED		
2/21	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	22	1
2/24	COMMITTEE REPORT--BILL PASSED		
3/07	2ND READING PASSED	99	1
3/08	3RD READING PASSED	98	1
	TRANSMITTED TO SENATE		
3/09	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		

3/23	HEARING		
3/23	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/24	COMMITTEE REPORT--BILL CONCURRED		
3/29	2ND READING CONCURRED	50	0
3/30	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/31	SENT TO ENROLLING		
4/03	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/13	SIGNED BY GOVERNOR		
4/13	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 198		
	EFFECTIVE DATE: 4/13/2017 - ALL SECTIONS		

HB 445 INTRODUCED BY GREEF

LC0448 DRAFTER: KURTZ**

REVISE LOCAL GOVERNMENT SUBDIVISION REVIEW LAWS*

2/13	INTRODUCED		
2/13	REFERRED TO LOCAL GOVERNMENT		
2/16	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	23	0
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/20	FISCAL NOTE REQUESTED		
3/20	2ND READING PASSED	98	2
3/21	3RD READING PASSED	99	0
	TRANSMITTED TO SENATE		
3/22	REFERRED TO LOCAL GOVERNMENT		
3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE SIGNED		
3/27	HEARING		
3/27	FISCAL NOTE PRINTED		
3/29	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
3/30	COMMITTEE REPORT--BILL CONCURRED		
4/05	2ND READING CONCURRED	49	1
4/06	3RD READING CONCURRED	48	2
	RETURNED TO HOUSE		
4/10	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/08	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 363		
	EFFECTIVE DATE: 5/08/2017 - ALL SECTIONS		

HB 446 INTRODUCED BY BACHMEIER

LC2393 DRAFTER: O'CONNELL**

REVISE COMPREHENSIVE SCHOOL AND COMMUNITY TREATMENT SERVICES*

1/30	FISCAL NOTE PROBABLE		
2/13	INTRODUCED		
2/13	FISCAL NOTE REQUESTED		

2/13 REFERRED TO HUMAN SERVICES
 2/20 FISCAL NOTE RECEIVED
 2/20 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 2/21 FISCAL NOTE PRINTED
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 447 INTRODUCED BY FITZGERALD

*LC0725 DRAFTER: ALDRICH***

AUTHORIZE CANCELLATION OF LOCAL UNCONTESTED GENERAL ELECTIONS BY MUNICIPALITIES*

2/13	INTRODUCED		
2/13	REFERRED TO STATE ADMINISTRATION		
2/22	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	12	8
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	2ND READING PASSED	65	35
2/27	3RD READING PASSED	66	33
	TRANSMITTED TO SENATE		
3/06	REFERRED TO STATE ADMINISTRATION		
3/13	HEARING		
3/15	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/23	2ND READING CONCURRED	48	2
3/24	3RD READING CONCURRED	46	4
	RETURNED TO HOUSE		
3/27	SENT TO ENROLLING		
3/27	RETURNED FROM ENROLLING		
3/28	SIGNED BY SPEAKER		
3/29	SIGNED BY PRESIDENT		
3/29	TRANSMITTED TO GOVERNOR		
4/07	SIGNED BY GOVERNOR		
4/07	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 174		
	EFFECTIVE DATE: 4/07/2017 - ALL SECTIONS		

HB 448 INTRODUCED BY FITZGERALD

*LC1843 DRAFTER: KURTZ***

ALLOW COUNTIES TO ASK VOTERS TO APPROVE NONPARTISAN OR PARTISAN ELECTIONS*

2/13	INTRODUCED		
2/13	REFERRED TO STATE ADMINISTRATION		
2/22	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	1
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED	52	48
2/28	3RD READING PASSED	56	44
	TRANSMITTED TO SENATE		
3/06	REFERRED TO STATE ADMINISTRATION		
3/15	HEARING		
3/20	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 449 INTRODUCED BY GALT

LC2404 DRAFTER: WALKER**

REVISE THE DEFINITION OF WAGES IN WORKERS' COMPENSATION INSURANCE.*

2/08	FISCAL NOTE PROBABLE		
2/13	INTRODUCED		
2/13	FISCAL NOTE REQUESTED		
2/13	REFERRED TO BUSINESS AND LABOR		
2/18	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE SIGNED		
2/21	FISCAL NOTE PRINTED		
2/22	HEARING		
2/22	TABLED IN COMMITTEE		
2/24	TAKEN FROM TABLE IN COMMITTEE		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	6
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED	58	40
2/28	3RD READING PASSED	58	42
	TRANSMITTED TO SENATE		
3/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/15	HEARING		
4/05	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
4/05	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCURRED	50	0
4/07	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	85	15
4/12	3RD READING PASSED AS AMENDED BY SENATE	79	20
4/13	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 329		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 450 INTRODUCED BY G. HERTZ

LC1167 DRAFTER: SANKEY KEIP**

REVISE ASSUMPTION OF CRIMINAL JURISDICTION OF FLATHEAD INDIAN COUNTRY LAWS*

2/02	FISCAL NOTE PROBABLE		
2/13	INTRODUCED		
2/13	REFERRED TO JUDICIARY		
2/15	FISCAL NOTE PROBABLE		
2/15	FISCAL NOTE REQUESTED		
2/21	HEARING		
2/22	FISCAL NOTE RECEIVED		
2/23	FISCAL NOTE PRINTED		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	10	9
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	2ND READING NOT PASSED	100	0
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

HB 451 INTRODUCED BY BISHOP

*LC1408 DRAFTER: SCURR***

REQUIRE DPHHS TO ESTABLISH REGISTRY OF SUICIDE PREVENTION TRAINERS*

2/13 INTRODUCED
 2/13 FISCAL NOTE REQUESTED
 2/14 REFERRED TO HUMAN SERVICES
 2/17 FISCAL NOTE RECEIVED
 2/18 FISCAL NOTE SIGNED
 2/20 FISCAL NOTE PRINTED
 2/24 HEARING
 2/24 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 452 INTRODUCED BY WOODS

*LC1858 DRAFTER: M. MOORE***

REVISE INDIVIDUAL INCOME TAX RATE STRUCTURE*

1/31 FISCAL NOTE PROBABLE
 2/13 INTRODUCED
 2/13 FISCAL NOTE REQUESTED
 2/14 REFERRED TO TAXATION
 2/20 FISCAL NOTE RECEIVED
 2/20 FISCAL NOTE SIGNED
 2/20 FISCAL NOTE PRINTED
 2/21 HEARING
 2/23 Tabled in COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 453 INTRODUCED BY ROSENDALE

*LC2471 DRAFTER: O'CONNELL***

REQUIRE MEDICAID COVERAGE OF MARRIAGE AND FAMILY THERAPIST SERVICES*

2/08 FISCAL NOTE PROBABLE
 2/14 INTRODUCED
 2/14 FISCAL NOTE REQUESTED
 2/14 REFERRED TO HUMAN SERVICES
 2/20 FISCAL NOTE RECEIVED
 2/22 SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED
 2/23 FISCAL NOTE PRINTED
 2/24 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 2/24 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 2/24 HEARING
 2/24 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 2/24 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 454 INTRODUCED BY WHITE

*LC0924 DRAFTER: STOCKWELL***

REVISING THE ADMINISTRATION OF STATE PARKS AND RELATED RECREATIONAL PROGRAMS*

1/27 FISCAL NOTE PROBABLE
 2/14 INTRODUCED
 2/14 REFERRED TO FISH, WILDLIFE AND PARKS

2/15	FISCAL NOTE REQUESTED		
2/21	HEARING		
2/21	FISCAL NOTE RECEIVED		
2/22	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/23	FISCAL NOTE PRINTED		
2/23	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/24	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/24	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
3/21	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	6
3/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/24	2ND READING NOT PASSED	49	50
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN PROCESS		

HB 455 INTRODUCED BY MANDEVILLE

LC1435 DRAFTER: KOLMAN**

REVIEW NONDEGRADATION RULES FOR SUBDIVISIONS*

2/09	FISCAL NOTE PROBABLE		
2/14	INTRODUCED		
2/14	FISCAL NOTE REQUESTED		
2/14	REFERRED TO LOCAL GOVERNMENT		
2/16	FISCAL NOTE RECEIVED		
2/16	FISCAL NOTE SIGNED		
2/17	FISCAL NOTE PRINTED		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	13	10
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	56	44
2/24	3RD READING PASSED	58	41
	TRANSMITTED TO SENATE		
3/06	REFERRED TO LOCAL GOVERNMENT		
3/20	HEARING		
3/22	TABLED IN COMMITTEE DIED IN STANDING COMMITTEE		

HB 456 INTRODUCED BY MANDEVILLE

LC1434 DRAFTER: KOLMAN**

CLARIFY TIME LINES FOR SUBDIVISION REVIEW*

2/14	INTRODUCED		
2/14	FISCAL NOTE REQUESTED		
2/14	REFERRED TO LOCAL GOVERNMENT		
2/17	FISCAL NOTE RECEIVED		
2/17	FISCAL NOTE SIGNED		
2/18	FISCAL NOTE PRINTED		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	20	3
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	98	2
2/24	3RD READING PASSED	97	2
	TRANSMITTED TO SENATE		
3/06	REFERRED TO LOCAL GOVERNMENT		
3/20	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	7	0
3/23	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	50	0

4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/10	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 224		
	EFFECTIVE DATE: 4/20/2017 - ALL SECTIONS		

HB 457 INTRODUCED BY MANDEVILLE

*LC2084 DRAFTER: ALDRICH***

EXEMPTING CERTAIN LOT REDESIGNS FROM MONTANA SUBDIVISION AND PLATTING ACT*

2/14	INTRODUCED		
2/14	REFERRED TO LOCAL GOVERNMENT		
2/21	HEARING		
2/21	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 458 INTRODUCED BY WAGONER

*LC2282 DRAFTER: O'CONNELL***

OVERSIGHT OF CARE FOR CURRENT AND FORMER MDC PATIENTS*

2/03	FISCAL NOTE PROBABLE		
2/14	INTRODUCED		
2/14	FISCAL NOTE REQUESTED		
2/14	REFERRED TO HUMAN SERVICES		
2/21	FISCAL NOTE RECEIVED		
2/23	FISCAL NOTE PRINTED		
2/24	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	2ND READING PASSED	99	0
2/28	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/27	HEARING		
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
4/05	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCURRED	50	0
4/07	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	100	0
4/20	3RD READING PASSED AS AMENDED BY SENATE	100	0
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 265
EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 459 INTRODUCED BY CURDY

*LC1703 DRAFTER: MOHR***

REVISE LOCAL GOVERNMENT AUTHORITY OF CERTAIN SPEED LIMITS*

2/15	INTRODUCED		
2/15	REFERRED TO TRANSPORTATION		
2/20	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	13	0
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	2ND READING PASSED	76	23
2/28	3RD READING PASSED	73	27
	TRANSMITTED TO SENATE		
3/06	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/16	HEARING		
3/21	TABLED IN COMMITTEE		
3/28	TAKEN FROM TABLE IN COMMITTEE		
4/04	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE DIED IN STANDING COMMITTEE	5	5

HB 460 INTRODUCED BY FITZGERALD

*LC1698 DRAFTER: KURTZ***

ALLOWING USE OF FIRE SUPPRESSION FUNDS FOR WORKERS COMPENSATION*

2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/15	REFERRED TO NATURAL RESOURCES		
2/17	HEARING		
2/20	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE SIGNED		
2/21	FISCAL NOTE PRINTED		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	13	2
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	2ND READING PASSED	81	19
2/27	HEARING		
2/27	REFERRED TO APPROPRIATIONS		
2/27	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 461 INTRODUCED BY OLSEN

*LC1325 DRAFTER: M. MOORE***

PROVIDE TAX CREDIT FOR PURCHASE OF A GUN SAFE OR TRIGGER LOCK*

12/28	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/15	REFERRED TO TAXATION		
2/20	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE SIGNED		
2/21	HEARING		
2/21	FISCAL NOTE PRINTED		
2/23	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 462 INTRODUCED BY GARNER

LC1484 DRAFTER: MURDO**

ALCOHOL LICENSES FOR CERTAIN EDUCATIONAL ORGANIZATIONS*

2/07	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/15	REFERRED TO BUSINESS AND LABOR		
2/18	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE SIGNED		
2/21	FISCAL NOTE PRINTED		
2/21	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	3
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	REVISED FISCAL NOTE REQUESTED		
2/27	REVISED FISCAL NOTE RECEIVED		
2/28	REVISED FISCAL NOTE SIGNED		
3/01	REVISED FISCAL NOTE PRINTED		
3/08	2ND READING PASSED	74	26
3/09	3RD READING PASSED	69	27
	TRANSMITTED TO SENATE		
3/13	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/22	HEARING		
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	3
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	REVISED FISCAL NOTE REQUESTED		
4/05	REVISED FISCAL NOTE RECEIVED		
4/05	REVISED FISCAL NOTE SIGNED		
4/06	REVISED FISCAL NOTE PRINTED		
4/07	2ND READING CONCURRED	28	21
4/08	3RD READING CONCURRED	28	18
	RETURNED TO HOUSE WITH AMENDMENTS		
4/18	2ND READING SENATE AMDS NOT CONCURRED	84	16
4/18	CONFERENCE COMMITTEE APPOINTED		
4/19	CONFERENCE COMMITTEE APPOINTED		
4/20	CONFERENCE COMMITTEE DISSOLVED		
4/20	FC COMMITTEE APPOINTED		
4/20	FC COMMITTEE APPOINTED		
4/20	HEARING		
4/20	FC COMMITTEE REPORT RECEIVED		
4/20	FC COMMITTEE REPORT RECEIVED		
4/21	2ND READING FC COMMITTEE REPORT ADOPTED	38	12
4/21	3RD READING FC COMMITTEE REPORT ADOPTED	37	13
4/22	REVISED FISCAL NOTE REQUESTED		
4/24	2ND READING FC COMMITTEE REPORT ADOPTED	81	19
4/25	3RD READING FC COMMITTEE REPORT ADOPTED	82	18
4/25	SENT TO ENROLLING		
4/26	REVISED FISCAL NOTE RECEIVED		
4/26	REVISED FISCAL NOTE SIGNED		
4/27	REVISED FISCAL NOTE PRINTED		
4/27	RETURNED FROM ENROLLING		
4/28	SIGNED BY SPEAKER		
5/04	SIGNED BY PRESIDENT		
5/04	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		

CHAPTER NUMBER 343
EFFECTIVE DATE: 5/07/2017 - ALL SECTIONS

HB 463 INTRODUCED BY KELKER

*LC0351 DRAFTER: ALDRICH***

PROHIBIT CHRONICALLY INCAPACITATED SUBSTANCE ABUSE IN PUBLIC PLACES*

1/20 FISCAL NOTE PROBABLE
1/23 FISCAL NOTE PROBABLE
2/15 INTRODUCED
2/15 FISCAL NOTE REQUESTED
2/15 REFERRED TO JUDICIARY
2/21 HEARING
2/22 TABLED IN COMMITTEE
2/22 FISCAL NOTE RECEIVED
2/22 FISCAL NOTE SIGNED
2/23 FISCAL NOTE PRINTED
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 464 INTRODUCED BY ELLIS

*LC1273 DRAFTER: WEISS***

GENERALLY REVISE LAWS RELATED TO THE STATE EMPLOYEE PAY PLAN*

2/15 INTRODUCED
2/15 FISCAL NOTE REQUESTED
2/15 REFERRED TO STATE ADMINISTRATION
2/21 FISCAL NOTE RECEIVED
2/22 FISCAL NOTE PRINTED
2/23 HEARING
2/24 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 465 INTRODUCED BY C. KNUDSEN

*LC1732 DRAFTER: MURDO***

REVISE DEFINITION OF PRACTICE OF BARBERING*

2/15 INTRODUCED
2/15 REFERRED TO BUSINESS AND LABOR
2/22 HEARING
2/22 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 466 INTRODUCED BY STAFFANSON

*LC2353 DRAFTER: M. MOORE***

ALLOWS CREDIT AND DEBIT CARD PURCHASES AS EVIDENCE FOR AGRICULTURAL USE ESTIMATE*

1/09 FISCAL NOTE PROBABLE
2/15 INTRODUCED
2/15 FISCAL NOTE REQUESTED
2/15 REFERRED TO AGRICULTURE
2/20 FISCAL NOTE RECEIVED
2/21 FISCAL NOTE PRINTED
3/09 HEARING
3/14 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED

3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/15	REVISED FISCAL NOTE REQUESTED		
3/20	2ND READING PASSED	100	0
3/20	REREFERRED TO APPROPRIATIONS		
3/20	REVISED FISCAL NOTE RECEIVED		
3/21	REVISED FISCAL NOTE PRINTED		
3/22	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL PASSED	22	0
3/22	COMMITTEE REPORT--BILL PASSED		
3/24	3RD READING PASSED	98	0
	TRANSMITTED TO SENATE		
3/25	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
3/30	HEARING		
3/30	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
3/31	COMMITTEE REPORT--BILL CONCURRED		
4/05	2ND READING CONCURRED	50	0
4/06	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
4/10	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 266		
	EFFECTIVE DATE: 1/01/2018 - ALL SECTIONS		

HB 467 INTRODUCED BY TREBAS

*LC1238 DRAFTER: O'CONNELL***

REVISE STANDARDS OF EVIDENCE IN CHILD ABUSE AND NEGLECT CASES*

2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/15	REFERRED TO JUDICIARY		
2/20	HEARING		
2/21	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE SIGNED		
2/21	TABLED IN COMMITTEE		
2/22	FISCAL NOTE PRINTED		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 468 INTRODUCED BY TREBAS

*LC1241 DRAFTER: O'CONNELL***

GENERALLY REVISE CHILD ABUSE AND NEGLECT LAWS*

2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/15	REFERRED TO JUDICIARY		
2/20	HEARING		
2/21	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE SIGNED		
2/21	TABLED IN COMMITTEE		
2/22	FISCAL NOTE PRINTED		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 469 INTRODUCED BY SHELDON-GALLOWAY

LC2427 DRAFTER: SANDRU**

REVISE LAWS RELATED TO CHOICE OF PRACTITIONERS*

2/15	INTRODUCED		
2/16	REFERRED TO HUMAN SERVICES		
2/22	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED	91	9
3/01	3RD READING PASSED	84	16
	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/20	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
3/23	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	50	0
4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/10	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/18	SIGNED BY GOVERNOR		
4/18	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 206		
	EFFECTIVE DATE: 1/01/2019 - ALL SECTIONS		

HB 470 INTRODUCED BY SHELDON-GALLOWAY

LC2428 DRAFTER: SANDRU**

REVISE LAWS RELATING TO MARRIAGE AND FAMILY THERAPY*

2/09	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO BUSINESS AND LABOR		
2/21	FISCAL NOTE RECEIVED		
2/22	FISCAL NOTE PRINTED		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	18	1
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	98	2
2/24	3RD READING PASSED	96	3
	TRANSMITTED TO SENATE		
3/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/13	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
3/14	COMMITTEE REPORT--BILL CONCURRED		
3/17	2ND READING CONCURRED	48	0
3/20	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/21	SENT TO ENROLLING		
3/22	RETURNED FROM ENROLLING		

3/24 SIGNED BY SPEAKER
 3/27 SIGNED BY PRESIDENT
 3/27 TRANSMITTED TO GOVERNOR
 4/04 SIGNED BY GOVERNOR
 4/04 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 158
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 471 INTRODUCED BY FLYNN

*LC2274 DRAFTER: MOHR***

EXCEED SPEED LIMIT WHEN IN PASSING ZONE*

2/15	INTRODUCED		
2/16	REFERRED TO TRANSPORTATION		
2/20	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	13	0
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	2ND READING PASSED	100	0
2/28	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
3/06	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/20	2ND READING CONCURRED	50	0
3/21	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/22	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/27	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED CHAPTER NUMBER 125 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 472 INTRODUCED BY GALT

*LC2544 DRAFTER: WALKER***

PROHIBIT COUNTY ATTORNEYS FROM SELLING ALCOHOL OR OWNING ALCOHOL ESTABLISHMENTS*

2/09	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/16	REFERRED TO JUDICIARY		
2/21	HEARING		
2/22	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 473 INTRODUCED BY GARNER

*LC1504 DRAFTER: M. MOORE***

REVISE HIGHWAY REVENUE LAWS*

2/09	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		

2/16	REFERRED TO TRANSPORTATION		
2/21	FISCAL NOTE RECEIVED		
2/22	FISCAL NOTE SIGNED		
2/22	FISCAL NOTE PRINTED		
2/22	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	3
3/21	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/21	REVISED FISCAL NOTE REQUESTED		
3/23	2ND READING PASSED	56	44
3/23	REFERRED TO APPROPRIATIONS		
3/24	REVISED FISCAL NOTE RECEIVED		
3/27	REVISED FISCAL NOTE PRINTED		
3/27	HEARING		
3/27	REVISED FISCAL NOTE REQUESTED		
3/27	REVISED FISCAL NOTE RECEIVED		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	12	10
3/27	REVISED FISCAL NOTE SIGNED		
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	REVISED FISCAL NOTE PRINTED		
3/29	3RD READING PASSED	54	46
	TRANSMITTED TO SENATE		
4/01	REFERRED TO HIGHWAYS AND TRANSPORTATION		
4/05	REFERRED TO FINANCE AND CLAIMS		
4/07	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	11	7
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	REVISED FISCAL NOTE REQUESTED		
4/13	2ND READING CONCURRED	28	22
4/13	3RD READING CONCURRED	28	22
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	REVISED FISCAL NOTE RECEIVED		
4/20	REVISED FISCAL NOTE SIGNED		
4/21	2ND READING SENATE AMDS CONCURRED	61	39
4/22	3RD READING PASSED AS AMENDED BY SENATE	57	43
4/22	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 267		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 474 INTRODUCED BY SHAW

LC1587 DRAFTER: COLES**

ALLOW CONSUMPTIVE HOUR FOR CONSUMERS AT MICRODISTILLERIES*

2/15	INTRODUCED		
2/16	REFERRED TO BUSINESS AND LABOR		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	10	9
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	92	7
2/24	3RD READING PASSED	93	6

TRANSMITTED TO SENATE

3/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/14	HEARING		
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	3
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCUR MOTION FAILED	14	36
4/06	2ND READING INDEFINITELY POSTPONED	47	3
	DIED IN PROCESS		

HB 475 INTRODUCED BY WOODS

*LC1213 DRAFTER: NOWAKOWSKI***

REQUIRING CERTAIN UTILITIES TO FILE GENERAL RATE CASES*

2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/21	FISCAL NOTE RECEIVED		
2/21	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/21	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/21	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/21	FISCAL NOTE PRINTED		
2/22	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/22	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	13	3
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED	70	29
2/27	HEARING		
2/27	REREFERRED TO APPROPRIATIONS		
2/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
2/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	REVISED FISCAL NOTE REQUESTED		
2/28	2ND READING PASSED	87	13
3/01	3RD READING PASSED	80	20
	TRANSMITTED TO SENATE		
3/01	REVISED FISCAL NOTE RECEIVED		
3/06	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
3/08	REVISED FISCAL NOTE SIGNED		
3/09	REVISED FISCAL NOTE PRINTED		
3/21	HEARING		
3/28	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 476 INTRODUCED BY HAYMAN

*LC2278 DRAFTER: SANDRU***

PROVIDE FOR PHYSICIAN ASSISTANT SUPERVISION OF MEDICAL ASSISTANTS*

2/08	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO HUMAN SERVICES		
2/20	FISCAL NOTE RECEIVED		
2/22	FISCAL NOTE PRINTED		
2/24	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	2ND READING PASSED	96	4
2/28	3RD READING PASSED	95	4

TRANSMITTED TO SENATE

3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/20	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
3/23	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	50	0
4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/10	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 225		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 477 INTRODUCED BY HILL SMITH

LC1866 DRAFTER: SANDRU**

REVISE LAWS RELATED TO ADOLESCENT TREATMENT FACILITIES*

12/15	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO JUDICIARY		
2/21	FISCAL NOTE RECEIVED		
2/21	FISCAL NOTE SIGNED		
2/22	FISCAL NOTE PRINTED		
3/23	HEARING		
3/24	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 478 INTRODUCED BY HILL SMITH

LC1061 DRAFTER: SANDRU**

PROHIBIT USE OF TANNING DEVICES FOR PERSON UNDER 16 YEARS OLD
ABSENT CONSENT*

12/15	FISCAL NOTE PROBABLE		
2/15	INTRODUCED		
2/15	FISCAL NOTE REQUESTED		
2/16	REFERRED TO JUDICIARY		
2/20	FISCAL NOTE RECEIVED		
2/20	FISCAL NOTE SIGNED		
2/21	FISCAL NOTE PRINTED		
2/22	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED	13	5
2/22	COMMITTEE REPORT--BILL PASSED		
3/08	2ND READING PASSED AS AMENDED	51	49
3/10	3RD READING PASSED	53	44
	TRANSMITTED TO SENATE		
3/11	REFERRED TO JUDICIARY		
3/30	HEARING		
4/05	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 479 INTRODUCED BY HILL SMITH

*LC1047 DRAFTER: BURKHARDT***

GENERALLY REVISE CRIMINAL LAW RELATED TO JUVENILES*

2/15 INTRODUCED
 2/16 REFERRED TO JUDICIARY
 2/22 FISCAL NOTE REQUESTED
 2/22 HEARING
 2/23 TABLED IN COMMITTEE
 2/23 FISCAL NOTE RECEIVED
 2/24 FISCAL NOTE PRINTED
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 480 INTRODUCED BY HILL SMITH

*LC0914 DRAFTER: BURKHARDT***

GENERALLY REVISE CRIMINAL LAW FOR RESTORING RIGHTS TO POSSESS FIREARMS*

2/15 INTRODUCED
 2/15 FISCAL NOTE REQUESTED
 2/16 REFERRED TO JUDICIARY
 2/21 FISCAL NOTE RECEIVED
 2/21 FISCAL NOTE SIGNED
 2/22 FISCAL NOTE PRINTED
 2/22 HEARING
 2/23 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 481 INTRODUCED BY B. BROWN

*LC2107 DRAFTER: KURTZ***

AUTHORIZE LOCAL GOVERNMENT TO TAKE ACTION ON WILDFIRES*

2/15 INTRODUCED
 2/15 FISCAL NOTE REQUESTED
 2/16 REFERRED TO NATURAL RESOURCES
 2/20 HEARING
 2/20 FISCAL NOTE RECEIVED
 2/20 FISCAL NOTE SIGNED
 2/20 FISCAL NOTE PRINTED
 2/24 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 8 7
 2/25 COMMITTEE REPORT--BILL PASSED AS AMENDED
 2/28 2ND READING PASSED 61 39
 3/01 3RD READING PASSED 60 40

TRANSMITTED TO SENATE
 3/06 REFERRED TO NATURAL RESOURCES
 3/20 HEARING
 4/07 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HB 482 INTRODUCED BY ECK

*LC2285 DRAFTER: BURKHARDT***

REVISE INCEST LAWS*

2/16 INTRODUCED
 2/16 REFERRED TO JUDICIARY
 2/22 HEARING

2/22	COMMITTEE EXEC ACTION--BILL PASSED	19	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	100	0
2/24	3RD READING PASSED	99	0
	TRANSMITTED TO SENATE		
3/06	REFERRED TO JUDICIARY		
3/29	HEARING		
3/29	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/29	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	50	0
4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/10	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 226		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 483 INTRODUCED BY NOLAND

*LC2112 DRAFTER: COLES***

PROVIDE FOR ACCURATE MEASURING OF BEER MANUFACTURED AND SALES BY A BREWER*

1/31	FISCAL NOTE PROBABLE
2/16	INTRODUCED
2/16	FISCAL NOTE REQUESTED
2/16	REFERRED TO BUSINESS AND LABOR
2/20	FISCAL NOTE RECEIVED
2/22	FISCAL NOTE PRINTED
2/24	BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE

HB 484 INTRODUCED BY COURT

*LC1791 DRAFTER: KURTZ***

REVISE MOTOR VEHICLE FEE FOR STATE PARKS, FACILITIES, AND FISHING ACCESS*

2/16	INTRODUCED
2/16	FISCAL NOTE REQUESTED
2/16	REFERRED TO TRANSPORTATION
2/20	HEARING
2/22	FISCAL NOTE RECEIVED
2/22	FISCAL NOTE SIGNED
2/23	FISCAL NOTE PRINTED
2/24	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE

HB 485 INTRODUCED BY MANZELLA

*LC2530 DRAFTER: SANKEY KEIP***

REVISE DRIVERS LICENSE LAWS RELATED TO VETERANS*

2/16	INTRODUCED		
2/16	REFERRED TO TRANSPORTATION		
2/20	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	13	0
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	2ND READING PASSED	100	0
2/28	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
3/06	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
3/15	COMMITTEE REPORT--CONCURRED AS AMD		
3/20	2ND READING CONCURRED	50	0
3/21	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/07	2ND READING SENATE AMDS CONCURRED	99	1
4/10	3RD READING PASSED AS AMENDED BY SENATE	99	0
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 330		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 486 INTRODUCED BY KIPP

LC1651 DRAFTER: KOLMAN**

PROHIBIT PIPELINES FROM CROSSING UNDER STREAMS AND LAKES*

2/10	FISCAL NOTE PROBABLE		
2/16	INTRODUCED		
2/16	FISCAL NOTE REQUESTED		
2/16	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/20	HEARING		
2/22	FISCAL NOTE RECEIVED		
2/23	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/23	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/23	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/24	FISCAL NOTE PRINTED		
2/24	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/24	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 487 INTRODUCED BY FUNK

LC0167 DRAFTER: MCCracken**

REVISE YOUTH ATHLETE PROTECTION LAWS*

2/16	INTRODUCED		
2/16	REFERRED TO HUMAN SERVICES		
2/24	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	3
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED	97	2
3/01	3RD READING PASSED	94	6

	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/08	REREFERRED TO EDUCATION AND CULTURAL RESOURCES		
3/13	HEARING		
3/29	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	0
3/30	COMMITTEE REPORT--CONCURRED AS AMD		
4/04	2ND READING CONCURRED	50	0
4/05	3RD READING CONCURRED	48	2
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	92	6
4/20	3RD READING PASSED AS AMENDED BY SENATE	88	12
4/20	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 331		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 488 INTRODUCED BY WHITE

*LC2120 DRAFTER: SANDRU***

PROVIDE COPAYMENT AND COINSURANCE REQUIREMENTS FOR CHIROPRACTIC SERVICES*

2/16	INTRODUCED		
2/16	REFERRED TO HUMAN SERVICES		
2/24	BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 489 INTRODUCED BY NOLAND

*LC2116 DRAFTER: MOHR***

PROVIDE REGULATIONS FOR MOORED VESSELS*

2/16	INTRODUCED		
2/16	FISCAL NOTE REQUESTED		
2/17	REFERRED TO NATURAL RESOURCES		
2/22	FISCAL NOTE RECEIVED		
2/24	FISCAL NOTE PRINTED		
3/13	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	3
3/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/27	2ND READING PASSED	60	39
3/28	3RD READING PASSED	60	38
	TRANSMITTED TO SENATE		
3/29	REFERRED TO NATURAL RESOURCES		
4/07	HEARING		
4/12	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 490 INTRODUCED BY FERN

*LC2416 DRAFTER: MURDO***

EXEMPT CERTAIN SPORTS COACHES FROM UNEMPLOYMENT, WORKERS' COMP EXEMPTION*

2/16	INTRODUCED		
2/17	REFERRED TO BUSINESS AND LABOR		
2/20	HEARING		
2/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	9
2/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/24	2ND READING NOT PASSED	36	63
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN PROCESS		

HB 491 INTRODUCED BY COURT

*LC1716 DRAFTER: WEISS***

CREATE DESIGNATION OF PUBLIC LANDS DAY*

2/16	INTRODUCED		
2/17	REFERRED TO FISH, WILDLIFE AND PARKS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	2
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/27	2ND READING PASSED	59	41
2/28	3RD READING PASSED	52	48

TRANSMITTED TO SENATE
 3/06 REFERRED TO FISH AND GAME
 3/30 HEARING
 4/04 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HB 492 INTRODUCED BY HAYMAN

*LC2412 DRAFTER: KURTZ***

REVISE FIRE SERVICE AREA CONSOLIDATION*

2/16	INTRODUCED		
2/17	REFERRED TO LOCAL GOVERNMENT		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	21	2
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	99	1
2/24	3RD READING PASSED	98	1

TRANSMITTED TO SENATE
 3/06 REFERRED TO LOCAL GOVERNMENT
 3/22 HEARING
 3/22 COMMITTEE EXEC ACTION--BILL CONCURRED 7 0
 3/23 COMMITTEE REPORT--BILL CONCURRED
 3/31 2ND READING CONCURRED 50 0
 4/01 3RD READING CONCURRED 48 0

RETURNED TO HOUSE
 4/03 SENT TO ENROLLING
 4/05 RETURNED FROM ENROLLING
 4/06 SIGNED BY SPEAKER
 4/10 SIGNED BY PRESIDENT
 4/10 TRANSMITTED TO GOVERNOR
 4/20 SIGNED BY GOVERNOR
 4/20 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 227
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 493 INTRODUCED BY SCHREINER

LC2115 DRAFTER: WEISS**

PROHIBIT STATE USE OF PRIVATE FOR-PROFIT PRISON*

- 1/19 FISCAL NOTE PROBABLE
- 2/16 INTRODUCED
- 2/16 FISCAL NOTE REQUESTED
- 2/17 REFERRED TO JUDICIARY
- 2/21 HEARING
- 2/21 FISCAL NOTE RECEIVED
- 2/21 FISCAL NOTE SIGNED
- 2/21 FISCAL NOTE PRINTED
- 2/22 TABLED IN COMMITTEE
- 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 494 INTRODUCED BY BERGLEE

LC1177 DRAFTER: BURKHARDT**

GENERALLY REVISE CRIMINAL LAWS*

- 2/16 INTRODUCED
- 2/17 REFERRED TO JUDICIARY
- 2/20 HEARING
- 2/21 COMMITTEE EXEC ACTION--BILL PASSED 11 8
- 2/21 COMMITTEE REPORT--BILL PASSED
- 2/22 2ND READING PASSED 60 40
- 2/23 3RD READING PASSED 62 37
- TRANSMITTED TO SENATE
- 3/07 REFERRED TO JUDICIARY
- 3/22 HEARING
- 3/23 COMMITTEE EXEC ACTION--BILL CONCURRED 7 4
- 3/23 COMMITTEE REPORT--BILL CONCURRED
- 3/28 2ND READING CONCURRED 31 19
- 3/29 3RD READING CONCURRED 31 19
- RETURNED TO HOUSE
- 3/31 SENT TO ENROLLING
- 3/31 RETURNED FROM ENROLLING
- 4/03 SIGNED BY SPEAKER
- 4/04 SIGNED BY PRESIDENT
- 4/04 TRANSMITTED TO GOVERNOR
- 4/14 RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS
- 4/24 2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT
ADOPTED 31 17
- 4/24 2ND READING GOVERNOR'S PROPOSED AMENDMENTS NOT
ADOPTED 59 41
- 4/24 TRANSMITTED TO SENATE FOR CONSIDERATION OF GOVERNOR'S
PROPOSED AMENDMENTS
- 4/24 RETURNED TO HOUSE NOT CONCURRED IN GOVERNOR'S
PROPOSED AMENDMENTS
- 5/01 TRANSMITTED TO GOVERNOR
- 5/04 VETOED BY GOVERNOR

HB 495 INTRODUCED BY DUNWELL

LC1132 DRAFTER: SANDRU**

REVISE LAWS CONCERNING THE DISCHARGE OF PATIENTS FROM MENTAL
HEALTH FACILITIES*

2/16	INTRODUCED		
2/17	REFERRED TO HUMAN SERVICES		
2/22	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	15	0
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	2ND READING PASSED	97	2
2/28	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/20	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL CONCURRED	9	0
3/23	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	50	0
4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/10	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/18	SIGNED BY GOVERNOR		
4/18	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 207		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 496 INTRODUCED BY RICCI

LC1459 DRAFTER: MURDO**

EXEMPT SEASONAL OUTDOOR RECREATION PROVIDERS' EMPLOYEES FROM CERTAIN LABOR LAWS*

2/16	INTRODUCED		
2/17	REFERRED TO BUSINESS AND LABOR		
2/21	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	11	8
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	2ND READING PASSED	57	43
2/27	3RD READING PASSED	55	44
	TRANSMITTED TO SENATE		
3/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/10	HEARING		
3/21	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	4
3/21	COMMITTEE REPORT--CONCURRED AS AMD		
3/24	2ND READING CONCURRED	30	20
3/25	3RD READING CONCURRED	28	20
	RETURNED TO HOUSE WITH AMENDMENTS		
4/06	2ND READING SENATE AMDS CONCURRED	59	41
4/07	3RD READING PASSED AS AMENDED BY SENATE	56	43
4/07	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/11	SIGNED BY SPEAKER		
4/11	SIGNED BY PRESIDENT		
4/11	TRANSMITTED TO GOVERNOR		
4/20	VETOED BY GOVERNOR		

HB 497 INTRODUCED BY PIERSON

LC1417 DRAFTER: KURTZ**

GENERALLY REVISE VEHICLE TITLE LAWS*

- 2/16 INTRODUCED
- 2/16 FISCAL NOTE REQUESTED
- 2/17 REFERRED TO TRANSPORTATION
- 2/24 FISCAL NOTE RECEIVED
- 2/24 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
- 2/27 FISCAL NOTE PRINTED
- 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 498 INTRODUCED BY KNOKEY

LC2211 DRAFTER: KOLMAN**

EXTEND SUNSET PROVISION FOR UNLOCKING PUBLIC LANDS PROGRAM*

- 2/16 INTRODUCED
- 2/16 FISCAL NOTE REQUESTED
- 2/17 REFERRED TO NATURAL RESOURCES
- 2/20 FISCAL NOTE RECEIVED
- 2/20 FISCAL NOTE SIGNED
- 2/21 FISCAL NOTE PRINTED
- 2/22 HEARING
- 2/24 COMMITTEE EXEC ACTION--BILL PASSED 15 0
- 2/25 COMMITTEE REPORT--BILL PASSED
- 2/27 2ND READING PASSED 98 2
- 2/28 3RD READING PASSED 100 0
- TRANSMITTED TO SENATE
- 3/06 REFERRED TO NATURAL RESOURCES
- 3/10 HEARING
- 3/13 COMMITTEE EXEC ACTION--BILL CONCURRED 12 0
- 3/14 COMMITTEE REPORT--BILL CONCURRED
- 3/16 2ND READING CONCURRED 49 0
- 3/17 3RD READING CONCURRED 48 0
- RETURNED TO HOUSE
- 3/20 SENT TO ENROLLING
- 3/21 RETURNED FROM ENROLLING
- 3/22 SIGNED BY SPEAKER
- 3/23 SIGNED BY PRESIDENT
- 3/24 TRANSMITTED TO GOVERNOR
- 3/31 SIGNED BY GOVERNOR
- 3/31 CHAPTER NUMBER ASSIGNED
CHAPTER NUMBER 139
EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 499 INTRODUCED BY BURNETT

LC1770 DRAFTER: SCURR**

REQUIRE ACTUARIAL REPORT USING ALTERNATIVE ASSUMPTION FOR INVESTMENT EARNINGS*

- 2/16 INTRODUCED
- 2/16 FISCAL NOTE REQUESTED
- 2/17 REFERRED TO STATE ADMINISTRATION
- 2/21 HEARING
- 2/21 FISCAL NOTE RECEIVED
- 2/21 FISCAL NOTE SIGNED

2/22 FISCAL NOTE PRINTED
 2/23 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 500 INTRODUCED BY A. HERTZ

*LC2246 DRAFTER: MURDO***

GENERALLY REVISE PUBLIC ACCOUNTANT LAWS*

2/16	INTRODUCED		
2/17	REFERRED TO BUSINESS AND LABOR		
2/20	HEARING		
2/20	COMMITTEE EXEC ACTION--BILL PASSED	19	0
2/20	COMMITTEE REPORT--BILL PASSED		
2/22	2ND READING PASSED	100	0
2/23	3RD READING PASSED	99	0
	TRANSMITTED TO SENATE		
3/07	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/15	HEARING		
3/16	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
3/16	COMMITTEE REPORT--BILL CONCURRED		
3/21	2ND READING CONCURRED	50	0
3/22	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/23	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/27	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
4/06	SIGNED BY GOVERNOR		
4/06	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 162		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 501 INTRODUCED BY A. KNUDSEN

*LC1602 DRAFTER: ALDRICH***

GENERALLY REVISING LAWS RELATED TO BOYCOTTS OF ISRAEL*

2/13	FISCAL NOTE PROBABLE		
2/16	INTRODUCED		
2/16	FISCAL NOTE REQUESTED		
2/17	REFERRED TO STATE ADMINISTRATION		
2/20	FISCAL NOTE RECEIVED		
2/21	HEARING		
2/21	FISCAL NOTE PRINTED		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	13	7
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	2ND READING PASSED	59	41
2/27	3RD READING PASSED	61	38
	TRANSMITTED TO SENATE		
3/06	REFERRED TO STATE ADMINISTRATION		
3/15	HEARING		
3/17	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	4	4
4/05	COMMITTEE EXEC ACTION--BILL CONCURRED	5	3
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	29	21
4/07	3RD READING FAILED	18	31

DIED IN PROCESS

HB 502 INTRODUCED BY PRICE

*LC2033 DRAFTER: KOLMAN***

CLARIFY RECREATIONAL PROSPECTING EXEMPTION*

2/17 INTRODUCED
 2/17 REFERRED TO NATURAL RESOURCES
 2/20 HEARING
 2/24 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 503 INTRODUCED BY PRICE

*LC1991 DRAFTER: KURTZ***

REQUIRE USE OF MOTORCYCLE HELMET IN OPERATING MOTORCYCLE ON PUBLIC HIGHWAYS*

2/17 INTRODUCED
 2/17 FISCAL NOTE REQUESTED
 2/17 REFERRED TO JUDICIARY
 2/20 HEARING
 2/21 TABLED IN COMMITTEE
 2/22 FISCAL NOTE RECEIVED
 2/22 FISCAL NOTE SIGNED
 2/23 FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 504 INTRODUCED BY BENNETT

*LC1375 DRAFTER: NOWAKOWSKI***

GENERALLY REVISE NET METERING LAWS*

2/17 INTRODUCED
 2/17 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
 2/22 HEARING
 2/24 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 505 INTRODUCED BY WOODS

*LC1856 DRAFTER: O'CONNELL***

ESTABLISH REQUIREMENTS FOR INSURANCE COVERAGE OF CONTRACEPTIVES*

2/13 FISCAL NOTE PROBABLE
 2/17 INTRODUCED
 2/17 FISCAL NOTE REQUESTED
 2/17 REFERRED TO HUMAN SERVICES
 2/22 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 2/23 FISCAL NOTE RECEIVED
 2/24 FISCAL NOTE PRINTED
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 506 INTRODUCED BY TREBAS

*LC1164 DRAFTER: WALKER***

ALLOW CERTAIN CARD TRANSACTION FEES*

2/17 INTRODUCED

2/17 REFERRED TO BUSINESS AND LABOR
 2/21 HEARING
 2/24 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 507 INTRODUCED BY MANDEVILLE

*LC0884 DRAFTER: ALDRICH***

GENERALLY REVISE LAWS RELATING TO REVIEW OF SANITATION IN
 SUBDIVISIONS*

2/17	INTRODUCED		
2/17	REFERRED TO LOCAL GOVERNMENT		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	23	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	84	16
2/24	3RD READING PASSED	84	15
	TRANSMITTED TO SENATE		
3/06	REFERRED TO LOCAL GOVERNMENT		
3/22	HEARING		
3/27	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
3/28	COMMITTEE REPORT--CONCURRED AS AMD		
3/31	2ND READING CONCURRED	50	0
4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	81	19
4/20	3RD READING PASSED AS AMENDED BY SENATE	73	27
4/20	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
5/04	SIGNED BY PRESIDENT		
5/04	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 344		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 508 INTRODUCED BY WELCH

*LC2424 DRAFTER: WALKER***

REVISE THE ALCOHOLIC BEVERAGE LAWS REGARDING APPEALS*

2/17 INTRODUCED
 2/17 FISCAL NOTE REQUESTED
 2/17 REFERRED TO BUSINESS AND LABOR
 2/20 HEARING
 2/21 FISCAL NOTE RECEIVED
 2/22 FISCAL NOTE SIGNED
 2/23 FISCAL NOTE PRINTED
 2/24 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 509 INTRODUCED BY PATELIS

*LC1820 DRAFTER: MOHR***

ESTABLISHING DAVID L. BRIESE JR MEMORIAL HIGHWAY*

2/17	INTRODUCED		
2/17	FISCAL NOTE REQUESTED		
2/18	REFERRED TO TRANSPORTATION		
2/21	FISCAL NOTE RECEIVED		
2/22	FISCAL NOTE SIGNED		
2/23	FISCAL NOTE PRINTED		
2/24	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	13	0
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	2ND READING PASSED	98	2
2/28	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
3/06	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL CONCURRED	9	1
3/15	COMMITTEE REPORT--BILL CONCURRED		
3/20	2ND READING CONCURRED	43	7
3/21	3RD READING CONCURRED	42	8
	RETURNED TO HOUSE		
3/22	SENT TO ENROLLING		
3/24	RETURNED FROM ENROLLING		
3/27	SIGNED BY SPEAKER		
3/27	SIGNED BY PRESIDENT		
3/27	TRANSMITTED TO GOVERNOR		
3/30	SIGNED BY GOVERNOR		
3/31	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 124		
	EFFECTIVE DATE: 3/30/2017 - ALL SECTIONS		

HB 510 INTRODUCED BY A. HERTZ

LC0659 DRAFTER: KURTZ**

REVISE EXEMPTIONS FROM SANITATION IN SUBDIVISIONS REVIEW*

2/17	INTRODUCED		
2/18	REFERRED TO LOCAL GOVERNMENT		
2/21	HEARING		
2/21	COMMITTEE EXEC ACTION--BILL PASSED	23	0
2/22	COMMITTEE REPORT--BILL PASSED		
2/23	2ND READING PASSED	97	1
2/24	3RD READING PASSED	97	2
	TRANSMITTED TO SENATE		
3/06	REFERRED TO LOCAL GOVERNMENT		
3/20	HEARING		
3/22	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	0
3/23	COMMITTEE REPORT--CONCURRED AS AMD		
3/31	2ND READING CONCURRED	50	0
4/01	3RD READING CONCURRED	48	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/07	2ND READING SENATE AMDS CONCURRED	98	2
4/10	3RD READING PASSED AS AMENDED BY SENATE	99	0
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		

5/09 SIGNED BY GOVERNOR
 5/10 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 371
 EFFECTIVE DATE: 5/09/2017 - ALL SECTIONS

HB 511 INTRODUCED BY COOK

*LC0892 DRAFTER: M. MOORE***

REVISE INCOME TAX LAWS RELATED TO BUSINESSES*

1/03	FISCAL NOTE PROBABLE		
2/17	INTRODUCED		
2/17	FISCAL NOTE REQUESTED		
2/18	REFERRED TO TAXATION		
2/23	FISCAL NOTE RECEIVED		
2/23	FISCAL NOTE SIGNED		
2/24	FISCAL NOTE PRINTED		
3/14	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL PASSED	18	2
3/22	COMMITTEE REPORT--BILL PASSED		
3/23	2ND READING PASSED	62	38
3/23	REFERRED TO APPROPRIATIONS		
3/27	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	15	7
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	3RD READING PASSED	71	29
	TRANSMITTED TO SENATE		
4/01	REFERRED TO TAXATION		
4/05	HEARING		
4/12	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	6	6
4/18	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	49	0
4/18	2ND READING CONCURRED AS AMD	39	11
	RETURNED TO HOUSE		
4/19	RECONSIDERED PREVIOUS ACTION; PLACED ON 2ND READING	49	0
4/19	2ND READING CONCURRED AS AMD	32	18
4/19	3RD READING CONCURRED	32	18
4/20	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 268		
	EFFECTIVE DATE: 1/01/2018 - ALL SECTIONS		

HB 512 INTRODUCED BY MCKAMEY

*LC2537 DRAFTER: MOHR***

REQUIRE ORANGE FLAG FOR BICYCLES*

2/17	INTRODUCED		
2/17	FISCAL NOTE REQUESTED		
2/18	REFERRED TO TRANSPORTATION		
2/20	HEARING		
2/22	FISCAL NOTE RECEIVED		
2/22	FISCAL NOTE SIGNED		
2/23	FISCAL NOTE PRINTED		
2/24	TABLED IN COMMITTEE		

3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 513 INTRODUCED BY BALLANCE

*LC0675 DRAFTER: MOHR***

REVISE LAWS RELATED TO WATER COMPACTS*

2/17 INTRODUCED
2/18 REFERRED TO NATURAL RESOURCES
2/22 HEARING
2/24 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 514 INTRODUCED BY B. SMITH

*LC2359 DRAFTER: SCURR***

RENAME SCHOOL COMMEMORATION OF COLUMBUS DAY TO MONTANA
HERITAGE DAY*

2/17 INTRODUCED
2/18 REFERRED TO STATE ADMINISTRATION
2/18 REREFERRED TO EDUCATION
2/24 HEARING
2/24 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 17 0
2/25 COMMITTEE REPORT--BILL PASSED AS AMENDED
2/28 2ND READING PASSED 73 27
3/01 3RD READING PASSED 75 25

TRANSMITTED TO SENATE
3/09 REFERRED TO STATE ADMINISTRATION
3/22 HEARING
3/27 COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE 4 4
4/07 TAKEN FROM TABLE IN COMMITTEE
4/07 COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE 4 4
DIED IN STANDING COMMITTEE

HB 515 INTRODUCED BY TREBAS

*LC1280 DRAFTER: WALKER***

REVISE INSURANCE LAWS PERTAINING TO WATER DAMAGE*

2/17 INTRODUCED
2/18 REFERRED TO BUSINESS AND LABOR
2/23 HEARING
2/24 COMMITTEE EXEC ACTION--BILL PASSED 16 3
2/24 COMMITTEE REPORT--BILL PASSED
2/25 2ND READING NOT PASSED 50 50
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN PROCESS

HB 516 INTRODUCED BY DUDIK

*LC2069 DRAFTER: M. MOORE***

ALLOW FOR CIVIL ACTION TO COLLECT CERTAIN DELINQUENT PROPERTY
TAXES*

2/17 INTRODUCED
2/18 REFERRED TO TAXATION
2/22 HEARING
2/23 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 13 7
2/23 COMMITTEE REPORT--BILL PASSED AS AMENDED

2/25	2ND READING PASSED	77	23
2/27	3RD READING PASSED	77	22
	TRANSMITTED TO SENATE		
3/06	REFERRED TO TAXATION		
3/15	HEARING		
3/24	COMMITTEE EXEC ACTION--CONCURRED AS AMD	12	0
3/25	COMMITTEE REPORT--CONCURRED AS AMD		
3/31	2ND READING CONCURRED	44	6
4/01	3RD READING CONCURRED	40	8
	RETURNED TO HOUSE WITH AMENDMENTS		
4/07	2ND READING SENATE AMDS CONCURRED	92	7
4/10	3RD READING PASSED AS AMENDED BY SENATE	84	15
4/10	SENT TO ENROLLING		
4/11	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 269		
	EFFECTIVE DATE: 5/03/2017 - ALL SECTIONS		

HB 517 INTRODUCED BY DUDIK

LC0783 DRAFTER: O'CONNELL**

REQUIRE DPHHS TO DEVELOP A STRATEGIC PLAN TO REDUCE CHILD ABUSE AND NEGLECT*

2/17	INTRODUCED		
2/17	FISCAL NOTE REQUESTED		
2/18	REFERRED TO HUMAN SERVICES		
2/22	FISCAL NOTE RECEIVED		
2/22	FISCAL NOTE PRINTED		
2/22	HEARING		
2/24	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	9	6
2/25	COMMITTEE REPORT--BILL PASSED		
2/27	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/27	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/27	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/27	2ND READING PASSED	71	28
2/28	3RD READING PASSED	77	23
	TRANSMITTED TO SENATE		
3/06	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/22	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL CONCURRED	8	1
4/04	COMMITTEE REPORT--BILL CONCURRED		
4/06	2ND READING CONCURRED	47	3
4/07	3RD READING CONCURRED	48	1
	RETURNED TO HOUSE		
4/10	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		

5/04 CHAPTER NUMBER ASSIGNED
CHAPTER NUMBER 270
EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 518 INTRODUCED BY MCCONNELL

LC2063 DRAFTER: THIGPEN**

ESTABLISH MONTANA BIOMETRIC INFORMATION PRIVACY ACT*

2/17 INTRODUCED
2/18 REFERRED TO JUDICIARY
2/23 HEARING
2/27 Tabled IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 519 INTRODUCED BY MCCONNELL

LC2066 DRAFTER: SANDRU**

PROVIDE FOR FRAGRANCE INGREDIENT DISCLOSURE FOR COSMETICS*

2/03 FISCAL NOTE PROBABLE
2/17 INTRODUCED
2/17 FISCAL NOTE REQUESTED
2/18 REFERRED TO BUSINESS AND LABOR
2/23 HEARING
2/23 FISCAL NOTE RECEIVED
2/23 FISCAL NOTE SIGNED
2/24 FISCAL NOTE PRINTED
2/24 COMMITTEE EXEC ACTION--BILL PASSED 10 9
2/24 COMMITTEE REPORT--BILL PASSED
3/08 2ND READING NOT PASSED 44 56
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN PROCESS

HB 520 INTRODUCED BY FITZGERALD

LC1523 DRAFTER: THIGPEN**

REVISE PROCUREMENT LAWS FOR FIRE DISTRICTS AND SERVICE AREAS*

2/17 INTRODUCED
2/18 REFERRED TO LOCAL GOVERNMENT
2/23 HEARING
2/23 COMMITTEE EXEC ACTION--BILL PASSED 23 0
2/24 COMMITTEE REPORT--BILL PASSED
2/25 2ND READING PASSED 100 0
2/27 3RD READING PASSED 99 0

TRANSMITTED TO SENATE
3/06 REFERRED TO LOCAL GOVERNMENT
3/15 HEARING
3/15 COMMITTEE EXEC ACTION--BILL CONCURRED 9 0
3/16 COMMITTEE REPORT--BILL CONCURRED
3/22 2ND READING CONCURRED 49 1
3/23 3RD READING CONCURRED 48 1

RETURNED TO HOUSE
3/24 SENT TO ENROLLING
3/27 RETURNED FROM ENROLLING
3/28 SIGNED BY SPEAKER
3/29 SIGNED BY PRESIDENT
3/29 TRANSMITTED TO GOVERNOR

4/03 SIGNED BY GOVERNOR
 4/03 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 147
 EFFECTIVE DATE: 4/03/2017 - ALL SECTIONS

HB 521 INTRODUCED BY ESSMANN

*LC1537 DRAFTER: THIGPEN***

REVISE LAWS RELATED TO REPRESENTATION OF LLC*

2/17	INTRODUCED		
2/18	REFERRED TO JUDICIARY		
2/23	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	17	2
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	2ND READING PASSED	92	6
2/27	3RD READING PASSED	94	5
	TRANSMITTED TO SENATE		
3/06	REFERRED TO JUDICIARY		
3/23	HEARING		
3/23	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
3/23	COMMITTEE REPORT--BILL CONCURRED		
3/25	2ND READING CONCURRED	47	1
3/27	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
3/28	SENT TO ENROLLING		
3/29	RETURNED FROM ENROLLING		
3/31	SIGNED BY SPEAKER		
4/04	SIGNED BY PRESIDENT		
4/04	TRANSMITTED TO GOVERNOR		
4/11	SIGNED BY GOVERNOR		
4/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 189		
	EFFECTIVE DATE: 4/11/2017 - ALL SECTIONS		

HB 522 INTRODUCED BY LAVIN

*LC0805 DRAFTER: THIGPEN***

PROVIDE FOR QUALIFIED IMMUNITY FOR U.S. BORDER PATROL AGENTS*

2/17	INTRODUCED		
2/18	REFERRED TO JUDICIARY		
2/23	HEARING		
2/24	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 523 INTRODUCED BY C. KNUDSEN

*LC2292 DRAFTER: KURTZ***

REVISE ARCHAEOLOGICAL SURVEY REQUIREMENTS*

2/17	INTRODUCED		
2/18	REFERRED TO AGRICULTURE		
2/21	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED	22	1
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	2ND READING PASSED	96	3
2/27	3RD READING PASSED	94	5

TRANSMITTED TO SENATE
 3/06 REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION
 3/14 HEARING
 3/16 COMMITTEE EXEC ACTION--BILL CONCURRED 11 0
 3/17 COMMITTEE REPORT--BILL CONCURRED
 3/21 2ND READING CONCURRED 48 2
 3/22 3RD READING CONCURRED 47 3

RETURNED TO HOUSE
 3/23 SENT TO ENROLLING
 3/24 RETURNED FROM ENROLLING
 3/27 SIGNED BY SPEAKER
 3/27 SIGNED BY PRESIDENT
 3/27 TRANSMITTED TO GOVERNOR
 4/03 SIGNED BY GOVERNOR
 4/03 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 148
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 524 INTRODUCED BY ZOLNIKOV *LC0774 DRAFTER: THIGPEN***

CREATE BODY-WORN CAMERA COMMISSION WITHIN DEPT. OF JUSTICE*

2/17 INTRODUCED
 2/18 REFERRED TO JUDICIARY
 2/21 HEARING
 2/22 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 525 INTRODUCED BY FUNK *LC0155 DRAFTER: SCURR***

AUTHORIZE AUTOMATIC VOTER REGISTRATION*

2/17 INTRODUCED
 2/17 FISCAL NOTE REQUESTED
 2/22 REFERRED TO STATE ADMINISTRATION
 2/24 HEARING
 2/24 Tabled in COMMITTEE
 2/24 FISCAL NOTE RECEIVED
 2/24 FISCAL NOTE PRINTED
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 526 INTRODUCED BY JACOBSON *LC0219 DRAFTER: M. MOORE***

REVISE TAX DEED ASSIGNMENT FOR DELINQUENT PROPERTY TAXES*

12/30 FISCAL NOTE PROBABLE
 2/17 INTRODUCED
 2/18 REFERRED TO TAXATION
 2/22 HEARING
 2/23 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 527 INTRODUCED BY JACOBSON *LC0575 DRAFTER: KURTZ***

REVISE TOW TRUCK DRIVER QUALIFICATION*

2/17 INTRODUCED
 2/18 REFERRED TO JUDICIARY
 2/23 HEARING
 2/23 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 528 INTRODUCED BY WELCH

*LC2422 DRAFTER: SANKEY KEIP***

RESTRICT USE OF LIGHT BARS ON VEHICLES*

2/16	FISCAL NOTE PROBABLE		
2/20	INTRODUCED		
2/20	FISCAL NOTE REQUESTED		
2/20	REFERRED TO TRANSPORTATION		
2/23	FISCAL NOTE RECEIVED		
2/23	FISCAL NOTE SIGNED		
2/24	FISCAL NOTE PRINTED		
3/08	HEARING		
3/13	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	1
3/14	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/20	2ND READING PASSED	57	43
3/21	3RD READING PASSED	51	48
	TRANSMITTED TO SENATE		
3/23	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/30	HEARING		
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	8	2
4/05	COMMITTEE REPORT--CONCURRED AS AMD		
4/07	2ND READING CONCURRED	32	18
4/08	3RD READING FAILED	22	24
	DIED IN PROCESS		

HB 529 INTRODUCED BY JACOBSON

*LC0896 DRAFTER: M. MOORE***

PROVIDE FOR TAX ON SALE OF MARIJUANA PRODUCTS*

1/03 FISCAL NOTE PROBABLE
 2/20 INTRODUCED
 2/20 FISCAL NOTE REQUESTED
 2/20 REFERRED TO TAXATION
 2/24 FISCAL NOTE RECEIVED
 2/25 FISCAL NOTE SIGNED
 2/27 FISCAL NOTE PRINTED
 3/15 HEARING
 3/22 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 530 INTRODUCED BY ROSENDALE

*LC1219 DRAFTER: NOWAKOWSKI***

ESTABLISH REQUIREMENTS FOR ADVANCED METER USAGE*

2/20 INTRODUCED
 2/20 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
 2/24 HEARING
 2/24 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 531 INTRODUCED BY MORIGEAU

LC2434 DRAFTER: KOLMAN**

REVISE OUTDOOR ADVERTISING LAWS*

2/20	INTRODUCED		
2/20	REFERRED TO BUSINESS AND LABOR		
2/24	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	15	4
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	2ND READING PASSED	94	6
2/27	3RD READING PASSED	93	6
	TRANSMITTED TO SENATE		
3/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/20	HEARING		
3/24	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 532 INTRODUCED BY ABBOTT

LC0224 DRAFTER: SCURR**

ESTABLISH ONLINE VOTER REGISTRATION*

2/20	INTRODUCED		
2/20	FISCAL NOTE REQUESTED		
2/22	REFERRED TO STATE ADMINISTRATION		
2/24	HEARING		
2/24	FISCAL NOTE RECEIVED		
2/24	FISCAL NOTE SIGNED		
2/24	FISCAL NOTE PRINTED		
2/24	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 533 INTRODUCED BY COURT

LC0947 DRAFTER: MURDO**

REVISE LAWS RELATED TO QUALIFICATIONS FOR AND EDU. OF BOARD OF INVEST. MEMBERS*

2/14	FISCAL NOTE PROBABLE		
2/20	INTRODUCED		
2/20	FISCAL NOTE REQUESTED		
2/20	REFERRED TO STATE ADMINISTRATION		
2/23	HEARING		
2/24	FISCAL NOTE RECEIVED		
2/24	FISCAL NOTE SIGNED		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	17	3
2/24	FISCAL NOTE PRINTED		
2/25	COMMITTEE REPORT--BILL PASSED		
2/28	2ND READING PASSED AS AMENDED	75	25
3/01	3RD READING PASSED	76	24
	TRANSMITTED TO SENATE		
3/06	REFERRED TO STATE ADMINISTRATION		
3/15	HEARING		
3/27	COMMITTEE EXEC ACTION--CONCURRED AS AMD	4	3
3/28	COMMITTEE REPORT--CONCURRED AS AMD		
3/31	2ND READING CONCURRED	34	16
4/01	3RD READING CONCURRED	32	16

	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	2ND READING SENATE AMDS CONCURRED	83	17
4/12	3RD READING PASSED AS AMENDED BY SENATE	75	24
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/11	VETOED BY GOVERNOR		
5/12	VETO OVERRIDE VOTE MAIL POLL LETTER BEING PREPARED		
5/17	VETO OVERRIDE VOTE MAIL POLL IN PROGRESS		
6/16	VETO OVERRIDE FAILED IN LEGISLATURE		

HB 534 INTRODUCED BY TSCHIDA

*LC1551 DRAFTER: KURTZ***

REVISE MUNICIPAL FIRE PROTECTION LAWS*

2/20	INTRODUCED		
2/20	REFERRED TO LOCAL GOVERNMENT		
2/23	HEARING		
2/23	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 535 INTRODUCED BY HAMILTON

*LC2362 DRAFTER: WALKER***

REVISE LAWS ON SITING OF BARS AND TAVERNS*

2/13	FISCAL NOTE PROBABLE		
2/20	INTRODUCED		
2/20	FISCAL NOTE REQUESTED		
2/20	REFERRED TO BUSINESS AND LABOR		
2/23	FISCAL NOTE RECEIVED		
2/23	FISCAL NOTE SIGNED		
2/24	FISCAL NOTE PRINTED		
2/24	HEARING		
2/24	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 536 INTRODUCED BY TSCHIDA

*LC2504 DRAFTER: SANDRU***

PROVIDE THAT CONSENT IS NOT A DEFENSE FOR PHYSICIAN ASSISTED SUICIDE*

2/20	INTRODUCED		
2/20	REFERRED TO JUDICIARY		
2/24	HEARING		
2/27	COMMITTEE EXEC ACTION--BILL PASSED	10	9
2/27	COMMITTEE REPORT--BILL PASSED		
2/28	2ND READING PASSED	52	48
3/01	3RD READING FAILED	50	50
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN PROCESS		

HB 537 INTRODUCED BY CURDY

*LC2396 DRAFTER: THIGPEN***

GENERALLY REVISE STATE PROBATE LAWS*

2/20	INTRODUCED		
2/20	REFERRED TO JUDICIARY		
2/23	HEARING		
2/24	TABLED IN COMMITTEE		
2/27	TAKEN FROM TABLE IN COMMITTEE		
2/27	COMMITTEE EXEC ACTION--BILL PASSED	13	6
2/27	COMMITTEE REPORT--BILL PASSED		
2/28	2ND READING PASSED	55	45
3/01	3RD READING PASSED	54	46
	TRANSMITTED TO SENATE		
3/06	REFERRED TO JUDICIARY		
3/29	HEARING		
3/29	COMMITTEE EXEC ACTION--BILL CONCURRED	10	1
3/29	COMMITTEE REPORT--BILL CONCURRED		
3/31	2ND READING CONCURRED	45	5
4/01	3RD READING CONCURRED	44	4
	RETURNED TO HOUSE		
4/03	SENT TO ENROLLING		
4/05	RETURNED FROM ENROLLING		
4/06	SIGNED BY SPEAKER		
4/10	SIGNED BY PRESIDENT		
4/10	TRANSMITTED TO GOVERNOR		
4/20	SIGNED BY GOVERNOR		
4/20	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 228		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 538 INTRODUCED BY HOPKINS

*LC2527 DRAFTER: SCURR***

REVISE LAWS RELATED TO EMERGENCY CARE PROVIDERS FOR VETERANS*

2/20	INTRODUCED		
2/20	FISCAL NOTE REQUESTED		
2/20	REFERRED TO HUMAN SERVICES		
2/22	HEARING		
2/24	FISCAL NOTE RECEIVED		
2/24	FISCAL NOTE SIGNED		
2/24	FISCAL NOTE PRINTED		
2/24	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 539 INTRODUCED BY COOK

*LC1911 DRAFTER: JOHNSON***

LIMITING CARRYFORWARD APPROPRIATIONS*

2/20	INTRODUCED		
2/20	REFERRED TO APPROPRIATIONS		
2/23	HEARING		
2/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
2/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/07	2ND READING PASSED	99	1
3/08	3RD READING PASSED	98	1
	TRANSMITTED TO SENATE		
3/09	REFERRED TO FINANCE AND CLAIMS		

3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	0
3/15	COMMITTEE REPORT--CONCURRED AS AMD		
3/20	2ND READING CONCURRED	50	0
3/21	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
3/31	2ND READING SENATE AMDS CONCURRED	98	2
4/01	3RD READING PASSED AS AMENDED BY SENATE	93	5
4/03	SENT TO ENROLLING		
4/04	RETURNED FROM ENROLLING		
4/05	SIGNED BY SPEAKER		
4/05	SIGNED BY PRESIDENT		
4/06	TRANSMITTED TO GOVERNOR		
4/14	SIGNED BY GOVERNOR		
4/14	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 204		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 540 INTRODUCED BY NOLAND

*LC2121 DRAFTER: STOCKWELL***

GENERALLY REVISE LAWS RELATED TO AQUATIC INVASIVE SPECIES*

2/13	FISCAL NOTE PROBABLE		
2/20	INTRODUCED		
2/20	FISCAL NOTE REQUESTED		
2/20	REFERRED TO NATURAL RESOURCES		
2/22	HEARING		
2/24	FISCAL NOTE RECEIVED		
2/25	FISCAL NOTE PRINTED		
2/25	REVISED FISCAL NOTE REQUESTED		
3/01	REVISED FISCAL NOTE RECEIVED		
3/09	REVISED FISCAL NOTE PRINTED		
3/22	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 541 INTRODUCED BY A. HERTZ

*LC2409 DRAFTER: WALKER***

REVISE SMALL BREWERY LAWS*

2/20	INTRODUCED		
2/21	REFERRED TO BUSINESS AND LABOR		
2/23	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	15	4
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	2ND READING PASSED	84	16
2/27	3RD READING PASSED	85	14
	TRANSMITTED TO SENATE		
3/06	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/22	HEARING		
4/04	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	3
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	REVISED FISCAL NOTE REQUESTED		
4/06	REVISED FISCAL NOTE RECEIVED		
4/06	2ND READING CONCURRED AS AMD	42	8
4/07	3RD READING CONCURRED	40	9

	RETURNED TO HOUSE WITH AMENDMENTS		
4/11	REVISED FISCAL NOTE PRINTED		
4/12	2ND READING SENATE AMDS CONCURRED	89	9
4/13	3RD READING PASSED AS AMENDED BY SENATE	94	6
4/13	SENT TO ENROLLING		
4/18	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 271		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 542 INTRODUCED BY MORIGEAU

*LC2430 DRAFTER: THIGPEN***

REVISE POST CONVICTION RELIEF LAWS*

2/20	INTRODUCED		
2/21	REFERRED TO JUDICIARY		
2/23	FISCAL NOTE REQUESTED		
2/24	HEARING		
2/24	FISCAL NOTE RECEIVED		
2/24	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
2/25	FISCAL NOTE PRINTED		
2/25	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
2/25	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
2/27	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
2/27	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 543 INTRODUCED BY USHER

*LC2196 DRAFTER: KURTZ***

REQUIRE TRANSPORTATION SAFETY PLANNING TO CONSIDER ALL HIGHWAY USERS*

2/20	INTRODUCED		
2/21	REFERRED TO TRANSPORTATION		
2/24	HEARING		
2/24	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 544 INTRODUCED BY OLSEN

*LC1348 DRAFTER: WALKER***

REVISE LAWS PERTAINING TO UNINSURED AND UNDERINSURED MOTORIST VEHICLE INSURANCE*

2/20	INTRODUCED		
2/21	REFERRED TO BUSINESS AND LABOR		
2/23	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED	10	9
2/24	COMMITTEE REPORT--BILL PASSED		
2/25	2ND READING NOT PASSED	43	57
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN PROCESS		

HB 545 INTRODUCED BY WINDY BOY

*LC2358 DRAFTER: WALKER***

PROHIBIT CREDIT RATING IN PERSONAL INSURANCE*

2/20 INTRODUCED
 2/21 REFERRED TO JUDICIARY
 2/24 HEARING
 2/27 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 546 INTRODUCED BY HAMLETT

*LC1886 DRAFTER: MOHR***

REVISE VOLUME FOR EXEMPT WATER RIGHT*

2/21 INTRODUCED
 2/21 REFERRED TO NATURAL RESOURCES
 2/24 HEARING
 2/24 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 547 INTRODUCED BY HAMLETT

*LC1887 DRAFTER: MOHR***

DEFINE COMBINED APPROPRIATION OF WATER*

2/21 INTRODUCED
 2/21 REFERRED TO NATURAL RESOURCES
 2/24 HEARING
 2/24 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 548 INTRODUCED BY HAMILTON

*LC2361 DRAFTER: KURTZ***

REVISE COUNTY ZONING LAWS*

2/21 INTRODUCED
 2/21 REFERRED TO LOCAL GOVERNMENT
 2/23 HEARING
 2/23 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 549 INTRODUCED BY SKEES

*LC2420 DRAFTER: WALKER***

CREATE BID/TIF DISTRICTS BEER AND WINE ALCOHOL LICENSE*

2/21 INTRODUCED
 2/21 FISCAL NOTE REQUESTED
 2/21 REFERRED TO BUSINESS AND LABOR
 2/23 HEARING
 2/24 TABLED IN COMMITTEE
 2/24 FISCAL NOTE RECEIVED
 2/25 FISCAL NOTE SIGNED
 2/27 FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 550 INTRODUCED BY ESSMANN

LC1192 DRAFTER: M. MOORE**

REVISE LAWS RELATED TO CORPORATE LOSS CARRYBACK AND
CARRYFORWARD*

2/16	FISCAL NOTE PROBABLE		
2/21	INTRODUCED		
2/21	FISCAL NOTE REQUESTED		
2/21	REFERRED TO TAXATION		
2/24	FISCAL NOTE RECEIVED		
2/24	FISCAL NOTE SIGNED		
2/24	FISCAL NOTE PRINTED		
3/08	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	6
3/20	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/22	2ND READING PASSED	63	37
3/22	REREFERRED TO APPROPRIATIONS		
3/23	HEARING		
3/24	TABLED IN COMMITTEE		
3/27	TAKEN FROM TABLE IN COMMITTEE		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	13	9
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	3RD READING PASSED	62	38
	TRANSMITTED TO SENATE		
4/01	REFERRED TO TAXATION		
4/05	HEARING		
4/07	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	5
4/07	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	REVISED FISCAL NOTE REQUESTED		
4/10	REVISED FISCAL NOTE RECEIVED		
4/10	REVISED FISCAL NOTE SIGNED		
4/10	REVISED FISCAL NOTE PRINTED		
4/11	2ND READING CONCURRED AS AMD	31	18
4/12	3RD READING CONCURRED	32	18
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	64	36
4/20	3RD READING PASSED AS AMENDED BY SENATE	76	24
4/20	SENT TO ENROLLING		
4/22	RETURNED FROM ENROLLING		
4/25	SIGNED BY SPEAKER		
4/26	SIGNED BY PRESIDENT		
4/26	TRANSMITTED TO GOVERNOR		
4/26	RETURNED WITH GOVERNOR'S PROPOSED AMENDMENTS		
4/26	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	86	12
4/27	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	89	11
4/27	TRANSMITTED TO SENATE FOR CONSIDERATION OF GOVERNOR'S PROPOSED AMENDMENTS		
4/27	2ND READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	45	0
4/27	3RD READING GOVERNOR'S PROPOSED AMENDMENTS ADOPTED	45	0
4/27	RETURNED TO HOUSE CONCURRED IN GOVERNOR'S PROPOSED AMENDMENTS		
4/28	SENT TO ENROLLING		
5/01	RETURNED FROM ENROLLING		
5/03	SIGNED BY SPEAKER		
5/04	SIGNED BY PRESIDENT		
5/15	TRANSMITTED TO GOVERNOR		
5/22	SIGNED BY GOVERNOR		

5/22 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 409
 EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS

HB 551 INTRODUCED BY B. BROWN

*LC2526 DRAFTER: STOCKWELL***

CLARIFY TYPES OF FIREARMS INCLUDED IN HUNTER SAFETY INSTRUCTION*

2/21 INTRODUCED
 2/21 REFERRED TO FISH, WILDLIFE AND PARKS
 2/23 HEARING
 2/23 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 552 INTRODUCED BY STEWART-PEREGOY

*LC2441 DRAFTER: SANKEY KEIP***

REPEAL ENGLISH LANGUAGE ONLY LAWS*

2/21 INTRODUCED
 2/21 REFERRED TO STATE ADMINISTRATION
 2/23 HEARING
 2/24 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 553 INTRODUCED BY CURTIS

*LC1142 DRAFTER: SANKEY KEIP***

REVISE LAWS RELATED TO PRESS PUBLICATION OF CERTAIN PHOTOGRAPHS*

2/21 INTRODUCED
 2/21 REFERRED TO JUDICIARY
 2/24 HEARING
 2/27 Tabled in COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 554 INTRODUCED BY BEARD

*LC1600 DRAFTER: M. MOORE***

CLARIFY LAWS RELATED TO PROPERTY TAX ASSISTANCE PROGRAMS*

2/07	FISCAL NOTE PROBABLE		
2/21	INTRODUCED		
2/21	FISCAL NOTE REQUESTED		
2/21	REFERRED TO TAXATION		
3/01	FISCAL NOTE RECEIVED		
3/07	SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED		
3/07	SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED		
3/07	SPONSOR REBUTTAL TO FISCAL NOTE SIGNED		
3/08	FISCAL NOTE PRINTED		
3/08	SPONSOR REBUTTAL TO FISCAL NOTE PRINTED		
3/08	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
3/20	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/22	2ND READING PASSED	100	0
3/23	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
3/24	REFERRED TO TAXATION		

3/31	HEARING		
4/06	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/08	2ND READING CONCURRED	46	0
4/10	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 272		
	EFFECTIVE DATE: 5/03/2017 - ALL SECTIONS		

HB 555 INTRODUCED BY BALLANCE

*LC0676 DRAFTER: MOHR***

TERMINATE RESERVED WATER RIGHTS COMPACT COMMISSION*

2/21	INTRODUCED		
2/21	REFERRED TO NATURAL RESOURCES		
2/22	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	14	1
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED	63	37
3/01	3RD READING PASSED	61	39
	TRANSMITTED TO SENATE		
3/06	REFERRED TO NATURAL RESOURCES		
3/20	HEARING		
4/07	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 556 INTRODUCED BY GARNER

*LC1496 DRAFTER: THIGPEN***

REVISE EYEWITNESS IDENTIFICATION LAW*

2/21	INTRODUCED		
2/21	REFERRED TO JUDICIARY		
2/24	HEARING		
2/27	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 557 INTRODUCED BY COURT

*LC2375 DRAFTER: WALKER***

REVISE INSURANCE LAWS PERTAINING TO VOLUNTARY TRAFFIC SAFETY PROGRAM*

2/21	INTRODUCED		
2/22	REFERRED TO BUSINESS AND LABOR		
2/24	HEARING		
2/24	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 558 INTRODUCED BY G. HERTZ

LC1597 DRAFTER: M. MOORE**

REVISE PROPERTY TAXES AND TAX RATES*

2/17	FISCAL NOTE PROBABLE		
2/21	INTRODUCED		
2/21	FISCAL NOTE REQUESTED		
2/22	REFERRED TO TAXATION		
2/24	FISCAL NOTE RECEIVED		
2/27	FISCAL NOTE PRINTED		
3/13	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL PASSED	14	6
3/20	COMMITTEE REPORT--BILL PASSED		
3/21	2ND READING PASSED	64	36
3/21	REFERRED TO APPROPRIATIONS		
3/23	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	14	8
3/27	COMMITTEE REPORT--BILL PASSED		
3/28	3RD READING PASSED	61	37
	TRANSMITTED TO SENATE		
3/29	REFERRED TO TAXATION		
4/06	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	7	5
4/07	COMMITTEE REPORT--BILL CONCURRED		
4/07	TAKEN FROM 2ND READING; RREFERRED TO FINANCE AND CLAIMS	49	0
4/11	HEARING		
4/18	TAKEN FROM COMMITTEE; PLACED ON 2ND READING	49	0
4/18	2ND READING CONCURRED AS AMD	38	12
4/19	3RD READING CONCURRED	37	13
	RETURNED TO HOUSE WITH AMENDMENTS		
	DIED IN PROCESS		

HB 559 INTRODUCED BY P. WEBB

LC2203 DRAFTER: ALDRICH**

REQUIRE LANDLORD AND TENANT ANNUAL TRAINING REQUIREMENT FOR PEACE OFFICERS*

2/15	FISCAL NOTE PROBABLE		
2/21	INTRODUCED		
2/22	REFERRED TO JUDICIARY		
2/22	FISCAL NOTE REQUESTED		
3/01	FISCAL NOTE RECEIVED		
3/09	FISCAL NOTE PRINTED		
3/15	HEARING		
3/20	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 560 INTRODUCED BY MORIGEAU

LC2228 DRAFTER: WEISS**

REQUIRE DISCLOSURE OF TAX RETURN BY CANDIDATES FOR OFFICE*

2/18	FISCAL NOTE PROBABLE		
2/21	INTRODUCED		
2/21	FISCAL NOTE REQUESTED		
2/22	REFERRED TO JUDICIARY		

2/25 FISCAL NOTE RECEIVED
 2/25 FISCAL NOTE SIGNED
 2/27 FISCAL NOTE PRINTED
 2/27 HEARING
 2/27 TABLED IN COMMITTEE
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 561 INTRODUCED BY KARJALA

*LC2516 DRAFTER: O'CONNELL***

ESTABLISH THE MONTANA SUICIDE REVIEW TEAM*

2/21 INTRODUCED
 2/21 FISCAL NOTE REQUESTED
 2/22 REFERRED TO HUMAN SERVICES
 2/27 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 562 INTRODUCED BY C. KNUDSEN

*LC2311 DRAFTER: MOHR***

EXEMPT CERTAIN CELL PHONE USE FROM LOCAL ORDINANCES*

2/23	INTRODUCED		
2/23	FISCAL NOTE REQUESTED		
2/23	REFERRED TO JUDICIARY		
2/27	FISCAL NOTE RECEIVED		
2/27	FISCAL NOTE SIGNED		
2/28	FISCAL NOTE PRINTED		
3/08	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	9
3/14	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/20	2ND READING PASSED	58	42
3/21	3RD READING PASSED	57	42
	TRANSMITTED TO SENATE		
3/22	REFERRED TO HIGHWAYS AND TRANSPORTATION		
3/30	HEARING		
4/04	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	5	5
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	6	4
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	2ND READING CONCURRED	28	21
4/13	3RD READING CONCURRED	28	22
	RETURNED TO HOUSE WITH AMENDMENTS		
4/21	2ND READING SENATE AMDS NOT CONCURRED	46	53
4/21	CONFERENCE COMMITTEE APPOINTED		
4/24	CONFERENCE COMMITTEE APPOINTED		
4/24	HEARING		
4/24	CONFERENCE COMMITTEE REPORT RECEIVED		
4/24	CONFERENCE COMMITTEE REPORT RECEIVED		
4/24	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	40	8
4/24	2ND READING CONFERENCE COMMITTEE REPORT ADOPTED	59	41
4/25	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	33	16
4/25	3RD READING CONFERENCE COMMITTEE REPORT ADOPTED	59	41
4/25	SENT TO ENROLLING		
4/26	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		

5/02 TRANSMITTED TO GOVERNOR
 5/11 VETOED BY GOVERNOR

HB 563 INTRODUCED BY KELKER

*LC0913 DRAFTER: MCCRACKEN***

ESTABLISHING MONTANA PRESCHOOL GRANT PROGRAM*

2/23 INTRODUCED
 2/23 FISCAL NOTE REQUESTED
 2/23 REFERRED TO EDUCATION
 3/07 FISCAL NOTE RECEIVED
 3/08 FISCAL NOTE SIGNED
 3/09 FISCAL NOTE PRINTED
 3/20 HEARING
 3/22 Tabled in COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 564 INTRODUCED BY PATELIS

*LC1813 DRAFTER: MURDO***

REVISE 'SPORTS POOLS' TO ALLOW RANGE OF BUY-IN AMOUNTS*

2/07	FISCAL NOTE PROBABLE		
2/23	INTRODUCED		
2/23	FISCAL NOTE REQUESTED		
2/23	REFERRED TO BUSINESS AND LABOR		
2/27	FISCAL NOTE RECEIVED		
2/28	FISCAL NOTE SIGNED		
3/01	FISCAL NOTE PRINTED		
3/10	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED	19	0
3/14	COMMITTEE REPORT--BILL PASSED		
3/15	2ND READING PASSED	89	11
3/16	3RD READING PASSED	87	10
	TRANSMITTED TO SENATE		
3/17	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
3/28	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL CONCURRED	7	3
3/29	COMMITTEE REPORT--BILL CONCURRED		
4/05	2ND READING CONCURRED	44	6
4/06	3RD READING CONCURRED	46	4
	RETURNED TO HOUSE		
4/10	SENT TO ENROLLING		
4/10	RETURNED FROM ENROLLING		
4/20	SIGNED BY SPEAKER		
4/24	SIGNED BY PRESIDENT		
4/24	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 273		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 565 INTRODUCED BY COOK

*LC1592 DRAFTER: M. MOORE***

REVISE ENTITLEMENT SHARE LAWS*

1/22 FISCAL NOTE PROBABLE
 2/23 INTRODUCED

2/23	FISCAL NOTE REQUESTED		
2/23	REFERRED TO APPROPRIATIONS		
3/07	FISCAL NOTE RECEIVED		
3/07	FISCAL NOTE SIGNED		
3/08	FISCAL NOTE PRINTED		
3/14	HEARING		
3/14	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/15	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/20	REVISED FISCAL NOTE REQUESTED		
3/20	2ND READING PASSED	100	0
3/21	REVISED FISCAL NOTE RECEIVED		
3/21	3RD READING PASSED	97	2
	TRANSMITTED TO SENATE		
3/22	REVISED FISCAL NOTE SIGNED		
3/22	REFERRED TO FINANCE AND CLAIMS		
3/23	REVISED FISCAL NOTE PRINTED		
3/30	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	16	1
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	REVISED FISCAL NOTE REQUESTED		
4/13	2ND READING CONCURRED	44	6
4/13	3RD READING CONCURRED	37	13
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	REVISED FISCAL NOTE RECEIVED		
4/19	REVISED FISCAL NOTE SIGNED		
4/19	2ND READING SENATE AMDS CONCURRED	97	3
4/20	REVISED FISCAL NOTE PRINTED		
4/20	3RD READING PASSED AS AMENDED BY SENATE	98	2
4/20	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 332		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

HB 566 INTRODUCED BY REDFIELD

LC2016 DRAFTER: KOLMAN**

REVISE PRIVATE PROPERTY NOTICE FOR TRESPASS*

2/23	INTRODUCED		
2/23	FISCAL NOTE REQUESTED		
2/23	REFERRED TO JUDICIARY		
2/27	FISCAL NOTE RECEIVED		
2/27	FISCAL NOTE SIGNED		
2/28	FISCAL NOTE PRINTED		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 567 INTRODUCED BY DUNWELL

LC1926 DRAFTER: M. MOORE**

INCREASE SALES TAX ON LODGING AND DIRECT PORTION OF PROCEEDS TO INVASIVE SPECIES*

2/14	FISCAL NOTE PROBABLE		
------	----------------------	--	--

2/23 INTRODUCED
 2/23 FISCAL NOTE REQUESTED
 2/24 REFERRED TO TAXATION
 2/27 FISCAL NOTE RECEIVED
 2/28 FISCAL NOTE SIGNED
 3/01 FISCAL NOTE PRINTED
 3/09 HEARING
 3/20 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 568 INTRODUCED BY WHITE

*LC2452 DRAFTER: STOCKWELL***

REVISE LAWS RELATED TO NONRESIDENT HUNTING*

2/14 FISCAL NOTE PROBABLE
 2/23 INTRODUCED
 2/23 FISCAL NOTE REQUESTED
 2/24 REFERRED TO FISH, WILDLIFE AND PARKS
 3/01 FISCAL NOTE RECEIVED
 3/09 FISCAL NOTE PRINTED
 3/21 HEARING
 3/23 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 10 7
 3/24 COMMITTEE REPORT--BILL PASSED AS AMENDED
 3/27 REVISED FISCAL NOTE REQUESTED
 3/28 2ND READING NOT PASSED 46 54
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN PROCESS

HB 569 INTRODUCED BY JACOBSON

*LC1996 DRAFTER: THIGPEN***

REVISE STATE PROCUREMENT LAWS*

2/17 FISCAL NOTE PROBABLE
 2/23 INTRODUCED
 2/24 REFERRED TO JUDICIARY
 2/25 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 570 INTRODUCED BY CURDY

*LC1395 DRAFTER: KURTZ***

REQUIRE LICENSURE AND INSPECTION FOR PET BREEDERS*

2/24 INTRODUCED
 2/24 FISCAL NOTE REQUESTED
 2/24 REFERRED TO BUSINESS AND LABOR
 3/07 FISCAL NOTE RECEIVED
 3/08 FISCAL NOTE SIGNED
 3/09 FISCAL NOTE PRINTED
 3/09 HEARING
 3/28 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 571 INTRODUCED BY USHER

*LC0848 DRAFTER: THIGPEN***

CREATE OFFENSE OF CONCEALING A PERSON'S IDENTITY*

2/27 INTRODUCED
 2/27 FISCAL NOTE REQUESTED
 3/01 REFERRED TO JUDICIARY
 3/07 FISCAL NOTE RECEIVED
 3/07 FISCAL NOTE SIGNED
 3/08 FISCAL NOTE PRINTED
 3/22 HEARING
 3/27 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 572 INTRODUCED BY REDFIELD

*LC2182 DRAFTER: O'CONNELL***

ESTABLISH LICENSURE OF EATING DISORDER CENTERS*

2/17	FISCAL NOTE PROBABLE		
2/27	INTRODUCED		
2/27	FISCAL NOTE REQUESTED		
3/01	REFERRED TO HUMAN SERVICES		
3/07	FISCAL NOTE RECEIVED		
3/07	FISCAL NOTE SIGNED		
3/08	FISCAL NOTE PRINTED		
3/22	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	15	0
3/27	COMMITTEE REPORT--BILL PASSED		
3/29	2ND READING PASSED	89	11
3/30	3RD READING PASSED	90	10
	TRANSMITTED TO SENATE		
4/01	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
4/10	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	8	1
4/11	COMMITTEE REPORT--BILL CONCURRED		
4/12	2ND READING CONCURRED	33	17
4/13	3RD READING CONCURRED	30	20
	RETURNED TO HOUSE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 345		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 573 INTRODUCED BY COOK

*LC1905 DRAFTER: COLES***

REVISE EDUCATION FUNDING LAWS RELATED TO TAX INCREMENT FINANCING*

2/23 FISCAL NOTE PROBABLE
 2/27 INTRODUCED
 2/27 FISCAL NOTE REQUESTED
 3/01 REFERRED TO TAXATION
 3/07 FISCAL NOTE RECEIVED
 3/07 FISCAL NOTE SIGNED
 3/08 FISCAL NOTE PRINTED
 3/14 HEARING

3/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	2
3/20	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/22	2ND READING PASSED	64	36
3/23	3RD READING PASSED	63	37
	TRANSMITTED TO SENATE		
3/24	REFERRED TO TAXATION		
3/31	HEARING		
4/12	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 574 INTRODUCED BY G. HERTZ

*LC2113 DRAFTER: COLES***

ALLOW BUSINESS DEDUCTIONS FOR EXPENSES REDUCED BY FEDERAL CREDITS*

2/20	FISCAL NOTE PROBABLE		
3/01	INTRODUCED		
3/01	FISCAL NOTE REQUESTED		
3/01	REFERRED TO TAXATION		
3/08	FISCAL NOTE RECEIVED		
3/10	FISCAL NOTE PRINTED		
3/13	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
3/20	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/21	REVISED FISCAL NOTE REQUESTED		
3/22	REVISED FISCAL NOTE RECEIVED		
3/22	REVISED FISCAL NOTE PRINTED		
3/22	2ND READING PASSED	81	19
3/23	3RD READING PASSED	76	24
	TRANSMITTED TO SENATE		
3/24	REFERRED TO TAXATION		
3/31	HEARING		
4/06	COMMITTEE EXEC ACTION--BILL CONCURRED	8	4
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/08	2ND READING CONCURRED	35	11
4/10	3RD READING CONCURRED	39	11
	RETURNED TO HOUSE		
4/11	SENT TO ENROLLING		
4/12	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/11	SIGNED BY GOVERNOR		
5/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 382		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 575 INTRODUCED BY LOGE

*LC1508 DRAFTER: STOCKWELL***

REVISE LAWS RELATED TO USE OF FISHING ACCESS SITES AND WILDLIFE MANAGEMENT AREAS*

2/13	FISCAL NOTE PROBABLE		
3/01	INTRODUCED		
3/01	FISCAL NOTE REQUESTED		
3/07	REFERRED TO FISH, WILDLIFE AND PARKS		

3/07 FISCAL NOTE RECEIVED
 3/08 SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED
 3/09 FISCAL NOTE PRINTED
 3/10 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 3/10 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 3/14 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 3/14 HEARING
 3/21 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 576 INTRODUCED BY HAMILTON

*LC2254 DRAFTER: FOX***

REVISE LAWS RELATED TO THE LEGISLATIVE CALENDAR*

3/01	INTRODUCED		
3/01	FISCAL NOTE REQUESTED		
3/07	REFERRED TO LEGISLATIVE ADMINISTRATION		
3/08	FISCAL NOTE RECEIVED		
3/08	FISCAL NOTE SIGNED		
3/10	FISCAL NOTE PRINTED		
3/14	HEARING		
3/23	TABLED IN COMMITTEE		
3/28	TAKEN FROM TABLE IN COMMITTEE		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	5
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	2ND READING PASSED AS AMENDED	52	48
3/31	3RD READING PASSED	57	43
	TRANSMITTED TO SENATE		
4/03	REFERRED TO LEGISLATIVE ADMINISTRATION		
4/06	HEARING		
4/06	COMMITTEE EXEC ACTION--BILL CONCURRED	4	1
4/06	COMMITTEE REPORT--BILL CONCURRED		
4/08	2ND READING CONCUR MOTION FAILED	10	36
4/08	2ND READING INDEFINITELY POSTPONED	45	1
	DIED IN PROCESS		

HB 577 INTRODUCED BY FERN

*LC1136 DRAFTER: M. MOORE***

PROVIDE FOR LOCAL OPTION INFRASTRUCTURE TAX*

12/06 FISCAL NOTE PROBABLE
 3/07 INTRODUCED
 3/07 FISCAL NOTE REQUESTED
 3/08 REFERRED TO TAXATION
 3/13 FISCAL NOTE RECEIVED
 3/13 FISCAL NOTE SIGNED
 3/14 HEARING
 3/14 FISCAL NOTE PRINTED
 3/24 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 578 INTRODUCED BY GALT

*LC2603 DRAFTER: JOHNSON***

LEGALIZE BLACKJACK AND ALLOCATE PROCEEDS*

2/23 FISCAL NOTE PROBABLE

3/08	INTRODUCED		
3/08	FISCAL NOTE REQUESTED		
3/08	REFERRED TO TAXATION		
3/14	FISCAL NOTE RECEIVED		
3/15	FISCAL NOTE PRINTED		
3/15	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	9
3/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/27	REVISED FISCAL NOTE REQUESTED		
3/28	REVISED FISCAL NOTE RECEIVED		
3/28	REVISED FISCAL NOTE PRINTED		
3/28	2ND READING PASSED	55	45
3/28	REREFERRED TO APPROPRIATIONS		
3/28	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL PASSED	12	10
3/28	COMMITTEE REPORT--BILL PASSED		
3/30	3RD READING FAILED	50	50
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN PROCESS		

HB 579 INTRODUCED BY G. HERTZ

*LC1169 DRAFTER: JOHNSON***REFERENDUM ALLOWING COUNTIES TO MILL FOR LOCAL INFRASTRUCTURE
PROJECTS*

2/02	FISCAL NOTE PROBABLE		
3/08	INTRODUCED		
3/08	FISCAL NOTE REQUESTED		
3/08	REFERRED TO TAXATION		
3/14	FISCAL NOTE RECEIVED		
3/15	FISCAL NOTE PRINTED		
3/21	HEARING		
3/24	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 580 INTRODUCED BY HAMLETT

*LC1803 DRAFTER: KURTZ***

PROVIDE FOR PRIMARY SEAT BELT LAW FOR MINORS*

3/09	INTRODUCED		
3/09	FISCAL NOTE REQUESTED		
3/10	REFERRED TO JUDICIARY		
3/14	FISCAL NOTE RECEIVED		
3/15	FISCAL NOTE PRINTED		
3/27	HEARING		
3/28	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 581 INTRODUCED BY M. REGIER

*LC0756 DRAFTER: WALKER***

ESTABLISH AN UNINSURED MOTORIST VICTIMS RESTITUTION FUND*

12/27	FISCAL NOTE PROBABLE		
3/10	INTRODUCED		
3/10	FISCAL NOTE REQUESTED		
3/10	REFERRED TO JUDICIARY		
3/21	FISCAL NOTE RECEIVED		

3/21 FISCAL NOTE SIGNED
 3/22 FISCAL NOTE PRINTED
 3/27 HEARING
 3/28 Tabled in COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 582 INTRODUCED BY G. HERTZ

*LC1637 DRAFTER: KURTZ***

MONTANA PET BREEDERS ACT*

3/10 INTRODUCED
 3/10 FISCAL NOTE REQUESTED
 3/10 REFERRED TO BUSINESS AND LABOR
 3/16 FISCAL NOTE RECEIVED
 3/17 FISCAL NOTE PRINTED
 3/23 HEARING
 3/28 Tabled in COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 583 INTRODUCED BY WHITE

*LC0927 DRAFTER: COLES***

REVISE PROPERTY TAXES FOR FOREST LAND WITH RESIDENTIAL OR
 COMMERCIAL USE*

3/08	FISCAL NOTE PROBABLE		
3/10	INTRODUCED		
3/10	FISCAL NOTE REQUESTED		
3/10	REFERRED TO TAXATION		
3/16	FISCAL NOTE RECEIVED		
3/16	FISCAL NOTE SIGNED		
3/20	FISCAL NOTE PRINTED		
3/21	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL PASSED	20	0
3/22	COMMITTEE REPORT--BILL PASSED		
3/23	2ND READING PASSED	99	1
3/24	3RD READING PASSED	96	2
	TRANSMITTED TO SENATE		
3/25	REFERRED TO TAXATION		
3/31	HEARING		
4/06	COMMITTEE EXEC ACTION--CONCURRED AS AMD	10	0
4/06	COMMITTEE REPORT--CONCURRED AS AMD		
4/08	2ND READING CONCURRED	46	0
4/10	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	92	8
4/20	3RD READING PASSED AS AMENDED BY SENATE	96	4
4/20	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 333		
	EFFECTIVE DATE: 5/04/2017 - ALL SECTIONS		

HB 584 INTRODUCED BY HAMLETT

*LC1805 DRAFTER: MOHR***

EXPAND STATE RESERVATION OF WATERS*

3/10 INTRODUCED
 3/10 FISCAL NOTE REQUESTED
 3/13 REFERRED TO NATURAL RESOURCES
 3/15 FISCAL NOTE RECEIVED
 3/17 FISCAL NOTE PRINTED
 3/20 HEARING
 3/22 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 585 INTRODUCED BY A. KNUDSEN

*LC1945 DRAFTER: NOWAKOWSKI***

PROVIDE FOR LOANS TO AN OWNER OF A COAL-FIRED GENERATING UNIT*

3/13 INTRODUCED
 3/13 FISCAL NOTE REQUESTED
 3/13 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
 3/16 FISCAL NOTE RECEIVED
 3/17 FISCAL NOTE SIGNED
 3/20 HEARING
 3/20 FISCAL NOTE PRINTED
 3/22 COMMITTEE EXEC ACTION--BILL PASSED 9 7
 3/23 COMMITTEE REPORT--BILL PASSED
 3/24 2ND READING PASSED 65 34
 3/27 3RD READING PASSED 61 37

TRANSMITTED TO SENATE
 3/28 REFERRED TO ENERGY AND TELECOMMUNICATIONS
 4/06 HEARING
 4/06 COMMITTEE EXEC ACTION--BILL CONCURRED 10 3
 4/11 COMMITTEE REPORT--BILL CONCURRED
 4/12 2ND READING CONCURRED 35 15
 4/13 3RD READING CONCURRED 31 19

RETURNED TO HOUSE
 4/18 SENT TO ENROLLING
 4/20 RETURNED FROM ENROLLING
 4/26 SIGNED BY SPEAKER
 4/29 SIGNED BY PRESIDENT
 5/01 TRANSMITTED TO GOVERNOR
 5/09 SIGNED BY GOVERNOR
 5/10 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 373
 EFFECTIVE DATE: 5/09/2017 - ALL SECTIONS

HB 586 INTRODUCED BY LENZ

*LC2193 DRAFTER: JOHNSON***

APPROPRIATE FUNDS FOR CITY OF LAUREL WATER INTAKE PROJECT*

1/30 FISCAL NOTE PROBABLE
 3/13 INTRODUCED
 3/13 FISCAL NOTE REQUESTED
 3/13 REFERRED TO APPROPRIATIONS
 3/20 FISCAL NOTE RECEIVED

3/21	FISCAL NOTE PRINTED		
3/22	HEARING		
3/22	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/22	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/24	2ND READING PASSED AS AMENDED	98	2
3/28	3RD READING PASSED	94	4
	TRANSMITTED TO SENATE		
3/29	REFERRED TO FINANCE AND CLAIMS		
3/31	HEARING		
4/24	COMMITTEE EXEC ACTION--CONCURRED AS AMD	13	5
4/24	COMMITTEE REPORT--CONCURRED AS AMD		
4/24	REVISED FISCAL NOTE REQUESTED		
4/26	2ND READING CONCURRED	42	6
4/26	3RD READING CONCURRED	44	4
	RETURNED TO HOUSE WITH AMENDMENTS		
4/26	RULES SUSPENDED TO ACCEPT LATE RETURN OF AMENDED BILL	83	17
4/26	2ND READING SENATE AMDS CONCURRED	75	25
4/27	3RD READING PASSED AS AMENDED BY SENATE	78	22
4/27	SENT TO ENROLLING		
4/28	RETURNED FROM ENROLLING		
4/28	SIGNED BY SPEAKER		
5/04	SIGNED BY PRESIDENT		
5/04	TRANSMITTED TO GOVERNOR		
5/11	SIGNED BY GOVERNOR		
5/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 385		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 587 INTRODUCED BY SHAW

LC1124 DRAFTER: MOHR**

PROVIDE FOR CERTIFIED PRESCRIBED BURNING*

3/13	INTRODUCED		
3/13	FISCAL NOTE REQUESTED		
3/14	REFERRED TO NATURAL RESOURCES		
3/20	FISCAL NOTE RECEIVED		
3/20	FISCAL NOTE SIGNED		
3/20	HEARING		
3/20	FISCAL NOTE PRINTED		
3/22	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 588 INTRODUCED BY A. HERTZ

LC2276 DRAFTER: COLES**

PROVIDE INCOME TAXPAYERS WITH AN OPPORTUNITY FOR A FRESH START*

3/13	INTRODUCED		
3/13	FISCAL NOTE REQUESTED		
3/14	REFERRED TO TAXATION		
3/20	FISCAL NOTE RECEIVED		
3/21	HEARING		
3/21	FISCAL NOTE PRINTED		
3/24	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 589 INTRODUCED BY LENZ

LC1285 DRAFTER: O'CONNELL**

REQUIRE DPHHS TO MONITOR FACTORS RELATED TO CHILDREN'S MENTAL HEALTH OUTCOMES*

3/13	INTRODUCED		
3/14	REFERRED TO HUMAN SERVICES		
3/22	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	12	3
3/27	COMMITTEE REPORT--BILL PASSED		
3/28	2ND READING PASSED	71	29
3/29	3RD READING PASSED	57	43
	TRANSMITTED TO SENATE		
4/01	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
4/05	HEARING		
4/05	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
4/06	COMMITTEE REPORT--CONCURRED AS AMD		
4/08	2ND READING CONCURRED	46	0
4/10	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	88	12
4/20	3RD READING PASSED AS AMENDED BY SENATE	85	15
4/20	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		
5/05	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 334		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 590 INTRODUCED BY KARJALA

LC1416 DRAFTER: SCURR**

GENERALLY REVISE SUICIDE PREVENTION LAWS AND GRANTS FOR YOUTH SUICIDE PREVENTION*

3/13	INTRODUCED		
3/13	FISCAL NOTE REQUESTED		
3/14	REFERRED TO HUMAN SERVICES		
3/20	FISCAL NOTE RECEIVED		
3/20	FISCAL NOTE SIGNED		
3/21	FISCAL NOTE PRINTED		
3/22	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	10	5
3/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/28	2ND READING PASSED AS AMENDED	68	32
3/28	REFERRED TO APPROPRIATIONS		
3/28	HEARING		
3/28	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 591 INTRODUCED BY Z. BROWN

LC1898 DRAFTER: MCCRACKEN**

PROVIDE FOR STUDENT LOAN REFINANCING*

3/15	INTRODUCED		
3/15	FISCAL NOTE REQUESTED		
3/15	REFERRED TO STATE ADMINISTRATION		
3/22	FISCAL NOTE RECEIVED		
3/23	HEARING		
3/23	FISCAL NOTE PRINTED		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	8
3/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/28	2ND READING PASSED AS AMENDED	53	47
3/28	REFERRED TO APPROPRIATIONS		
3/28	HEARING		
3/28	TABLED IN COMMITTEE		
3/29	TAKEN FROM TABLE IN COMMITTEE		
3/29	COMMITTEE EXEC ACTION--BILL PASSED	12	10
3/30	COMMITTEE REPORT--BILL PASSED		
3/31	3RD READING PASSED	56	44
	TRANSMITTED TO SENATE		
4/03	REFERRED TO FINANCE AND CLAIMS		
4/07	HEARING		
4/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	15	3
4/10	COMMITTEE REPORT--CONCURRED AS AMD		
4/11	2ND READING CONCUR MOTION FAILED	21	29
4/11	2ND READING INDEFINITELY POSTPONED	41	9
	DIED IN PROCESS		

HB 592 INTRODUCED BY ZOLNIKOV

LC0770 DRAFTER: ALDRICH**

APPROPRIATING MONEY FOR SECURITY OF STATE INFORMATION TECHNOLOGY SYSTEMS*

2/24	FISCAL NOTE PROBABLE		
3/15	INTRODUCED		
3/15	FISCAL NOTE REQUESTED		
3/15	REFERRED TO APPROPRIATIONS		
3/20	FISCAL NOTE RECEIVED		
3/20	FISCAL NOTE SIGNED		
3/21	FISCAL NOTE PRINTED		
3/22	HEARING		
3/22	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 593 INTRODUCED BY MCCONNELL

LC2064 DRAFTER: KOLMAN**

REVISE METAL MINING LAWS*

1/19	FISCAL NOTE PROBABLE		
3/15	INTRODUCED		
3/15	FISCAL NOTE REQUESTED		
3/15	REFERRED TO NATURAL RESOURCES		
3/20	HEARING		
3/20	FISCAL NOTE RECEIVED		
3/22	FISCAL NOTE PRINTED		
3/22	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 594 INTRODUCED BY LENZ

LC0956 DRAFTER: JOHNSON**

GENERALLY REVISE MONTANA STATE MUSEUM FUNDING*

1/27 FISCAL NOTE PROBABLE
 3/15 INTRODUCED
 3/15 FISCAL NOTE REQUESTED
 3/15 REFERRED TO STATE ADMINISTRATION
 3/20 FISCAL NOTE RECEIVED
 3/21 SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED
 3/21 FISCAL NOTE PRINTED
 3/22 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 3/22 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 3/23 HEARING
 3/23 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 3/24 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 595 INTRODUCED BY SKEES

LC2429 DRAFTER: THIGPEN**

CONSTITUTIONAL AMENDMENT TO DEFINE PERSON*

3/15 INTRODUCED
 3/15 REFERRED TO JUDICIARY
 3/28 HEARING
 3/28 COMMITTEE EXEC ACTION--BILL PASSED 11 8
 3/28 COMMITTEE REPORT--BILL PASSED
 3/30 2ND READING PASSED 59 41
 3/31 3RD READING PASSED 58 42
 TRANSMITTED TO SENATE
 4/03 REFERRED TO JUDICIARY
 4/07 HEARING
 4/11 COMMITTEE EXEC ACTION--CONCURRED AS AMD 6 5
 4/11 COMMITTEE REPORT--CONCURRED AS AMD
 4/12 2ND READING CONCURRED 30 20
 4/13 3RD READING FAILED 30 20
 DIED IN PROCESS

HB 596 INTRODUCED BY MCKAMEY

LC2539 DRAFTER: SCURR**

EXTEND CERTAIN BENEFITS FOR VETERANS TO ADDITIONAL MILITARY HONOR RECIPIENTS*

3/15 INTRODUCED
 3/15 FISCAL NOTE REQUESTED
 3/16 REFERRED TO STATE ADMINISTRATION
 3/21 FISCAL NOTE RECEIVED
 3/22 FISCAL NOTE SIGNED
 3/23 FISCAL NOTE PRINTED
 3/24 HEARING
 3/24 COMMITTEE EXEC ACTION--BILL PASSED 12 8
 3/24 COMMITTEE REPORT--BILL PASSED
 3/28 2ND READING PASSED 72 28
 3/28 REREFERRED TO APPROPRIATIONS
 3/29 HEARING
 3/29 TABLED IN COMMITTEE

3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 597 INTRODUCED BY DOANE

*LC1182 DRAFTER: STOCKWELL***

CREATE VOLUNTARY CONTRIBUTION ACCOUNT TO ACQUIRE PUBLIC ACCESS
EASEMENTS*

3/15	INTRODUCED		
3/15	FISCAL NOTE REQUESTED		
3/16	REFERRED TO NATURAL RESOURCES		
3/21	FISCAL NOTE RECEIVED		
3/22	FISCAL NOTE PRINTED		
3/22	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
3/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/28	2ND READING PASSED	98	2
3/28	REREFERRED TO APPROPRIATIONS		
3/29	HEARING		
3/29	COMMITTEE EXEC ACTION--BILL PASSED	22	0
3/29	COMMITTEE REPORT--BILL PASSED		
3/30	3RD READING PASSED	96	4
	TRANSMITTED TO SENATE		
4/01	REFERRED TO NATURAL RESOURCES		
4/10	HEARING		
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/18	2ND READING CONCURRED	45	4
4/19	3RD READING CONCURRED	48	2
	RETURNED TO HOUSE		
4/20	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/09	SIGNED BY GOVERNOR		
5/10	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 374		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 598 INTRODUCED BY HAMILTON

*LC0903 DRAFTER: COLES***

LIMIT CAPITAL GAINS INCOME TAX CREDIT*

12/19	FISCAL NOTE PROBABLE		
2/27	FISCAL NOTE PROBABLE		
3/15	INTRODUCED		
3/15	FISCAL NOTE REQUESTED		
3/16	REFERRED TO TAXATION		
3/20	FISCAL NOTE RECEIVED		
3/21	FISCAL NOTE SIGNED		
3/21	FISCAL NOTE PRINTED		
3/22	HEARING		
3/24	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 599 INTRODUCED BY SKEES

LC2421 DRAFTER: EVERTS**

CONSTITUTIONAL AMENDMENT REGARDING VACANCY FOR CERTAIN
STATEWIDE OFFICES*

3/15	INTRODUCED		
3/16	REFERRED TO STATE ADMINISTRATION		
3/22	HEARING		
3/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	8
3/23	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASSED	59	41
3/31	3RD READING PASSED	59	40
	TRANSMITTED TO SENATE		
4/03	REFERRED TO STATE ADMINISTRATION		
4/07	HEARING		
4/10	COMMITTEE EXEC ACTION--BILL CONCURRED	6	2
4/11	COMMITTEE REPORT--BILL CONCURRED		
4/12	2ND READING CONCURRED	30	20
4/13	3RD READING FAILED	31	19
	DIED IN PROCESS		

HB 600 INTRODUCED BY GARNER

LC1503 DRAFTER: BURKHARDT**

GENERALLY REVISE VICTIMS' RIGHTS LAWS*

3/15	INTRODUCED		
3/15	FISCAL NOTE REQUESTED		
3/16	REFERRED TO JUDICIARY		
3/20	FISCAL NOTE RECEIVED		
3/21	FISCAL NOTE SIGNED		
3/22	FISCAL NOTE PRINTED		
3/27	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	8
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASSED	60	40
3/31	3RD READING PASSED	61	39
	TRANSMITTED TO SENATE		
4/03	REFERRED TO JUDICIARY		
4/05	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	2
4/11	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	REVISED FISCAL NOTE REQUESTED		
4/12	2ND READING CONCURRED AS AMD	45	5
4/13	3RD READING CONCURRED	45	5
	RETURNED TO HOUSE WITH AMENDMENTS		
4/18	REVISED FISCAL NOTE RECEIVED		
4/18	REVISED FISCAL NOTE SIGNED		
4/19	2ND READING SENATE AMDS CONCURRED	88	12
4/20	REVISED FISCAL NOTE PRINTED		
4/20	3RD READING PASSED AS AMENDED BY SENATE	64	36
4/20	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/04	SIGNED BY GOVERNOR		

5/05 CHAPTER NUMBER ASSIGNED
CHAPTER NUMBER 335
EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 601 INTRODUCED BY A. HERTZ

*LC2322 DRAFTER: M. MOORE***

EXEMPT CERTAIN SHOOTING RANGES FROM PROPERTY TAX PAYMENTS*

2/20 FISCAL NOTE PROBABLE
3/15 INTRODUCED
3/15 FISCAL NOTE REQUESTED
3/16 REFERRED TO TAXATION
3/20 FISCAL NOTE RECEIVED
3/20 FISCAL NOTE SIGNED
3/21 FISCAL NOTE PRINTED
3/22 HEARING
3/24 TABLED IN COMMITTEE
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 602 INTRODUCED BY B. SMITH

*LC2495 DRAFTER: COLES***

PROMOTE GROWTH OF FILM AND OTHER MEDIA IN MONTANA*

2/02 FISCAL NOTE PROBABLE
3/15 INTRODUCED
3/15 FISCAL NOTE REQUESTED
3/16 REFERRED TO TAXATION
3/22 HEARING
3/22 FISCAL NOTE RECEIVED
3/24 FISCAL NOTE PRINTED
3/24 TABLED IN COMMITTEE
3/28 TAKEN FROM TABLE IN COMMITTEE
3/28 COMMITTEE EXEC ACTION--BILL PASSED 11 9
3/28 COMMITTEE REPORT--BILL PASSED
3/29 2ND READING NOT PASSED 47 52
3/29 RECONSIDERED PREVIOUS ACTION; PLACED ON 2ND READING 54 46
3/30 2ND READING PASSED 53 47
3/31 3RD READING PASSED 59 41

TRANSMITTED TO SENATE
4/03 REFERRED TO TAXATION
4/11 HEARING
4/12 COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE 6 6
DIED IN STANDING COMMITTEE

HB 603 INTRODUCED BY G. HERTZ

*LC1107 DRAFTER: MURDO***

REVISE LIQUOR LAWS TO CHANGE HOURS, FEES FOR MICRODISTILLERIES,
SMALL BREWERS*

3/09 FISCAL NOTE PROBABLE
3/16 INTRODUCED
3/16 FISCAL NOTE REQUESTED
3/16 REFERRED TO BUSINESS AND LABOR
3/21 FISCAL NOTE RECEIVED
3/23 HEARING
3/23 FISCAL NOTE PRINTED
3/24 TABLED IN COMMITTEE

3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HB 604 INTRODUCED BY HARRIS

LC2491 DRAFTER: NOWAKOWSKI**

GENERALLY REVISE PUBLIC SAFETY COMMUNICATION LAWS*

3/16	INTRODUCED		
3/16	FISCAL NOTE REQUESTED		
3/16	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/22	HEARING		
3/23	FISCAL NOTE RECEIVED		
3/23	FISCAL NOTE SIGNED		
3/24	FISCAL NOTE PRINTED		
3/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
3/28	REVISED FISCAL NOTE REQUESTED		
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	2ND READING PASSED	94	4
3/29	HEARING		
3/29	REREFERRED TO APPROPRIATIONS		
3/29	COMMITTEE EXEC ACTION--BILL PASSED	19	3
3/30	COMMITTEE REPORT--BILL PASSED		
3/31	3RD READING PASSED	93	7
	TRANSMITTED TO SENATE		
3/31	REVISED FISCAL NOTE RECEIVED		
3/31	REVISED FISCAL NOTE SIGNED		
4/03	REVISED FISCAL NOTE PRINTED		
4/03	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
4/06	HEARING		
4/06	COMMITTEE EXEC ACTION--CONCURRED AS AMD	13	0
4/07	COMMITTEE REPORT--CONCURRED AS AMD		
4/10	2ND READING CONCURRED	50	0
4/11	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	98	2
4/20	3RD READING PASSED AS AMENDED BY SENATE	98	2
4/20	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 346		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 605 INTRODUCED BY G. HERTZ

LC1642 DRAFTER: M. MOORE**

MONTANA INDIAN RESERVATION ECONOMIC DEVELOPMENT ACT*

2/06	FISCAL NOTE PROBABLE
3/16	INTRODUCED
3/16	FISCAL NOTE REQUESTED
3/16	REFERRED TO TAXATION
3/23	HEARING
3/23	FISCAL NOTE RECEIVED
3/24	FISCAL NOTE PRINTED

3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	16	4
3/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/27	REVISED FISCAL NOTE REQUESTED		
3/27	REVISED FISCAL NOTE RECEIVED		
3/27	REVISED FISCAL NOTE PRINTED		
3/28	2ND READING PASSED AS AMENDED	85	13
3/30	3RD READING PASSED	82	18
	TRANSMITTED TO SENATE		
4/01	REFERRED TO TAXATION		
4/06	HEARING		
4/12	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 606 INTRODUCED BY ESSMANN

*LC1598 DRAFTER: M. MOORE***

REVISE PROCEDURE FOR CALCULATION OF MILLS FOR EDUCATIONAL PURPOSES*

3/15	FISCAL NOTE PROBABLE
3/16	INTRODUCED
3/16	FISCAL NOTE REQUESTED
3/16	REFERRED TO TAXATION
3/22	HEARING
3/23	FISCAL NOTE RECEIVED
3/23	FISCAL NOTE SIGNED
3/24	FISCAL NOTE PRINTED
3/24	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

HB 607 INTRODUCED BY B. SMITH

*LC2140 DRAFTER: STOCKWELL***

CREATING SOFT DRINK TAX FOR STATE PARKS AND AQUATIC INVASIVE SPECIES*

2/16	FISCAL NOTE PROBABLE
3/16	INTRODUCED
3/16	FISCAL NOTE REQUESTED
3/17	REFERRED TO TAXATION
3/23	HEARING
3/23	FISCAL NOTE RECEIVED
3/24	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
4/11	FISCAL NOTE PRINTED
	DIED IN STANDING COMMITTEE

HB 608 INTRODUCED BY CURDY

*LC2100 DRAFTER: M. MOORE***

REVISE AVIATION FUEL TAXES*

2/13	FISCAL NOTE PROBABLE
3/16	INTRODUCED
3/16	FISCAL NOTE REQUESTED
3/17	REFERRED TO TRANSPORTATION
3/22	HEARING
3/23	FISCAL NOTE RECEIVED
3/23	FISCAL NOTE SIGNED
3/24	FISCAL NOTE PRINTED

3/24 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 609 INTRODUCED BY GLIMM

*LC2373 DRAFTER: THIGPEN***

GENERALLY REVISE PRIVACY LAWS CONCERNING PROTECTED FACILITIES*

3/17 INTRODUCED
 3/17 FISCAL NOTE REQUESTED
 3/20 REFERRED TO JUDICIARY
 3/23 HEARING
 3/27 FISCAL NOTE RECEIVED
 3/27 FISCAL NOTE PRINTED
 3/27 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REFERENDUM PROPOSAL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 610 INTRODUCED BY ABBOTT

*LC0904 DRAFTER: COLES***

REVISE DEDUCTION OF FEDERAL INCOME TAX PAID FOR ESTATES AND TRUSTS*

3/17 INTRODUCED
 3/17 FISCAL NOTE REQUESTED
 3/20 REFERRED TO TAXATION
 3/23 HEARING
 3/23 FISCAL NOTE RECEIVED
 3/23 FISCAL NOTE PRINTED
 3/24 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 611 INTRODUCED BY SKEES

*LC2134 DRAFTER: ALDRICH***

GENERALLY REVISE STATE LAWS RELATED TO IMMIGRATION AND REFUGEES*

3/08 FISCAL NOTE PROBABLE
 3/20 INTRODUCED
 3/20 FISCAL NOTE REQUESTED
 3/20 REFERRED TO JUDICIARY
 3/27 HEARING
 3/27 FISCAL NOTE RECEIVED
 3/28 FISCAL NOTE SIGNED
 3/28 FISCAL NOTE PRINTED
 3/28 COMMITTEE EXEC ACTION--BILL PASSED 11 8
 3/28 COMMITTEE REPORT--BILL PASSED
 3/29 2ND READING PASSED 58 41
 3/29 REREFERRED TO APPROPRIATIONS
 3/29 HEARING
 3/29 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 4/03 TAKEN FROM TABLE IN COMMITTEE
 4/04 COMMITTEE EXEC ACTION--BILL PASSED 13 9
 4/04 COMMITTEE REPORT--BILL PASSED
 4/06 3RD READING PASSED 59 41

TRANSMITTED TO SENATE
 DIED IN PROCESS

HB 612 INTRODUCED BY HOPKINS

LC0692 DRAFTER: SCURR**

GENERALLY REVISE LAWS RELATED TO EMERGENCY CARE PROVIDERS AND VETERANS*

3/20	INTRODUCED		
3/20	FISCAL NOTE REQUESTED		
3/20	REFERRED TO HUMAN SERVICES		
3/24	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	9	6
3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE PRINTED		
3/27	COMMITTEE REPORT--BILL PASSED		
3/28	2ND READING PASSED	94	6
3/29	3RD READING PASSED	89	11
	TRANSMITTED TO SENATE		
4/01	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
4/07	HEARING		
4/07	TABLED IN COMMITTEE		
4/12	TAKEN FROM TABLE IN COMMITTEE		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	5	4
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/18	TAKEN FROM 2ND READING; REREFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY	49	0
	DIED IN STANDING COMMITTEE		

HB 613 INTRODUCED BY LAVIN

LC0536 DRAFTER: WEISS**

REVISE 24/7 SOBRIETY PROGRAM*

3/13	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/22	REFERRED TO TRANSPORTATION		
3/27	HEARING		
3/27	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 614 INTRODUCED BY COOK

LC1385 DRAFTER: M. MOORE**

EXEMPTING PULSE PROCESSING EQUIPMENT FROM PROPERTY TAXATION*

3/16	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/21	REFERRED TO TAXATION		
3/23	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	17	3
3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE SIGNED		
3/27	FISCAL NOTE PRINTED		
3/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASSED	82	17
3/31	3RD READING PASSED	78	22
	TRANSMITTED TO SENATE		
4/03	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		

4/06	HEARING		
4/06	TABLED IN COMMITTEE		
4/11	TAKEN FROM TABLE IN COMMITTEE		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	9	2
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/12	2ND READING CONCURRED	32	18
4/13	3RD READING CONCURRED	36	14
	RETURNED TO HOUSE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/11	SIGNED BY GOVERNOR		
5/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 383		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 615 INTRODUCED BY G. HERTZ

*LC1644 DRAFTER: M. MOORE***

STATE REIMBURSEMENT OF PROPERTY TAXES FOR CERTAIN EXEMPT TRIBAL PROPERTY*

3/14	FISCAL NOTE PROBABLE
3/21	INTRODUCED
3/21	FISCAL NOTE REQUESTED
3/21	REFERRED TO TAXATION
3/24	HEARING
3/28	FISCAL NOTE RECEIVED
3/29	FISCAL NOTE PRINTED
3/29	TABLED IN COMMITTEE
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

HB 616 INTRODUCED BY A. HERTZ

*LC1258 DRAFTER: COLES***

SPECIAL CAPITAL GAINS TAX RATE ON EMPLOYEE-OWNED MONTANA STOCK*

3/15	FISCAL NOTE PROBABLE
3/21	INTRODUCED
3/21	FISCAL NOTE REQUESTED
3/21	REFERRED TO TAXATION
3/24	HEARING
3/27	FISCAL NOTE RECEIVED
3/27	FISCAL NOTE SIGNED
3/28	FISCAL NOTE PRINTED
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
	DIED IN STANDING COMMITTEE

HB 617 INTRODUCED BY OLSEN

*LC1324 DRAFTER: SANDRU***

PROVIDE FOR LICENSURE OF SPECIALISTS IN EDUCATIONAL PSYCHOLOGY*

2/07	FISCAL NOTE PROBABLE
3/21	INTRODUCED
3/21	FISCAL NOTE REQUESTED
3/21	REFERRED TO HUMAN SERVICES
3/24	HEARING

3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE SIGNED		
3/27	FISCAL NOTE PRINTED		
3/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	6
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASSED	70	29
3/31	3RD READING PASSED	65	35

TRANSMITTED TO SENATE
 4/03 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
 4/07 HEARING
 4/07 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HB 618 INTRODUCED BY BALLANCE

*LC2583 DRAFTER: O'CONNELL***

INCREASE NURSING HOME BED TAX FOR NURSING HOME RATE INCREASES*

3/16	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/21	REFERRED TO APPROPRIATIONS		
3/23	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	18	4
3/28	FISCAL NOTE RECEIVED		
3/28	FISCAL NOTE SIGNED		
3/28	FISCAL NOTE PRINTED		
3/28	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED	86	14
3/31	3RD READING PASSED	80	20

TRANSMITTED TO SENATE
 4/03 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
 4/05 REREferred TO FINANCE AND CLAIMS
 4/07 HEARING
 4/11 COMMITTEE EXEC ACTION--CONCURRED AS AMD
 4/12 REVISED FISCAL NOTE REQUESTED
 4/12 COMMITTEE REPORT--CONCURRED AS AMD
 4/12 2ND READING CONCURRED
 4/13 3RD READING CONCURRED

4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	14	2
4/12	2ND READING CONCURRED	34	16
4/13	3RD READING CONCURRED	34	16

RETURNED TO HOUSE WITH AMENDMENTS
 4/18 REVISED FISCAL NOTE RECEIVED
 4/18 REVISED FISCAL NOTE SIGNED
 4/20 REVISED FISCAL NOTE PRINTED
 4/21 2ND READING SENATE AMDS CONCURRED
 4/22 3RD READING PASSED AS AMENDED BY SENATE
 4/22 SENT TO ENROLLING
 4/25 RETURNED FROM ENROLLING
 4/27 SIGNED BY SPEAKER
 4/29 SIGNED BY PRESIDENT
 5/01 TRANSMITTED TO GOVERNOR
 5/07 SIGNED BY GOVERNOR
 5/08 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 347
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

4/21	2ND READING SENATE AMDS CONCURRED	90	10
4/22	3RD READING PASSED AS AMENDED BY SENATE	88	12

HB 619 INTRODUCED BY ZOLNIKOV

LC2451 DRAFTER: M. MOORE**

PROVIDING THAT AN MTAB DECISION MAY NOT INCREASE TAX LIABILITY*

3/13 FISCAL NOTE PROBABLE
 3/21 INTRODUCED
 3/21 FISCAL NOTE REQUESTED
 3/21 REFERRED TO TAXATION
 3/23 HEARING
 3/24 TABLED IN COMMITTEE
 3/28 FISCAL NOTE RECEIVED
 3/28 SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED
 3/28 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 3/28 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 4/11 FISCAL NOTE PRINTED
 4/11 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 DIED IN STANDING COMMITTEE

HB 620 INTRODUCED BY WHITE

LC0852 DRAFTER: COLES**

GENERALLY REVISE TAXES AND THE DISTRIBUTION OF REVENUE THROUGH SALES TAX*

3/11 FISCAL NOTE PROBABLE
 3/21 INTRODUCED
 3/21 FISCAL NOTE REQUESTED
 3/21 REFERRED TO TAXATION
 3/23 HEARING
 3/24 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 4/11 TAKEN FROM TABLE IN COMMITTEE
 4/11 COMMITTEE EXEC ACTION--BILL PASSED 11 9
 4/11 COMMITTEE REPORT--BILL PASSED
 4/12 FISCAL NOTE RECEIVED
 4/13 FISCAL NOTE PRINTED
 4/21 2ND READING NOT PASSED 18 82
 DIED IN PROCESS

HB 621 INTRODUCED BY COURT

LC1793 DRAFTER: STOCKWELL**

EXTEND VEHICLE REGIS. FEE FOR PARKS AND FISHING ACCESS TO ADDITIONAL VEHICLES*

3/10 FISCAL NOTE PROBABLE
 3/21 INTRODUCED
 3/21 FISCAL NOTE REQUESTED
 3/21 REFERRED TO TRANSPORTATION
 3/24 HEARING
 3/27 FISCAL NOTE RECEIVED
 3/27 FISCAL NOTE SIGNED
 3/27 FISCAL NOTE PRINTED
 3/27 COMMITTEE EXEC ACTION--BILL PASSED 8 5
 3/28 COMMITTEE REPORT--BILL PASSED
 3/29 2ND READING NOT PASSED 44 55
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN PROCESS

HB 622 INTRODUCED BY CUFFE

LC2164 DRAFTER: STOCKWELL**

GENERALLY REVISE LAWS RELATED TO INVASIVE SPECIES*

3/21	INTRODUCED		
3/21	REFERRED TO NATURAL RESOURCES		
3/24	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	15	0
3/27	COMMITTEE REPORT--BILL PASSED		
3/29	2ND READING PASSED AS AMENDED	99	0
3/31	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
4/03	REFERRED TO NATURAL RESOURCES		
4/07	HEARING		
4/07	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
4/08	COMMITTEE REPORT--BILL CONCURRED		
4/11	2ND READING CONCURRED	50	0
4/12	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 348		
	EFFECTIVE DATE: 5/07/2017 - SECTIONS 1-13 AND 15-18		
	EFFECTIVE DATE: 7/01/2017 - SECTION 14		

HB 623 INTRODUCED BY WHITE

LC0651 DRAFTER: STOCKWELL**

REVISE HUNTING LICENSE LAWS RELATED TO BONUS POINTS*

3/17	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/21	REFERRED TO FISH, WILDLIFE AND PARKS		
3/23	HEARING		
3/23	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	2
3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE SIGNED		
3/27	FISCAL NOTE PRINTED		
3/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/28	2ND READING PASSED	96	4
3/28	REREFERRED TO APPROPRIATIONS		
3/28	HEARING		
3/28	COMMITTEE EXEC ACTION--BILL PASSED	19	3
3/28	COMMITTEE REPORT--BILL PASSED		
3/30	3RD READING PASSED	98	2
	TRANSMITTED TO SENATE		
4/01	REFERRED TO FISH AND GAME		
4/06	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	10	0
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/12	2ND READING CONCURRED	49	0

4/13	3RD READING CONCURRED	50	0
	RETURNED TO HOUSE		
4/18	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 349		
	EFFECTIVE DATE: 5/07/2017 - ALL SECTIONS		

HB 624 INTRODUCED BY ELLIS

*LC1580 DRAFTER: NOWAKOWSKI***

ESTABLISHING A COAL TRANSITION WORKING GROUP*

3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/21	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/27	HEARING		
3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE PRINTED		
3/27	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 625 INTRODUCED BY ELLIS

*LC1584 DRAFTER: NOWAKOWSKI***

REQUIRING AN OWNER OF A COAL-FIRED GENERATING UNIT TO PROVIDE A BOND*

3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/21	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/27	HEARING		
3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE SIGNED		
3/27	FISCAL NOTE PRINTED		
3/27	TABLED IN COMMITTEE		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 626 INTRODUCED BY SHAW

*LC1184 DRAFTER: EVERTS***

CONSTITUTIONAL AMENDMENT TO REVISE LEGISLATOR TERM LIMIT LAWS*

3/21	INTRODUCED		
3/21	REFERRED TO STATE ADMINISTRATION		
3/27	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	12	8
3/27	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED AS AMENDED	72	27
3/31	3RD READING PASSED	64	36
	TRANSMITTED TO SENATE		
4/03	REFERRED TO STATE ADMINISTRATION		
4/07	HEARING		

4/07 TABLED IN COMMITTEE
DIED IN STANDING COMMITTEE

HB 627 INTRODUCED BY COOK

*LC2262 DRAFTER: M. MOORE***

REPEAL LOCAL OPTION FUEL TAX*

3/17	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/21	REFERRED TO TRANSPORTATION		
3/24	HEARING		
3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE SIGNED		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	12	1
3/28	FISCAL NOTE PRINTED		
3/28	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING NOT PASSED	36	64
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN PROCESS		

HB 628 INTRODUCED BY KARJALA

*LC2468 DRAFTER: SANDRU***

REQUIRE REPORTING OF PRICING FACTORS FOR CERTAIN PRESCRIPTION
DRUGS*

2/21	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/22	REFERRED TO BUSINESS AND LABOR		
3/24	HEARING		
3/24	TABLED IN COMMITTEE		
3/28	FISCAL NOTE RECEIVED		
3/30	FISCAL NOTE PRINTED		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HB 629 INTRODUCED BY MANZELLA

*LC2378 DRAFTER: MOHR***

STUDY ISSUES RELATED TO WATER RIGHTS*

3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/22	REFERRED TO NATURAL RESOURCES		
3/24	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	8	7
3/28	FISCAL NOTE RECEIVED		
3/28	FISCAL NOTE PRINTED		
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	REVISED FISCAL NOTE REQUESTED		
3/30	REVISED FISCAL NOTE RECEIVED		
3/30	REVISED FISCAL NOTE SIGNED		
3/31	REVISED FISCAL NOTE PRINTED		
4/13	2ND READING PASSED	51	49
4/18	3RD READING FAILED DIED IN PROCESS	45	54

HB 630 INTRODUCED BY PIERSON

*LC1420 DRAFTER: THIGPEN***

GENERALLY REVISE VEHICLE TITLE LAWS*

3/21 INTRODUCED
 3/21 FISCAL NOTE REQUESTED
 3/22 REFERRED TO TRANSPORTATION
 3/24 HEARING
 3/27 FISCAL NOTE RECEIVED
 3/27 FISCAL NOTE SIGNED
 3/27 FISCAL NOTE PRINTED
 3/27 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 631 INTRODUCED BY Z. BROWN

*LC1892 DRAFTER: SANKEY KEIP***

PROVIDE STUDENT LOAN FORGIVENESS FOR NEW FARMERS*

3/16 FISCAL NOTE PROBABLE
 3/21 INTRODUCED
 3/21 FISCAL NOTE REQUESTED
 3/22 REFERRED TO AGRICULTURE
 3/23 HEARING
 3/23 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 23 0
 3/27 FISCAL NOTE RECEIVED
 3/27 FISCAL NOTE SIGNED
 3/27 FISCAL NOTE PRINTED
 3/27 COMMITTEE REPORT--BILL PASSED AS AMENDED
 3/29 2ND READING PASSED AS AMENDED 64 35
 3/31 3RD READING PASSED 62 38

 TRANSMITTED TO SENATE
 4/03 REFERRED TO EDUCATION AND CULTURAL RESOURCES
 4/05 HEARING
 4/07 COMMITTEE EXEC ACTION--CONCURRED AS AMD 8 0
 4/08 COMMITTEE REPORT--CONCURRED AS AMD
 4/11 2ND READING CONCURRED 27 23
 4/12 3RD READING FAILED 22 28
 DIED IN PROCESS

HB 632 INTRODUCED BY MORIGEAU

*LC2615 DRAFTER: EVERTS***

REVISE POST CONVICTION RELIEF LAWS*

3/21 INTRODUCED
 3/21 FISCAL NOTE REQUESTED
 3/22 REFERRED TO JUDICIARY
 3/28 HEARING
 3/28 FISCAL NOTE RECEIVED
 3/28 FISCAL NOTE SIGNED
 3/28 FISCAL NOTE PRINTED
 3/29 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 633 INTRODUCED BY ESSMANN

*LC1596 DRAFTER: M. MOORE***

PROVIDE FOR OPTIONAL LOCAL INTERSTATE PIPELINE IMPACT FEE*

3/14	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/22	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
3/27	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	8	7
3/29	FISCAL NOTE RECEIVED		
3/29	FISCAL NOTE SIGNED		
3/29	FISCAL NOTE PRINTED		
3/29	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED	63	37
3/31	3RD READING PASSED	63	37
	TRANSMITTED TO SENATE		
4/03	REFERRED TO ENERGY AND TELECOMMUNICATIONS		
4/11	HEARING		
4/11	COMMITTEE EXEC ACTION--BILL CONCURRED	13	0
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/12	2ND READING CONCURRED	36	14
4/13	3RD READING FAILED	23	27
	DIED IN PROCESS		

HB 634 INTRODUCED BY WOODS

*LC1131 DRAFTER: COLES***

PROVIDE FOR LEVY ON HOSPITALS FOR MEDICAL EDUCATION PROGRAMS*

3/11	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/22	REFERRED TO HUMAN SERVICES		
3/24	HEARING		
3/24	TABLED IN COMMITTEE		
3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE PRINTED		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 635 INTRODUCED BY NOLAND

*LC2614 DRAFTER: FOX***

REVISE LAWS RELATED TO LEGISLATIVE PROPERTY*

3/10	FISCAL NOTE PROBABLE		
3/21	INTRODUCED		
3/21	FISCAL NOTE REQUESTED		
3/22	REFERRED TO STATE ADMINISTRATION		
3/24	HEARING		
3/27	TABLED IN COMMITTEE		
3/28	FISCAL NOTE RECEIVED		
3/28	FISCAL NOTE SIGNED		
3/29	FISCAL NOTE PRINTED		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 636 INTRODUCED BY HAMLETT

*LC0823 DRAFTER: WEISS***

REVISE ELECTION LAWS FOR SUPREME COURT JUSTICES*

3/09	FISCAL NOTE PROBABLE		
------	----------------------	--	--

3/21 INTRODUCED
 3/21 FISCAL NOTE REQUESTED
 3/22 REFERRED TO JUDICIARY
 3/27 FISCAL NOTE RECEIVED
 3/27 FISCAL NOTE SIGNED
 3/28 HEARING
 3/28 FISCAL NOTE PRINTED
 3/28 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 637 INTRODUCED BY KNOKEY

*LC1425 DRAFTER: SANDRU***

REQUIRE MEDICAID COVERAGE OF MARRIAGE AND FAMILY THERAPIST SERVICES*

3/22	INTRODUCED		
3/22	REFERRED TO HUMAN SERVICES		
3/24	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
3/27	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/28	FISCAL NOTE REQUESTED		
3/29	2ND READING PASSED	91	8
3/30	FISCAL NOTE RECEIVED		
3/30	FISCAL NOTE PRINTED		
3/30	3RD READING PASSED	91	9
	TRANSMITTED TO SENATE		
4/01	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
4/10	HEARING		
4/11	REFERRED TO FINANCE AND CLAIMS		
4/12	HEARING		
4/12	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 638 INTRODUCED BY KNOKEY

*LC1079 DRAFTER: O'CONNELL***

FUND DIRECT CARE WORKER WAGE INCREASES*

3/22	INTRODUCED		
3/22	REFERRED TO APPROPRIATIONS		
3/27	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	4
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	2ND READING PASSED	85	15
3/30	3RD READING PASSED	86	14
	TRANSMITTED TO SENATE		
4/01	REFERRED TO FINANCE AND CLAIMS		
4/05	HEARING		
4/13	COMMITTEE EXEC ACTION--CONCURRED AS AMD	13	1
4/13	COMMITTEE REPORT--CONCURRED AS AMD		
4/18	2ND READING CONCURRED	41	9
4/19	3RD READING CONCURRED	45	5
	RETURNED TO HOUSE WITH AMENDMENTS		
4/21	2ND READING SENATE AMDS CONCURRED	90	9
4/22	3RD READING PASSED AS AMENDED BY SENATE	87	13
4/22	SENT TO ENROLLING		

4/25 RETURNED FROM ENROLLING
 4/27 SIGNED BY SPEAKER
 4/29 SIGNED BY PRESIDENT
 5/01 TRANSMITTED TO GOVERNOR
 5/09 SIGNED BY GOVERNOR
 5/10 CHAPTER NUMBER ASSIGNED
 CHAPTER NUMBER 375
 EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS

HB 639 INTRODUCED BY COOK

LC0680 DRAFTER: JOHNSON**

REVISING FUNDING FOR HEALTH CARE SERVICES*

3/22	INTRODUCED		
3/22	REFERRED TO APPROPRIATIONS		
3/27	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	22	0
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	2ND READING PASSED	99	1
3/30	3RD READING PASSED	100	0
TRANSMITTED TO SENATE			
4/01	REFERRED TO FINANCE AND CLAIMS		
4/05	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	0
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	2ND READING CONCURRED	49	0
4/13	3RD READING CONCURRED	50	0
RETURNED TO HOUSE WITH AMENDMENTS			
4/21	2ND READING SENATE AMDS NOT CONCURRED	100	0
4/22	FC COMMITTEE APPOINTED		
4/24	FC COMMITTEE APPOINTED		
4/24	HEARING		
4/25	HEARING		
4/25	FC COMMITTEE REPORT RECEIVED		
4/25	FC COMMITTEE REPORT RECEIVED		
4/25	2ND READING FC COMMITTEE REPORT ADOPTED	72	28
4/25	2ND READING FC COMMITTEE REPORT ADOPTED	32	15
4/26	3RD READING FC COMMITTEE REPORT ADOPTED	34	14
4/26	3RD READING FC COMMITTEE REPORT ADOPTED	61	39
4/27	SENT TO ENROLLING		
4/28	SIGNED BY SPEAKER		
4/28	RETURNED FROM ENROLLING		
5/04	SIGNED BY PRESIDENT		
5/04	TRANSMITTED TO GOVERNOR		
5/08	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 364		
	EFFECTIVE DATE: 5/08/2017 - SECTIONS 4 AND 14		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 1-3, 5-13, AND 15		

HB 640 INTRODUCED BY G. HERTZ

LC1636 DRAFTER: COLES**

STATEWIDE SALES TAX, ELIMINATION OF INCOME TAXES, AND REDUCTION OF VEHICLE FEES*

3/22 INTRODUCED
 3/22 FISCAL NOTE REQUESTED

3/22 REFERRED TO TAXATION
 3/31 FISCAL NOTE RECEIVED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 4/03 FISCAL NOTE PRINTED
 DIED IN STANDING COMMITTEE

HB 641 INTRODUCED BY TSCHIDA

*LC0589 DRAFTER: SCURR***

PROVIDE FOR A COUNTY VETERANS SERVICE OFFICER PILOT PROGRAM*

3/22 INTRODUCED
 3/22 REFERRED TO STATE ADMINISTRATION
 3/24 HEARING
 3/24 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 642 INTRODUCED BY TSCHIDA

*LC0679 DRAFTER: JOHNSON***

IMPLEMENT THE PROVISIONS OF THE GENERAL APPROPRIATIONS BILL SEC. A*

3/22	INTRODUCED		
3/22	REFERRED TO APPROPRIATIONS		
3/24	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	22	0
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	2ND READING PASSED	95	4
3/30	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
4/01	REFERRED TO FINANCE AND CLAIMS		
4/05	HEARING		
4/05	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	1
4/05	COMMITTEE REPORT--CONCURRED AS AMD		
4/07	2ND READING CONCURRED	45	4
4/08	3RD READING CONCURRED	43	3
	RETURNED TO HOUSE WITH AMENDMENTS		
4/20	2ND READING SENATE AMDS CONCURRED	97	3
4/21	3RD READING PASSED AS AMENDED BY SENATE	98	2
4/21	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 350		
	EFFECTIVE DATE: 7/01/2017 - ALL SECTIONS		

HB 643 INTRODUCED BY GRUBBS

*LC1842 DRAFTER: MURDO***

GENERALLY REVISE LIQUOR LAWS RELATING TO OVERLAPPING QUOTA AREAS*

3/17 FISCAL NOTE PROBABLE
 3/22 INTRODUCED
 3/22 FISCAL NOTE REQUESTED
 3/22 REFERRED TO BUSINESS AND LABOR
 3/24 HEARING

3/24 TABLED IN COMMITTEE
 3/27 FISCAL NOTE RECEIVED
 3/27 FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 644 INTRODUCED BY CURDY

*LC0921 DRAFTER: ALDRICH***

PROHIBIT INTERFERENCE WITH AERIAL WILDFIRE SUPPRESSION*

1/02	FISCAL NOTE PROBABLE		
3/22	INTRODUCED		
3/22	FISCAL NOTE REQUESTED		
3/22	REFERRED TO NATURAL RESOURCES		
3/24	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED	9	6
3/27	FISCAL NOTE RECEIVED		
3/27	FISCAL NOTE SIGNED		
3/27	FISCAL NOTE PRINTED		
3/27	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED AS AMENDED	69	31
3/31	3RD READING PASSED	63	37
	TRANSMITTED TO SENATE		
4/03	REFERRED TO NATURAL RESOURCES		
4/10	HEARING		
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	12	0
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/18	2ND READING CONCURRED	47	2
4/19	3RD READING CONCURRED	49	1
	RETURNED TO HOUSE		
4/20	SENT TO ENROLLING		
4/20	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/03	SIGNED BY GOVERNOR		
5/04	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 274		
	EFFECTIVE DATE: 10/01/2017 - ALL SECTIONS		

HB 645 INTRODUCED BY CUFFE

*LC1626 DRAFTER: JOHNSON***

PROVIDE FUNDING FOR CAPITAL AND INFRASTRUCTURE PROJECTS
 STATEWIDE*

3/22	INTRODUCED		
3/22	REFERRED TO APPROPRIATIONS		
3/24	HEARING		
3/27	TABLED IN COMMITTEE		
3/28	TAKEN FROM TABLE IN COMMITTEE		
3/28	COMMITTEE EXEC ACTION--BILL PASSED	18	4
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	2ND READING PASSED AS AMENDED	56	44
3/31	3RD READING FAILED	65	35
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL		
4/01	RECONSIDERED PREVIOUS ACTION; REMAINS IN 3RD READING PROCESS	64	34

4/06 3RD READING FAILED 42 58
DIED IN PROCESS

HB 646 INTRODUCED BY NOLAND

*LC1625 DRAFTER: STOCKWELL***

GENERALLY REVISE LAWS ON AQUATIC INVASIVE SPECIES*

3/22 INTRODUCED
3/22 FISCAL NOTE REQUESTED
3/22 REFERRED TO NATURAL RESOURCES
3/24 HEARING
3/24 COMMITTEE EXEC ACTION--BILL PASSED 11 4
3/27 FISCAL NOTE RECEIVED
3/27 FISCAL NOTE PRINTED
3/27 COMMITTEE REPORT--BILL PASSED
3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
DIED IN PROCESS

HB 647 INTRODUCED BY D. JONES

*LC0682 DRAFTER: JOHNSON***

GENERALLY REVISE EDUCATION FUNDING, IMPLEMENT GENERAL
APPROPRIATIONS BILL*

3/18 FISCAL NOTE PROBABLE
3/22 INTRODUCED
3/22 FISCAL NOTE REQUESTED
3/22 REFERRED TO APPROPRIATIONS
3/24 HEARING
3/27 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 21 1
3/29 FISCAL NOTE RECEIVED
3/29 FISCAL NOTE PRINTED
3/29 COMMITTEE REPORT--BILL PASSED AS AMENDED
3/30 REVISED FISCAL NOTE REQUESTED
3/30 2ND READING PASSED 97 3
3/31 3RD READING PASSED 96 4

TRANSMITTED TO SENATE
4/03 REFERRED TO FINANCE AND CLAIMS
4/05 HEARING
4/05 COMMITTEE EXEC ACTION--CONCURRED AS AMD 17 1
4/05 COMMITTEE REPORT--CONCURRED AS AMD
4/06 REVISED FISCAL NOTE REQUESTED
4/07 2ND READING CONCURRED 39 10
4/08 3RD READING CONCURRED 39 7

RETURNED TO HOUSE WITH AMENDMENTS
4/11 REVISED FISCAL NOTE RECEIVED
4/13 REVISED FISCAL NOTE PRINTED
4/20 2ND READING SENATE AMDS CONCURRED 87 13
4/21 3RD READING PASSED AS AMENDED BY SENATE 91 9
4/21 SENT TO ENROLLING
4/25 RETURNED FROM ENROLLING
4/27 SIGNED BY SPEAKER
4/29 SIGNED BY PRESIDENT
5/01 TRANSMITTED TO GOVERNOR
5/04 SIGNED BY GOVERNOR
5/05 CHAPTER NUMBER ASSIGNED
CHAPTER NUMBER 336

EFFECTIVE DATE: 5/04/2017 - SECTIONS 20 AND 27

EFFECTIVE DATE: 7/01/2017 - SECTIONS 1-19, 21-26, AND 28

HB 648 INTRODUCED BY GLIMM

LC0683 DRAFTER: JOHNSON**

AUTHORIZE TRANSFERS AND CLARIFY NATURAL RESOURCES FUNDING (SEC. C)*

3/23	INTRODUCED		
3/23	FISCAL NOTE REQUESTED		
3/23	REFERRED TO APPROPRIATIONS		
3/24	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	0
3/29	FISCAL NOTE RECEIVED		
3/29	FISCAL NOTE PRINTED		
3/29	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASSED	100	0
3/31	REVISED FISCAL NOTE REQUESTED		
3/31	3RD READING PASSED	99	1
	TRANSMITTED TO SENATE		
4/03	REFERRED TO FINANCE AND CLAIMS		
4/05	HEARING		
4/11	COMMITTEE EXEC ACTION--CONCURRED AS AMD	17	0
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/12	REVISED FISCAL NOTE REQUESTED		
4/12	2ND READING CONCURRED	49	0
4/13	3RD READING CONCURRED	49	1
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	REVISED FISCAL NOTE RECEIVED		
4/20	REVISED FISCAL NOTE PRINTED		
4/21	2ND READING SENATE AMDS CONCURRED	96	4
4/22	3RD READING PASSED AS AMENDED BY SENATE	97	3
4/22	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 351		
	EFFECTIVE DATE: 5/07/2017 - SECTIONS 2, 10, 15, AND 20		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 1, 3-9, 11-14, 16-19, AND 21		

HB 649 INTRODUCED BY RICCI

LC2499 DRAFTER: MURDO**

REVISE CONSUMER PROTECTION LAWS TO PROVIDE RESCISSION RIGHT IN ASSISTED CARE*

3/23	INTRODUCED		
3/23	FISCAL NOTE REQUESTED		
3/23	REFERRED TO HUMAN SERVICES		
3/24	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	0
3/28	FISCAL NOTE RECEIVED		
3/28	FISCAL NOTE SIGNED		
3/28	FISCAL NOTE PRINTED		
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	2ND READING PASSED	100	0

3/30	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
4/01	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
4/05	HEARING		
4/10	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 650 INTRODUCED BY BRODEHL

LC0681 DRAFTER: JOHNSON**

IMPLEMENT THE PROVISIONS OF THE GENERAL APPROPRIATIONS BILL
SECTION D*

3/23	INTRODUCED		
3/23	REFERRED TO APPROPRIATIONS		
3/24	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED	20	2
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	2ND READING PASSED	73	27
3/30	3RD READING PASSED	80	20
	TRANSMITTED TO SENATE		
4/01	REFERRED TO FINANCE AND CLAIMS		
4/05	HEARING		
4/12	COMMITTEE EXEC ACTION--CONCURRED AS AMD	18	0
4/12	COMMITTEE REPORT--CONCURRED AS AMD		
4/13	2ND READING CONCURRED AS AMD	34	16
4/13	3RD READING CONCURRED	31	19
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	REVISED FISCAL NOTE RECEIVED		
4/20	REVISED FISCAL NOTE PRINTED		
4/20	2ND READING SENATE AMDS CONCURRED	72	28
4/21	3RD READING PASSED AS AMENDED BY SENATE	68	32
4/21	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/11	SIGNED BY GOVERNOR		
5/11	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 384		
	EFFECTIVE DATE: 5/11/2017 - SECTIONS 36 AND 39		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 1, 2, 4-6, 8-10, 12-18, 20, 21, 23-35, 37, AND 38		
	EFFECTIVE DATE: 1/01/2018 - SECTIONS 3, 7, 11, 19, AND 22		

HB 651 INTRODUCED BY M. REGIER

LC2328 DRAFTER: STOCKWELL**

REVISE LAWS RELATED TO PUBLIC ACCESS PROJECTS*

3/21	FISCAL NOTE PROBABLE		
3/23	INTRODUCED		
3/23	FISCAL NOTE REQUESTED		
3/23	REFERRED TO NATURAL RESOURCES		
3/24	HEARING		
3/27	TABLED IN COMMITTEE		
3/28	FISCAL NOTE RECEIVED		
3/29	FISCAL NOTE PRINTED		

3/29	TAKEN FROM TABLE IN COMMITTEE		
3/29	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	11	4
3/29	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/29	2ND READING NOT PASSED	47	53
3/31	MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL DIED IN PROCESS		

HB 652 INTRODUCED BY COOK

*LC2445 DRAFTER: O'CONNELL***

PROVIDE FOR HEALTH CARE AND INSURANCE COVERAGE LAWS*

BY REQUEST OF STATE AUDITOR**

3/23	INTRODUCED		
3/23	REFERRED TO BUSINESS AND LABOR		
3/23	REREFERRED TO APPROPRIATIONS		
3/27	HEARING		
3/27	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	7
3/28	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/30	2ND READING PASSED	94	6
3/31	3RD READING PASSED	100	0
	TRANSMITTED TO SENATE		
4/03	REFERRED TO FINANCE AND CLAIMS		
4/07	HEARING		
4/10	COMMITTEE EXEC ACTION--CONCURRED AS AMD	12	6
4/10	COMMITTEE REPORT--CONCURRED AS AMD		
4/11	2ND READING CONCURRED	32	18
4/12	3RD READING CONCURRED	34	16
	RETURNED TO HOUSE WITH AMENDMENTS		
4/21	2ND READING SENATE AMDS CONCURRED	55	45
4/22	3RD READING PASSED AS AMENDED BY SENATE	60	40
4/22	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/29	SIGNED BY PRESIDENT		
5/01	TRANSMITTED TO GOVERNOR		
5/08	VETOED BY GOVERNOR		

HB 653 INTRODUCED BY M. REGIER

*LC1615 DRAFTER: WALKER***

REVISE LAWS RELATING TO SERVICE OF PROCESS WITH THE COMMISSIONER OF INSURANCE*

3/20	FISCAL NOTE PROBABLE		
3/23	INTRODUCED		
3/23	FISCAL NOTE REQUESTED		
3/23	REFERRED TO BUSINESS AND LABOR		
3/28	HEARING		
3/28	FISCAL NOTE RECEIVED		
3/28	FISCAL NOTE SIGNED		
3/29	FISCAL NOTE PRINTED		
3/29	COMMITTEE EXEC ACTION--BILL PASSED	11	8
3/29	COMMITTEE REPORT--BILL PASSED		
3/30	2ND READING PASSED	58	42
3/31	3RD READING PASSED	57	43

TRANSMITTED TO SENATE

4/03	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
4/05	HEARING		
4/07	COMMITTEE VOTE FAILED; REMAINS IN COMMITTEE	5	5
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	7	3
4/12	COMMITTEE REPORT--BILL CONCURRED		
4/12	2ND READING CONCURRED	36	13
4/13	3RD READING CONCURRED	32	18

RETURNED TO HOUSE
 4/18 SENT TO ENROLLING
 4/20 RETURNED FROM ENROLLING
 4/26 SIGNED BY SPEAKER
 4/29 SIGNED BY PRESIDENT
 5/01 TRANSMITTED TO GOVERNOR
 5/04 VETOED BY GOVERNOR

HB 654 INTRODUCED BY HARRIS

*LC2408 DRAFTER: O'CONNELL***

GENERALLY REVISE SENTENCING AND TREATMENT LAWS FOR DUI AND DRUG OFFENDERS*

3/20 FISCAL NOTE PROBABLE
 3/24 INTRODUCED
 3/24 FISCAL NOTE REQUESTED
 3/24 REFERRED TO JUDICIARY
 3/28 HEARING
 3/29 TABLED IN COMMITTEE
 3/31 MISSED DEADLINE FOR APPROPRIATION BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 655 INTRODUCED BY KIPP

*LC2095 DRAFTER: MURDO***

REVISING EMPLOYMENT LAWS FOR HIRING INCENTIVES FOR INDIANS*

3/24	INTRODUCED		
3/24	REFERRED TO TAXATION		
3/29	HEARING		
3/29	FISCAL NOTE REQUESTED		
3/29	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
3/30	FISCAL NOTE RECEIVED		
3/30	FISCAL NOTE SIGNED		
3/30	FISCAL NOTE PRINTED		
3/30	COMMITTEE REPORT--BILL PASSED AS AMENDED		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
4/03	2ND READING PASSED	65	34
4/03	REREFERRED TO APPROPRIATIONS	55	44
4/04	HEARING		
4/04	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HB 656 INTRODUCED BY FERN

*LC2389 DRAFTER: M. MOORE***

AUTHORIZE PRODUCTION ASSESSMENT FOR BOTTLED WATER*

3/16 FISCAL NOTE PROBABLE
 3/24 INTRODUCED
 3/24 FISCAL NOTE REQUESTED
 3/24 REFERRED TO TAXATION
 3/29 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)

3/30 FISCAL NOTE RECEIVED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 4/07 FISCAL NOTE PRINTED
 DIED IN STANDING COMMITTEE

HB 657 INTRODUCED BY MORIGEAU

*LC1456 DRAFTER: KOLMAN***

PHASE OUT USE OF STYROFOAM IN FOOD-RELATED BUSINESSES*

3/21 FISCAL NOTE PROBABLE
 3/24 INTRODUCED
 3/24 FISCAL NOTE REQUESTED
 3/24 REFERRED TO BUSINESS AND LABOR
 3/28 HEARING
 3/29 Tabled in Committee
 3/30 FISCAL NOTE RECEIVED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 4/11 FISCAL NOTE PRINTED
 DIED IN STANDING COMMITTEE

HB 658 INTRODUCED BY HAMLETT

*LC2125 DRAFTER: JOHNSON***

REVISE LEASE-PURCHASE LAWS REGARDING STATE BUILDINGS*

3/24 INTRODUCED
 3/24 FISCAL NOTE REQUESTED
 3/24 REFERRED TO APPROPRIATIONS
 3/27 HEARING
 3/27 Tabled in Committee
 3/29 FISCAL NOTE RECEIVED
 3/29 FISCAL NOTE SIGNED
 3/30 FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 659 INTRODUCED BY HAMLETT

*LC1804 DRAFTER: MOHR***

REVISE EXEMPT WELL LAWS*

3/24 INTRODUCED
 3/24 FISCAL NOTE REQUESTED
 3/24 REFERRED TO NATURAL RESOURCES
 3/28 FISCAL NOTE RECEIVED
 3/28 HEARING
 3/28 FISCAL NOTE SIGNED
 3/28 FISCAL NOTE PRINTED
 3/28 Tabled in Committee
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 660 INTRODUCED BY ECK

*LC1640 DRAFTER: JOHNSON***

REVISE LODGING FACILITY USE TAX TO CONSTRUCT MHC*

3/23 FISCAL NOTE PROBABLE
 3/24 INTRODUCED
 3/24 FISCAL NOTE REQUESTED
 3/27 REFERRED TO APPROPRIATIONS
 3/28 HEARING

3/28	COMMITTEE EXEC ACTION--BILL PASSED	14	8
3/28	FISCAL NOTE RECEIVED		
3/28	FISCAL NOTE SIGNED		
3/28	FISCAL NOTE PRINTED		
3/28	COMMITTEE REPORT--BILL PASSED		
3/29	2ND READING PASSED AS AMENDED	52	48
3/31	3RD READING PASSED	56	44
	TRANSMITTED TO SENATE		
4/03	REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS		
4/05	HEARING		
4/12	COMMITTEE EXEC ACTION--BILL CONCURRED	7	3
4/12	COMMITTEE REPORT--BILL CONCURRED		
	DIED IN PROCESS		

HB 661 INTRODUCED BY BALLANCE

*LC2629 DRAFTER: JOHNSON***

A STATUTORY INTERIM STUDY ON MONTANA STATE UNIVERSITY
LABORATORIES*

BY REQUEST OF HOUSE APPROPRIATIONS COMMITTEE*

3/24	INTRODUCED		
3/27	REFERRED TO AGRICULTURE		
4/04	HEARING		
4/06	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	22	1
4/10	COMMITTEE REPORT--BILL PASSED AS AMENDED		
4/13	2ND READING PASSED	94	6
4/18	3RD READING PASSED	91	7
	TRANSMITTED TO SENATE		
4/19	REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION		
4/20	HEARING		
4/20	COMMITTEE EXEC ACTION--BILL CONCURRED	11	0
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	46	0
4/20	3RD READING CONCURRED	49	0
	RETURNED TO HOUSE		
4/21	SENT TO ENROLLING		
4/24	RETURNED FROM ENROLLING		
4/27	SIGNED BY SPEAKER		
4/28	SIGNED BY PRESIDENT		
5/02	TRANSMITTED TO GOVERNOR		
5/07	SIGNED BY GOVERNOR		
5/08	CHAPTER NUMBER ASSIGNED		
	CHAPTER NUMBER 352		
	EFFECTIVE DATE: 5/07/2017 - SECTIONS 1 AND 4-6		
	EFFECTIVE DATE: 7/01/2017 - SECTIONS 2 AND 3		

HB 662 INTRODUCED BY JACOBSON

*LC0157 DRAFTER: THIGPEN***

ALLOW CORNER CROSSING WHEN MOVING FROM ONE PUBLIC PROPERTY TO
ANOTHER*

3/24	INTRODUCED		
3/27	REFERRED TO JUDICIARY		
3/31	MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HB 663 INTRODUCED BY LYNCH

*LC1736 DRAFTER: MURDO***

REVISE REQUIREMENTS FOR GAMING ROUTE OPERATORS*

3/24 INTRODUCED
 3/24 FISCAL NOTE REQUESTED
 3/27 REFERRED TO BUSINESS AND LABOR
 3/29 HEARING
 3/29 TABLED IN COMMITTEE
 3/29 FISCAL NOTE RECEIVED
 3/29 FISCAL NOTE SIGNED
 3/30 FISCAL NOTE PRINTED
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 664 INTRODUCED BY DUDIK

*LC2242 DRAFTER: WEISS***

CREATE A TASK FORCE TO STUDY CHILD ABUSE/NEGLECT LAWS AND LEGAL PROCESSES*

3/24 FISCAL NOTE PROBABLE
 3/24 INTRODUCED
 3/24 FISCAL NOTE REQUESTED
 3/27 REFERRED TO JUDICIARY
 3/29 FISCAL NOTE RECEIVED
 3/30 FISCAL NOTE PRINTED
 3/31 SPONSOR REBUTTAL TO FISCAL NOTE REQUESTED
 4/04 SPONSOR REBUTTAL TO FISCAL NOTE RECEIVED
 4/04 SPONSOR REBUTTAL TO FISCAL NOTE SIGNED
 4/05 SPONSOR REBUTTAL TO FISCAL NOTE PRINTED
 4/06 HEARING
 4/10 COMMITTEE EXEC ACTION--BILL PASSED 17 2
 4/10 COMMITTEE REPORT--BILL PASSED
 4/13 2ND READING PASSED 87 13
 4/18 3RD READING PASSED 88 11

TRANSMITTED TO SENATE
 4/19 REFERRED TO JUDICIARY
 4/20 HEARING
 4/20 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HB 665 INTRODUCED BY BRODEHL

*LC1964 DRAFTER: SCURR***

GENERALLY REVISE PUBLIC DEFENDER LAWS, PROVIDE FOR COUNTY PUBLIC DEFENDERS*

3/22 FISCAL NOTE PROBABLE
 3/24 INTRODUCED
 3/24 FISCAL NOTE REQUESTED
 3/27 REFERRED TO APPROPRIATIONS
 3/28 BILL WITHDRAWN PER HOUSE RULE H30-50(3)(B)
 3/31 MISSED DEADLINE FOR REVENUE BILL TRANSMITTAL
 DIED IN STANDING COMMITTEE

HB 667 INTRODUCED BY WOODS

*LC1857 DRAFTER: O'CONNELL***

CREATE LEGISLATIVE STUDY COMMITTEE ON REFERENCE-BASED PRICING*

3/31 INTRODUCED

3/31 REFERRED TO HUMAN SERVICES

4/03 HEARING

4/10 TABLED IN COMMITTEE

DIED IN STANDING COMMITTEE

HOUSE JOINT RESOLUTIONS

HJ 1 INTRODUCED BY KELKER *LC0301 DRAFTER: MCCRACKEN***

REQUEST STUDY OF FUNDING FOR EDUCATION PROGRAMS FOR SPECIAL NEEDS STUDENTS*

BY REQUEST OF SCHOOL FUNDING INTERIM COMMISSION**

11/30	INTRODUCED		
12/07	REFERRED TO EDUCATION		
1/23	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	17	0
1/26	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	81	19
1/30	3RD READING PASSED	77	22
	TRANSMITTED TO SENATE		
1/31	REFERRED TO EDUCATION AND CULTURAL RESOURCES		
2/06	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
2/09	COMMITTEE REPORT--BILL CONCURRED		
2/17	2ND READING CONCURRED	43	7
2/18	3RD READING CONCURRED	39	8
	RETURNED TO HOUSE		
2/20	SENT TO ENROLLING		
2/21	RETURNED FROM ENROLLING		
2/22	SIGNED BY SPEAKER		
2/22	SIGNED BY PRESIDENT		
2/23	FILED WITH SECRETARY OF STATE		

HJ 2 INTRODUCED BY ESSMANN *LC1011 DRAFTER: M. MOORE***

REVENUE ESTIMATING RESOLUTION*

BY REQUEST OF REVENUE AND TRANSPORTATION INTERIM COMMITTEE**

12/08	INTRODUCED		
12/27	REFERRED TO TAXATION		
3/28	HEARING		
4/06	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	8
4/12	COMMITTEE REPORT--BILL PASSED AS AMENDED		
4/12	REREFERRED TO TAXATION	58	41
	DIED IN STANDING COMMITTEE		

HJ 3 INTRODUCED BY Z. BROWN *LC1895 DRAFTER: MOHR***

INTERIM STUDY OF WATER RIGHT CHANGE PROCESS*

1/05	INTRODUCED		
1/06	REFERRED TO NATURAL RESOURCES		
1/16	HEARING		
1/23	COMMITTEE EXEC ACTION--BILL PASSED	15	0
1/24	COMMITTEE REPORT--BILL PASSED		
1/27	2ND READING PASSED	99	1
1/30	3RD READING PASSED	98	1

TRANSMITTED TO SENATE
 1/31 REFERRED TO NATURAL RESOURCES
 2/06 HEARING
 3/13 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HJ 4 INTRODUCED BY FERN *LC1137 DRAFTER: NOWAKOWSKI***

INTERIM STUDY ON THE COAL TRUST FUND*

1/05	INTRODUCED		
1/06	REFERRED TO TAXATION		
1/25	HEARING		
1/31	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	19	1
2/01	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/08	2ND READING NOT PASSED	46	54
	DIED IN PROCESS		

HJ 5 INTRODUCED BY MCCARTHY *LC1151 DRAFTER: STOCKWELL***

RESOLUTION RECOGNIZING THE ANNIVERSARY OF THE FORT ROBINSON
 BREAKOUT*

1/10	INTRODUCED		
1/11	REFERRED TO STATE ADMINISTRATION		
1/25	HEARING		
1/25	COMMITTEE EXEC ACTION--BILL PASSED	20	0
1/25	COMMITTEE REPORT--BILL PASSED		
1/26	2ND READING PASSED	100	0
1/27	3RD READING PASSED	100	0

	TRANSMITTED TO SENATE		
1/30	REFERRED TO STATE ADMINISTRATION		
2/08	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
2/09	COMMITTEE REPORT--BILL CONCURRED		
2/14	2ND READING CONCURRED	49	0
2/15	3RD READING CONCURRED	49	0

	RETURNED TO HOUSE		
2/16	SENT TO ENROLLING		
2/17	RETURNED FROM ENROLLING		
2/24	SIGNED BY SPEAKER		
2/24	SIGNED BY PRESIDENT		
2/27	FILED WITH SECRETARY OF STATE		

HJ 6 INTRODUCED BY HILL SMITH *LC1034 DRAFTER: O'CONNELL***

INTERIM STUDY ON THE EFFECTS OF METHAMPHETAMINE USE ON STATE AND
 LOCAL SERVICES*

1/17	INTRODUCED		
1/17	REFERRED TO HUMAN SERVICES		
1/25	HEARING		
2/08	COMMITTEE EXEC ACTION--BILL PASSED	9	6
2/09	COMMITTEE REPORT--BILL PASSED		
2/13	2ND READING PASSED	90	9
2/14	3RD READING PASSED	86	13

	TRANSMITTED TO SENATE		
2/15	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
3/13	HEARING		
3/22	COMMITTEE EXEC ACTION--CONCURRED AS AMD	9	0
3/23	COMMITTEE REPORT--CONCURRED AS AMD		
4/05	2ND READING CONCURRED	43	7
4/06	3RD READING CONCURRED	40	10
	RETURNED TO HOUSE WITH AMENDMENTS		
4/21	2ND READING SENATE AMDS CONCURRED	82	17
4/22	3RD READING PASSED AS AMENDED BY SENATE	75	25
4/22	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/26	SIGNED BY PRESIDENT		
4/27	FILED WITH SECRETARY OF STATE		

HJ 7 INTRODUCED BY HILL SMITH *LC1068 DRAFTER: STOCKWELL***

INTERIM STUDY ON ECONOMIC IMPACTS OF OUTDOOR RECREATION*

1/23	INTRODUCED		
1/24	REFERRED TO FISH, WILDLIFE AND PARKS		
1/31	HEARING		
2/09	COMMITTEE EXEC ACTION--BILL PASSED	15	2
2/10	COMMITTEE REPORT--BILL PASSED		
2/13	2ND READING PASSED	60	39
2/14	3RD READING PASSED	56	43

	TRANSMITTED TO SENATE		
2/15	REFERRED TO FISH AND GAME		
3/28	HEARING		
4/04	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HJ 8 INTRODUCED BY TSCHIDA *LC2460 DRAFTER: JOHNSON***

JOINT RESOLUTION FOR A CONVENTION OF THE STATES TO IMPOSE FEDERAL FISCAL LIMITS*

2/09	INTRODUCED		
2/09	REFERRED TO JUDICIARY		
2/15	HEARING		
2/16	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL		
	DIED IN STANDING COMMITTEE		

HJ 9 INTRODUCED BY WHITE *LC1997 DRAFTER: KOLMAN***

RESOLUTION SUPPORTING THE RELEASE OF CERTAIN WILDERNESS STUDY AREAS*

2/17	INTRODUCED		
2/17	REFERRED TO NATURAL RESOURCES		
2/20	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	9	6
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED	55	44
3/01	3RD READING PASSED	56	44

	TRANSMITTED TO SENATE		
3/06	REFERRED TO NATURAL RESOURCES		
3/27	HEARING		
4/03	COMMITTEE EXEC ACTION--CONCURRED AS AMD	7	5
4/04	COMMITTEE REPORT--CONCURRED AS AMD		
4/06	2ND READING CONCURRED	33	17
4/07	3RD READING CONCURRED	32	17
	RETURNED TO HOUSE WITH AMENDMENTS		
4/19	2ND READING SENATE AMDS CONCURRED	86	13
4/20	3RD READING PASSED AS AMENDED BY SENATE	60	40
4/20	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/26	SIGNED BY PRESIDENT		
4/27	FILED WITH SECRETARY OF STATE		

HJ 10 INTRODUCED BY HILL SMITH *LC1048 DRAFTER: THIGPEN***

DISAPPROVE SUPREME COURT RULES ON SUBSTITUTION*

2/17	INTRODUCED		
2/18	REFERRED TO JUDICIARY		
2/22	FISCAL NOTE REQUESTED		
2/22	HEARING		
2/23	TABLED IN COMMITTEE		
2/24	FISCAL NOTE RECEIVED		
2/24	FISCAL NOTE PRINTED		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HJ 11 INTRODUCED BY COURT *LC1722 DRAFTER: KOLMAN***

JOINT RESOLUTION HONORING PUBLIC LANDS*

2/20	INTRODUCED		
2/20	REFERRED TO NATURAL RESOURCES		
2/24	HEARING		
2/24	TABLED IN COMMITTEE		
3/01	MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL DIED IN STANDING COMMITTEE		

HJ 12 INTRODUCED BY OLSEN *LC1607 DRAFTER: M. MOORE***

RESOLUTION ENCOURAGING CONGRESS TO REQUIRE AUDIT OF PENTAGON AND
FED RESERVE*

2/20	INTRODUCED		
2/20	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
2/24	HEARING		
2/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	4
2/25	COMMITTEE REPORT--BILL PASSED AS AMENDED		
2/28	2ND READING PASSED	88	12
3/01	3RD READING PASSED	85	15

	TRANSMITTED TO SENATE		
3/06	REFERRED TO STATE ADMINISTRATION		
3/20	HEARING		

3/27 TABLED IN COMMITTEE
DIED IN STANDING COMMITTEE

HJ 13 INTRODUCED BY BACHMEIER *LC2092 DRAFTER: KOLMAN***

ENCOURAGE NATIONAL PARKS TO HIRE LOCALS*

2/20 INTRODUCED
2/20 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
2/24 HEARING
2/24 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HJ 14 INTRODUCED BY TSCHIDA *LC2024 DRAFTER: SANDRU***

RESOLUTION TO REVISE MONTANA'S STRATEGIC SUICIDE PREVENTION PLAN OF 2017*

2/22 INTRODUCED
2/22 REFERRED TO HUMAN SERVICES
2/24 HEARING
2/24 TABLED IN COMMITTEE
3/01 MISSED DEADLINE FOR GENERAL BILL TRANSMITTAL
DIED IN STANDING COMMITTEE

HJ 15 INTRODUCED BY GUNDERSON *LC2248 DRAFTER: ALDRICH***

RESOLUTION URGING THE DELISTING OF GRIZZLY BEARS*

2/22 INTRODUCED
2/22 REFERRED TO NATURAL RESOURCES
2/24 HEARING
2/24 COMMITTEE EXEC ACTION--BILL PASSED 9 6
2/25 COMMITTEE REPORT--BILL PASSED
2/28 2ND READING PASSED 63 37
3/01 3RD READING PASSED 63 37

TRANSMITTED TO SENATE
3/06 REFERRED TO FISH AND GAME
3/21 HEARING
4/04 COMMITTEE EXEC ACTION--CONCURRED AS AMD 11 0
4/05 COMMITTEE REPORT--CONCURRED AS AMD
4/06 2ND READING CONCURRED 36 14
4/07 3RD READING CONCURRED 31 18

RETURNED TO HOUSE WITH AMENDMENTS
4/12 2ND READING SENATE AMDS CONCURRED 70 28
4/13 3RD READING PASSED AS AMENDED BY SENATE 63 37
4/13 SENT TO ENROLLING
4/18 RETURNED FROM ENROLLING
4/26 SIGNED BY SPEAKER
4/26 SIGNED BY PRESIDENT
4/27 FILED WITH SECRETARY OF STATE

HJ 16 INTRODUCED BY MORIGEAU *LC2227 DRAFTER: O'CONNELL***

INTERIM STUDY OF HOMELESSNESS REDUCTION*

2/28	INTRODUCED		
3/01	REFERRED TO HUMAN SERVICES		
3/20	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL PASSED	15	0
4/01	COMMITTEE REPORT--BILL PASSED		
4/13	2ND READING PASSED	54	46
4/18	3RD READING PASSED	51	48
	TRANSMITTED TO SENATE		
4/19	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
4/19	HEARING		
4/19	COMMITTEE EXEC ACTION--BILL CONCURRED	7	2
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	27	23
4/20	3RD READING FAILED	24	25
	DIED IN PROCESS		

HJ 17 INTRODUCED BY WINDY BOY

*LC2355 DRAFTER: O'CONNELL***

INTERIM STUDY OF PRESCRIPTION DRUG COSTS AND PRICING*

3/08	INTRODUCED		
3/09	REFERRED TO HUMAN SERVICES		
3/29	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL PASSED	15	0
4/01	COMMITTEE REPORT--BILL PASSED		
4/13	2ND READING PASSED	86	14
4/18	3RD READING PASSED	85	14
	TRANSMITTED TO SENATE		
4/19	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
4/19	HEARING		
4/19	COMMITTEE EXEC ACTION--BILL CONCURRED	7	2
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	43	7
4/20	3RD READING CONCURRED	42	7
	RETURNED TO HOUSE		
4/21	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/26	SIGNED BY PRESIDENT		
4/27	FILED WITH SECRETARY OF STATE		

HJ 18 INTRODUCED BY A. HERTZ

*LC2613 DRAFTER: M. MOORE***

LEGISLATIVE INTERIM STUDY ON TAX INCREMENT FINANCING*

3/09	INTRODUCED		
3/10	REFERRED TO TAXATION		
3/21	HEARING		
3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	20	0
3/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
4/13	2ND READING PASSED	86	14
4/18	3RD READING PASSED	83	16
	TRANSMITTED TO SENATE		
4/19	REFERRED TO LOCAL GOVERNMENT		
4/21	HEARING		

4/21	COMMITTEE EXEC ACTION--BILL CONCURRED	7	0
4/21	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	33	17
4/21	3RD READING CONCURRED	27	23

RETURNED TO HOUSE
 4/22 SENT TO ENROLLING
 4/25 RETURNED FROM ENROLLING
 4/26 SIGNED BY SPEAKER
 4/26 SIGNED BY PRESIDENT
 4/27 FILED WITH SECRETARY OF STATE

HJ 19 INTRODUCED BY GRUBBS

*LC1188 DRAFTER: M. MOORE***

INTERIM STUDY ON TRAFFIC LAWS AND UNIFORM VEHICLE CODE*

3/09	INTRODUCED		
3/10	REFERRED TO TRANSPORTATION		
3/15	HEARING		
3/20	COMMITTEE EXEC ACTION--BILL PASSED	10	2
3/21	COMMITTEE REPORT--BILL PASSED		
4/13	2ND READING NOT PASSED	27	73
	DIED IN PROCESS		

HJ 20 INTRODUCED BY KELKER

*LC2048 DRAFTER: O'CONNELL***

INTERIM STUDY OF TRANSPARENCY IN HEALTH CARE PRICING*

3/15	INTRODUCED		
3/16	REFERRED TO HUMAN SERVICES		
3/27	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL PASSED	12	3
4/01	COMMITTEE REPORT--BILL PASSED		
4/13	2ND READING PASSED	62	38
4/18	3RD READING PASSED	67	32
	TRANSMITTED TO SENATE		
4/19	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
4/19	HEARING		
4/19	COMMITTEE EXEC ACTION--BILL CONCURRED	8	1
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	37	9
4/20	3RD READING CONCURRED	42	7

RETURNED TO HOUSE
 4/21 SENT TO ENROLLING
 4/21 RETURNED FROM ENROLLING
 4/26 SIGNED BY SPEAKER
 4/26 SIGNED BY PRESIDENT
 4/27 FILED WITH SECRETARY OF STATE

HJ 21 INTRODUCED BY MANDEVILLE

*LC2339 DRAFTER: WALKER***

INTERIM STUDY RELATING TO FANTASY SPORTS*

3/13	FISCAL NOTE PROBABLE		
3/15	INTRODUCED		
3/16	REFERRED TO BUSINESS AND LABOR		
3/24	HEARING		

3/24	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	18	1
3/24	COMMITTEE REPORT--BILL PASSED AS AMENDED		
4/13	2ND READING NOT PASSED	31	69
	DIED IN PROCESS		

HJ 22 INTRODUCED BY ESSMANN

*LC2623 DRAFTER: M. MOORE***

INTERIM STUDY ON AGRICULTURAL PROPERTY VALUATION*

3/20	INTRODUCED		
3/21	REFERRED TO TAXATION		
3/29	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL PASSED	18	2
3/31	COMMITTEE REPORT--BILL PASSED		
4/13	2ND READING PASSED	86	14
4/18	3RD READING PASSED	82	17
	TRANSMITTED TO SENATE		
4/19	REFERRED TO TAXATION		
4/21	HEARING		
4/21	COMMITTEE EXEC ACTION--BILL CONCURRED	8	0
4/21	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	33	17
4/21	3RD READING CONCURRED	34	16
	RETURNED TO HOUSE		
4/22	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/26	SIGNED BY PRESIDENT		
4/27	FILED WITH SECRETARY OF STATE		

HJ 23 INTRODUCED BY PRICE

*LC2317 DRAFTER: BILLS***

STUDY RESOLUTION OF ALUMINUM CAN RECYCLING DEPOSIT AND REFUND PROGRAM*

3/21	INTRODUCED		
3/22	REFERRED TO BUSINESS AND LABOR		
3/29	HEARING		
3/29	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HJ 24 INTRODUCED BY HAMILTON

*LC2253 DRAFTER: O'CONNELL***

INTERIM STUDY ON FUNDING AND SERVICES FOR DEVELOPMENTALLY DISABLED ADULTS*

3/22	INTRODUCED		
3/22	REFERRED TO HUMAN SERVICES		
3/31	HEARING		
3/31	COMMITTEE EXEC ACTION--BILL PASSED	15	0
4/01	COMMITTEE REPORT--BILL PASSED		
4/13	2ND READING PASSED	62	38
4/18	3RD READING PASSED	58	41
	TRANSMITTED TO SENATE		
4/19	REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY		
4/19	HEARING		

4/19	COMMITTEE EXEC ACTION--BILL CONCURRED	7	2
4/20	COMMITTEE REPORT--BILL CONCURRED		
4/20	2ND READING CONCURRED	38	12
4/20	3RD READING CONCURRED	34	15
	RETURNED TO HOUSE		
4/21	SENT TO ENROLLING		
4/21	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/26	SIGNED BY PRESIDENT		
4/27	FILED WITH SECRETARY OF STATE		

HJ 25 INTRODUCED BY A. HERTZ

*LC2071 DRAFTER: KURTZ***

INTERIM STUDY OF MUNICIPAL FIRE PROTECTION*

3/23	INTRODUCED		
3/23	REFERRED TO LOCAL GOVERNMENT		
3/30	HEARING		
3/30	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	23	0
3/31	COMMITTEE REPORT--BILL PASSED AS AMENDED		
4/13	2ND READING PASSED	88	11
4/18	3RD READING PASSED	83	16
	TRANSMITTED TO SENATE		
4/19	REFERRED TO LOCAL GOVERNMENT		
4/21	HEARING		
4/21	COMMITTEE EXEC ACTION--BILL CONCURRED	7	0
4/21	COMMITTEE REPORT--BILL CONCURRED		
4/21	2ND READING CONCURRED	33	17
4/21	3RD READING CONCURRED	33	17
	RETURNED TO HOUSE		
4/22	SENT TO ENROLLING		
4/25	RETURNED FROM ENROLLING		
4/26	SIGNED BY SPEAKER		
4/26	SIGNED BY PRESIDENT		
4/27	FILED WITH SECRETARY OF STATE		

HJ 26 INTRODUCED BY DUNWELL

*LC1927 DRAFTER: MURDO***

STUDY LIVING WAGE IN MONTANA*

3/23	INTRODUCED		
3/23	REFERRED TO BUSINESS AND LABOR		
3/28	HEARING		
3/29	TABLED IN COMMITTEE		
	DIED IN STANDING COMMITTEE		

HJ 27 INTRODUCED BY KELKER

*LC1269 DRAFTER: MCCracken***

REQUESTING INTERIM STUDY OF MUS GOVERNANCE STRUCTURE*

3/24	INTRODUCED		
3/24	REFERRED TO EDUCATION		
4/03	HEARING		
4/03	COMMITTEE EXEC ACTION--BILL PASSED	16	1
4/04	COMMITTEE REPORT--BILL PASSED		
4/13	2ND READING PASSED	54	46

4/18 3RD READING FAILED 47 52
DIED IN PROCESS

HJ 28 INTRODUCED BY BISHOP *LC1413 DRAFTER: NOWAKOWSKI***

INTERIM STUDY OF NATURAL GAS CUSTOMER CHOICE*

3/24 INTRODUCED
3/27 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
3/31 HEARING
4/03 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 13 3
4/04 COMMITTEE REPORT--BILL PASSED AS AMENDED
4/13 2ND READING PASSED 53 46
4/18 3RD READING PASSED 59 40

TRANSMITTED TO SENATE
4/19 REFERRED TO ENERGY AND TELECOMMUNICATIONS
4/20 HEARING
4/20 TABLED IN COMMITTEE
4/26 TAKEN FROM COMMITTEE; PLACED ON 2ND READING 25 22
4/27 2ND READING CONCURRED 27 20
4/27 3RD READING CONCURRED 27 18

RETURNED TO HOUSE
4/27 SENT TO ENROLLING
4/28 RETURNED FROM ENROLLING
4/29 SIGNED BY SPEAKER
5/04 SIGNED BY PRESIDENT
5/04 FILED WITH SECRETARY OF STATE

HJ 29 INTRODUCED BY KELKER *LC2041 DRAFTER: THIGPEN***

INTERIM STUDY OF LANDLORD TENANT LAWS*

3/30 INTRODUCED
3/30 REFERRED TO JUDICIARY
4/03 HEARING
4/07 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 18 1
4/11 COMMITTEE REPORT--BILL PASSED AS AMENDED
4/13 2ND READING PASSED 62 38
4/18 3RD READING PASSED 53 46

TRANSMITTED TO SENATE
4/19 REFERRED TO JUDICIARY
4/20 HEARING
4/20 COMMITTEE EXEC ACTION--CONCURRED AS AMD 8 3
4/20 COMMITTEE REPORT--CONCURRED AS AMD
4/21 2ND READING CONCURRED 32 18
4/21 3RD READING FAILED 21 29
DIED IN PROCESS

HJ 30 INTRODUCED BY MORTENSEN *LC1883 DRAFTER: MOHR***

INTERIM STUDY OF LIVESTOCK LAW ENFORCEMENT*

3/30 INTRODUCED
3/30 REFERRED TO AGRICULTURE
4/06 HEARING
4/06 COMMITTEE EXEC ACTION--BILL PASSED 23 0

4/10	COMMITTEE REPORT--BILL PASSED		
4/13	2ND READING PASSED	77	23
4/18	3RD READING PASSED	76	23

TRANSMITTED TO SENATE
 4/19 REFERRED TO AGRICULTURE, LIVESTOCK AND IRRIGATION
 4/20 HEARING
 4/20 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HJ 31 INTRODUCED BY A. HERTZ *LC1321 DRAFTER: KURTZ***

INTERIM STUDY OF LAND USE REGULATIONS AND WORKFORCE HOUSING*

3/31	INTRODUCED		
3/31	REFERRED TO LOCAL GOVERNMENT		
4/04	HEARING		
4/04	COMMITTEE EXEC ACTION--BILL PASSED	22	0
4/05	COMMITTEE REPORT--BILL PASSED		
4/13	2ND READING NOT PASSED	35	65
	DIED IN PROCESS		

HJ 32 INTRODUCED BY DUNWELL *LC1126 DRAFTER: MCCRACKEN***

REQUEST INTERIM STUDY OF TRUANCY AND CHRONIC ABSENTEEISM*

4/03 INTRODUCED
 4/04 REFERRED TO EDUCATION
 4/10 HEARING
 4/10 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HJ 33 INTRODUCED BY BENNETT *LC2229 DRAFTER: SCURR***

INTERIM STUDY RESOLUTION ON ELECTION SYSTEM MODERNIZATION*

4/04	INTRODUCED		
4/04	REFERRED TO STATE ADMINISTRATION		
4/19	HEARING		
4/19	COMMITTEE EXEC ACTION--BILL PASSED	16	4
4/19	COMMITTEE REPORT--BILL PASSED		
4/22	2ND READING PASSED	58	42
4/24	3RD READING PASSED	53	47

TRANSMITTED TO SENATE
 DIED IN PROCESS

HJ 34 INTRODUCED BY DUNWELL *LC1925 DRAFTER: MURDO***

STUDY TO EXAMINE REVISING LIQUOR LICENSING LAWS*

4/05 INTRODUCED
 4/06 REFERRED TO BUSINESS AND LABOR
 4/12 HEARING
 4/20 TABLED IN COMMITTEE
 DIED IN STANDING COMMITTEE

HJ 35	INTRODUCED BY DUNWELL	<i>LC1127 DRAFTER: O'CONNELL**</i>		
	INTERIM STUDY OF THE LEGALIZATION AND CONTROL OF RECREATIONAL MARIJUANA*			
	4/05	INTRODUCED		
	4/06	REFERRED TO JUDICIARY		
	4/10	HEARING		
	4/11	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	12	7
	4/11	COMMITTEE REPORT--BILL PASSED AS AMENDED		
	4/13	2ND READING NOT PASSED	45	55
		DIED IN PROCESS		
HJ 36	INTRODUCED BY GUNDERSON	<i>LC2604 DRAFTER: O'CONNELL**</i>		
	INTERIM STUDY OF THE MONTANA MEDICAL MARIJUANA PROGRAM*			
	4/06	INTRODUCED		
	4/07	REFERRED TO TAXATION		
	4/11	HEARING		
	4/11	COMMITTEE EXEC ACTION--BILL PASSED	18	2
	4/11	COMMITTEE REPORT--BILL PASSED		
	4/13	2ND READING NOT PASSED	47	53
		DIED IN PROCESS		
HJ 37	INTRODUCED BY FLEMING	<i>LC0096 DRAFTER: MOHR**</i>		
	STUDY OF REGULATION OF PLANT PESTS*			
	4/06	INTRODUCED		
	4/07	REFERRED TO AGRICULTURE		
		DIED IN STANDING COMMITTEE		
HJ 38	INTRODUCED BY G. HERTZ	<i>LC1630 DRAFTER: M. MOORE**</i>		
	INTERIM STUDY ON REIMBURSEMENT FOR TAXES THAT WOULD BE PAID ON TRIBAL TRUST LAND*			
	4/07	INTRODUCED		
	4/10	REFERRED TO TAXATION		
	4/12	HEARING		
	4/12	COMMITTEE EXEC ACTION--BILL PASSED	20	0
	4/12	COMMITTEE REPORT--BILL PASSED		
	4/13	2ND READING PASSED	52	48
	4/18	3RD READING FAILED	39	60
		DIED IN PROCESS		
HJ 39	INTRODUCED BY OLSEN	<i>LC1336 DRAFTER: O'CONNELL**</i>		
	INTERIM STUDY ON HEALTHCARE AND HEALTH INSURANCE COSTS*			
	4/11	INTRODUCED		
	4/11	REFERRED TO BUSINESS AND LABOR		
	4/19	HEARING		
	4/20	COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED	15	4
	4/20	COMMITTEE REPORT--BILL PASSED AS AMENDED		
	4/21	2ND READING PASSED	54	46
	4/22	3RD READING PASSED	55	45

TRANSMITTED TO SENATE
 4/24 REFERRED TO PUBLIC HEALTH, WELFARE AND SAFETY
 DIED IN STANDING COMMITTEE

HJ 40 INTRODUCED BY OLSEN *LC1337 DRAFTER: NOWAKOWSKI***

INTERIM STUDY OF PASSENGER TRANSPORTATION*

4/11 INTRODUCED
 4/11 REFERRED TO BUSINESS AND LABOR
 4/19 HEARING
 4/20 COMMITTEE EXEC ACTION--BILL PASSED AS AMENDED 10 9
 4/20 COMMITTEE REPORT--BILL PASSED AS AMENDED
 4/21 2ND READING NOT PASSED 44 56
 DIED IN PROCESS

HJ 41 INTRODUCED BY KELKER *LC0869 DRAFTER: WEISS***

INTERIM STUDY OF DOC FACILITIES AND COMMUNITY CORRECTIONS
 PROGRAMS*

4/12 INTRODUCED
 4/13 REFERRED TO JUDICIARY
 4/19 HEARING
 4/19 COMMITTEE EXEC ACTION--BILL PASSED 19 0
 4/19 COMMITTEE REPORT--BILL PASSED
 4/22 2ND READING PASSED 78 22
 4/24 3RD READING PASSED 70 30

TRANSMITTED TO SENATE
 4/25 REFERRED TO JUDICIARY
 DIED IN STANDING COMMITTEE

HJ 42 INTRODUCED BY MCCONNELL *LC1215 DRAFTER: NOWAKOWSKI***

INTERIM STUDY OF STATEWIDE BROADBAND*

4/18 INTRODUCED
 4/18 REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS
 4/18 HEARING
 4/19 COMMITTEE EXEC ACTION--BILL PASSED 14 2
 4/19 COMMITTEE REPORT--BILL PASSED
 4/22 2ND READING PASSED 62 37
 4/24 3RD READING PASSED 59 41

TRANSMITTED TO SENATE
 4/25 REFERRED TO BUSINESS, LABOR, AND ECONOMIC AFFAIRS
 DIED IN STANDING COMMITTEE

HJ 43 INTRODUCED BY WHITE *LC0935 DRAFTER: M. MOORE***

INTERIM STUDY ON REPLACING PROPERTY TAX WITH SALES TAX*

4/18 INTRODUCED
 4/18 REFERRED TO TAXATION
 4/21 HEARING
 4/21 COMMITTEE EXEC ACTION--BILL PASSED 13 7
 4/21 COMMITTEE REPORT--BILL PASSED
 4/24 2ND READING PASSED 53 47

4/25 3RD READING PASSED

51 49

TRANSMITTED TO SENATE
DIED IN PROCESS

HOUSE RESOLUTIONS

HR 1	INTRODUCED BY ESSMANN	<i>LC2077 DRAFTER: THIGPEN**</i>		
	HOUSE RULES RESOLUTION*			
	12/13	INTRODUCED		
	12/19	REFERRED TO RULES		
	1/04	HEARING		
	1/04	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED AS AMENDED	10	7
	1/05	COMMITTEE REPORT--RESOLUTION ADOPTED AS AMENDED		
	1/06	RESOLUTION ADOPTED	63	37
	1/06	SENT TO ENROLLING		
	1/09	RETURNED FROM ENROLLING		
	1/09	SIGNED BY SPEAKER		
	1/10	FILED WITH SECRETARY OF STATE		
HR 2	INTRODUCED BY ZOLNIKOV	<i>LC1220 DRAFTER: NOWAKOWSKI**</i>		
	HOUSE RESOLUTION SUPPORTING ELIMINATION OF MONTANA INTERTIE RATE*			
	2/24	INTRODUCED		
	2/25	REFERRED TO ENERGY, TECHNOLOGY, AND FEDERAL RELATIONS		
	3/08	HEARING		
	3/10	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	12	4
	3/13	COMMITTEE REPORT--RESOLUTION ADOPTED		
	4/12	RESOLUTION ADOPTED	73	27
	4/13	SENT TO ENROLLING		
	4/18	RETURNED FROM ENROLLING		
	4/25	SIGNED BY SPEAKER		
	4/26	FILED WITH SECRETARY OF STATE		
HR 3	INTRODUCED BY WINDY BOY	<i>LC0133 DRAFTER: O'CONNELL**</i>		
	SUPPORTING PERMANENT AUTHORIZATION OF THE INDIAN HEALTH CARE IMPROVEMENT ACT*			
	3/24	INTRODUCED		
	3/24	REFERRED TO HUMAN SERVICES		
	3/29	HEARING		
	3/31	COMMITTEE EXEC ACTION--RESOLUTION ADOPTED	15	0
	4/01	COMMITTEE REPORT--RESOLUTION ADOPTED		
	4/12	RESOLUTION ADOPTED	89	11
	4/19	SENT TO ENROLLING		
	4/20	RETURNED FROM ENROLLING		
	4/25	SIGNED BY SPEAKER		
	4/26	FILED WITH SECRETARY OF STATE		
HR 4	INTRODUCED BY ECK	<i>LC2045 DRAFTER: WALKER**</i>		
	RESOLUTION TO RECOGNIZE EQUAL PAY DAY*			
	4/04	INTRODUCED		
	4/05	REFERRED TO BUSINESS AND LABOR		
	4/11	HEARING		
	4/20	TABLED IN COMMITTEE DIED IN STANDING COMMITTEE		

SENATE BILL TO CHAPTER NUMBER

<u>Bill No.</u>	<u>Chapter No.</u>	<u>Bill No.</u>	<u>Chapter No.</u>	<u>Bill No.</u>	<u>Chapter No.</u>
SB 2	Ch. 97	SB 84	Ch. 34	SB 182	Ch. 100
SB 3	Ch. 63	SB 85	Ch. 73	SB 183	Ch. 292
SB 4	Ch. 81	SB 86	Ch. 91	SB 187	Ch. 293
SB 5	Ch. 1	SB 89	Ch. 92	SB 189	Ch. 424
SB 6	Ch. 105	SB 90	Ch. 415	SB 193	Ch. 425
SB 8	Ch. 123	SB 91	Ch. 128	SB 196	Ch. 426
SB 10	Ch. 30	SB 92	Ch. 285	SB 197	Ch. 294
SB 11	Ch. 410	SB 94	Ch. 441	SB 198	Ch. 398
SB 13	Ch. 2	SB 95	Ch. 416	SB 199	Ch. 399
SB 15	Ch. 411	SB 101	Ch. 15	SB 200	Ch. 295
SB 16	Ch. 64	SB 103	Ch. 149	SB 205	Ch. 400
SB 17	Ch. 208	SB 107	Ch. 103	SB 207	Ch. 296
SB 20	Ch. 163	SB 108	Ch. 93	SB 213	Ch. 297
SB 21	Ch. 275	SB 111	Ch. 417	SB 216	Ch. 298
SB 22	Ch. 388	SB 113	Ch. 180	SB 218	Ch. 427
SB 24	Ch. 412	SB 115	Ch. 150	SB 219	Ch. 169
SB 25	Ch. 276	SB 118	Ch. 286	SB 222	Ch. 177
SB 26	Ch. 277	SB 119	Ch. 287	SB 224	Ch. 184
SB 27	Ch. 278	SB 120	Ch. 288	SB 227	Ch. 299
SB 28	Ch. 126	SB 121	Ch. 165	SB 228	Ch. 96
SB 29	Ch. 279	SB 123	Ch. 393	SB 229	Ch. 99
SB 30	Ch. 413	SB 124	Ch. 337	SB 231	Ch. 192
SB 33	Ch. 11	SB 127	Ch. 418	SB 233	Ch. 442
SB 36	Ch. 12	SB 128	Ch. 113	SB 240	Ch. 300
SB 39	Ch. 65	SB 129	Ch. 94	SB 241	Ch. 302
SB 40	Ch. 183	SB 131	Ch. 83	SB 242	Ch. 303
SB 41	Ch. 31	SB 132	Ch. 444	SB 245	Ch. 304
SB 42	Ch. 280	SB 135	Ch. 190	SB 250	Ch. 401
SB 43	Ch. 281	SB 137	Ch. 102	SB 252	Ch. 185
SB 44	Ch. 231	SB 138	Ch. 289	SB 254	Ch. 305
SB 45	Ch. 282	SB 139	Ch. 205	SB 258	Ch. 428
SB 46	Ch. 283	SB 140	Ch. 419	SB 260	Ch. 377
SB 50	Ch. 75	SB 142	Ch. 95	SB 261	Ch. 429
SB 52	Ch. 66	SB 144	Ch. 290	SB 268	Ch. 306
SB 53	Ch. 32	SB 149	Ch. 166	SB 272	Ch. 402
SB 54	Ch. 87	SB 151	Ch. 167	SB 274	Ch. 307
SB 55	Ch. 389	SB 152	Ch. 175	SB 275	Ch. 193
SB 56	Ch. 13	SB 153	Ch. 394	SB 278	Ch. 308
SB 57	Ch. 414	SB 155	Ch. 420	SB 279	Ch. 309
SB 58	Ch. 178	SB 157	Ch. 159	SB 281	Ch. 237
SB 59	Ch. 390	SB 158	Ch. 291	SB 283	Ch. 310
SB 60	Ch. 199	SB 159	Ch. 421	SB 284	Ch. 311
SB 62	Ch. 127	SB 160	Ch. 395	SB 285	Ch. 312
SB 63	Ch. 391	SB 163	Ch. 365	SB 286	Ch. 313
SB 64	Ch. 392	SB 164	Ch. 176	SB 287	Ch. 209
SB 65	Ch. 179	SB 165	Ch. 101	SB 291	Ch. 314
SB 67	Ch. 104	SB 166	Ch. 445	SB 292	Ch. 315
SB 68	Ch. 33	SB 167	Ch. 396	SB 293	Ch. 446
SB 70	Ch. 3	SB 168	Ch. 422	SB 294	Ch. 430
SB 73	Ch. 284	SB 169	Ch. 181	SB 299	Ch. 316
SB 77	Ch. 14	SB 172	Ch. 397	SB 302	Ch. 403
SB 79	Ch. 140	SB 173	Ch. 423	SB 303	Ch. 431
SB 81	Ch. 164	SB 178	Ch. 168	SB 307	Ch. 404
SB 82	Ch. 82	SB 180	Ch. 191	SB 309	Ch. 405

SB 310.....Ch. 406	SB 321.....Ch. 318	SB 344.....Ch. 301
SB 311.....Ch. 432	SB 324.....Ch. 407	SB 352.....Ch. 238
SB 312.....Ch. 433	SB 325.....Ch. 319	SB 359.....Ch. 438
SB 314.....Ch. 434	SB 333.....Ch. 408	SB 363.....Ch. 387
SB 315.....Ch. 317	SB 336.....Ch. 435	SB 366.....Ch. 443
SB 317.....Ch. 386	SB 339.....Ch. 320	SB 372.....Ch. 439
SB 318.....Ch. 98	SB 341.....Ch. 436	SB 374.....Ch. 440
SB 319.....Ch. 229	SB 342.....Ch. 437	

HOUSE BILL TO CHAPTER NUMBER

<u>Bill No.</u>	<u>Chapter No.</u>	<u>Bill No.</u>	<u>Chapter No.</u>	<u>Bill No.</u>	<u>Chapter No.</u>
HB 1.....Ch. 16		HB 80.....Ch. 23		HB 147.....Ch. 201	
HB 2.....Ch. 366		HB 81.....Ch. 80		HB 148.....Ch. 246	
HB 3.....Ch. 115		HB 82.....Ch. 43		HB 149.....Ch. 202	
HB 4.....Ch. 239		HB 83.....Ch. 242		HB 150.....Ch. 41	
HB 5.....Ch. 376		HB 87.....Ch. 24		HB 152.....Ch. 88	
HB 6.....Ch. 354		HB 88.....Ch. 25		HB 156.....Ch. 213	
HB 7.....Ch. 355		HB 89.....Ch. 35		HB 159.....Ch. 57	
HB 9.....Ch. 356		HB 91.....Ch. 44		HB 163.....Ch. 129	
HB 11.....Ch. 353		HB 92.....Ch. 54		HB 166.....Ch. 28	
HB 16.....Ch. 4		HB 95.....Ch. 107		HB 168.....Ch. 197	
HB 17.....Ch. 240		HB 97.....Ch. 211		HB 172.....Ch. 130	
HB 18.....Ch. 67		HB 99.....Ch. 243		HB 173.....Ch. 131	
HB 20.....Ch. 114		HB 101.....Ch. 195		HB 175.....Ch. 152	
HB 22.....Ch. 200		HB 102.....Ch. 108		HB 177.....Ch. 58	
HB 24.....Ch. 84		HB 103.....Ch. 368		HB 183.....Ch. 142	
HB 25.....Ch. 5		HB 105.....Ch. 36		HB 184.....Ch. 59	
HB 26.....Ch. 51		HB 106.....Ch. 55		HB 185.....Ch. 234	
HB 30.....Ch. 160		HB 108.....Ch. 196		HB 191.....Ch. 47	
HB 37.....Ch. 232		HB 110.....Ch. 338		HB 193.....Ch. 359	
HB 38.....Ch. 116		HB 111.....Ch. 45		HB 197.....Ch. 19	
HB 39.....Ch. 17		HB 112.....Ch. 72		HB 200.....Ch. 214	
HB 40.....Ch. 18		HB 113.....Ch. 8		HB 201.....Ch. 132	
HB 41.....Ch. 68		HB 115.....Ch. 26		HB 207.....Ch. 48	
HB 42.....Ch. 6		HB 118.....Ch. 233		HB 208.....Ch. 215	
HB 43.....Ch. 20		HB 119.....Ch. 85		HB 209.....Ch. 378	
HB 44.....Ch. 357		HB 120.....Ch. 9		HB 211.....Ch. 109	
HB 45.....Ch. 194		HB 122.....Ch. 27		HB 213.....Ch. 110	
HB 48.....Ch. 69		HB 124.....Ch. 118		HB 214.....Ch. 111	
HB 49.....Ch. 70		HB 125.....Ch. 37		HB 216.....Ch. 247	
HB 53.....Ch. 71		HB 126.....Ch. 244		HB 219.....Ch. 248	
HB 59.....Ch. 52		HB 128.....Ch. 186		HB 220.....Ch. 133	
HB 61.....Ch. 367		HB 130.....Ch. 46		HB 221.....Ch. 29	
HB 62.....Ch. 170		HB 131.....Ch. 339		HB 224.....Ch. 249	
HB 63.....Ch. 21		HB 132.....Ch. 10		HB 225.....Ch. 250	
HB 64.....Ch. 141		HB 133.....Ch. 321		HB 226.....Ch. 379	
HB 65.....Ch. 117		HB 135.....Ch. 56		HB 228.....Ch. 360	
HB 67.....Ch. 39		HB 137.....Ch. 151		HB 232.....Ch. 74	
HB 68.....Ch. 40		HB 138.....Ch. 38		HB 233.....Ch. 42	
HB 70.....Ch. 241		HB 140.....Ch. 212		HB 237.....Ch. 49	
HB 73.....Ch. 210		HB 141.....Ch. 322		HB 240.....Ch. 187	
HB 74.....Ch. 7		HB 142.....Ch. 245		HB 241.....Ch. 50	
HB 76.....Ch. 22		HB 144.....Ch. 323		HB 245.....Ch. 251	
HB 77.....Ch. 358		HB 145.....Ch. 324		HB 247.....Ch. 134	
HB 79.....Ch. 53		HB 146.....Ch. 86		HB 248.....Ch. 216	

HB 251.....	Ch. 230	HB 365.....	Ch. 326	HB 485.....	Ch. 330
HB 256.....	Ch. 135	HB 368.....	Ch. 327	HB 487.....	Ch. 331
HB 258.....	Ch. 60	HB 370.....	Ch. 138	HB 492.....	Ch. 227
HB 261.....	Ch. 340	HB 372.....	Ch. 370	HB 495.....	Ch. 207
HB 271.....	Ch. 106	HB 373.....	Ch. 255	HB 498.....	Ch. 139
HB 273.....	Ch. 171	HB 374.....	Ch. 203	HB 500.....	Ch. 162
HB 276.....	Ch. 136	HB 377.....	Ch. 79	HB 507.....	Ch. 344
HB 278.....	Ch. 61	HB 381.....	Ch. 256	HB 509.....	Ch. 124
HB 279.....	Ch. 112	HB 383.....	Ch. 328	HB 510.....	Ch. 371
HB 282.....	Ch. 143	HB 386.....	Ch. 257	HB 511.....	Ch. 268
HB 283.....	Ch. 369	HB 387.....	Ch. 258	HB 516.....	Ch. 269
HB 285.....	Ch. 153	HB 388.....	Ch. 145	HB 517.....	Ch. 270
HB 286.....	Ch. 76	HB 390.....	Ch. 259	HB 520.....	Ch. 147
HB 287.....	Ch. 252	HB 391.....	Ch. 381	HB 521.....	Ch. 189
HB 288.....	Ch. 172	HB 393.....	Ch. 260	HB 523.....	Ch. 148
HB 289.....	Ch. 217	HB 396.....	Ch. 157	HB 537.....	Ch. 228
HB 294.....	Ch. 325	HB 402.....	Ch. 222	HB 539.....	Ch. 204
HB 297.....	Ch. 161	HB 405.....	Ch. 372	HB 541.....	Ch. 271
HB 298.....	Ch. 218	HB 407.....	Ch. 261	HB 550.....	Ch. 409
HB 300.....	Ch. 62	HB 415.....	Ch. 236	HB 554.....	Ch. 272
HB 303.....	Ch. 235	HB 416.....	Ch. 362	HB 564.....	Ch. 273
HB 304.....	Ch. 77	HB 421.....	Ch. 146	HB 565.....	Ch. 332
HB 305.....	Ch. 78	HB 422.....	Ch. 173	HB 572.....	Ch. 345
HB 307.....	Ch. 122	HB 424.....	Ch. 341	HB 574.....	Ch. 382
HB 308.....	Ch. 380	HB 426.....	Ch. 262	HB 583.....	Ch. 333
HB 311.....	Ch. 188	HB 427.....	Ch. 223	HB 585.....	Ch. 373
HB 316.....	Ch. 144	HB 428.....	Ch. 263	HB 586.....	Ch. 385
HB 323.....	Ch. 154	HB 429.....	Ch. 264	HB 589.....	Ch. 334
HB 328.....	Ch. 219	HB 434.....	Ch. 342	HB 597.....	Ch. 374
HB 333.....	Ch. 253	HB 444.....	Ch. 198	HB 600.....	Ch. 335
HB 337.....	Ch. 121	HB 445.....	Ch. 363	HB 604.....	Ch. 346
HB 338.....	Ch. 120	HB 447.....	Ch. 174	HB 614.....	Ch. 383
HB 342.....	Ch. 137	HB 449.....	Ch. 329	HB 618.....	Ch. 347
HB 344.....	Ch. 254	HB 456.....	Ch. 224	HB 622.....	Ch. 348
HB 345.....	Ch. 119	HB 458.....	Ch. 265	HB 623.....	Ch. 349
HB 346.....	Ch. 89	HB 462.....	Ch. 343	HB 638.....	Ch. 375
HB 347.....	Ch. 90	HB 466.....	Ch. 266	HB 639.....	Ch. 364
HB 349.....	Ch. 220	HB 469.....	Ch. 206	HB 642.....	Ch. 350
HB 350.....	Ch. 155	HB 470.....	Ch. 158	HB 644.....	Ch. 274
HB 351.....	Ch. 182	HB 471.....	Ch. 125	HB 647.....	Ch. 336
HB 355.....	Ch. 221	HB 473.....	Ch. 267	HB 648.....	Ch. 351
HB 360.....	Ch. 361	HB 476.....	Ch. 225	HB 650.....	Ch. 384
HB 362.....	Ch. 156	HB 482.....	Ch. 226	HB 661.....	Ch. 352

CHAPTER NUMBER TO BILL NUMBER

<u>Chapter No.</u>	<u>Bill No.</u>	<u>Chapter No.</u>	<u>Bill No.</u>	<u>Chapter No.</u>	<u>Bill No.</u>
Ch. 1.....	SB 5	Ch. 10.....	HB 132	Ch. 19.....	HB 197
Ch. 2.....	SB 13	Ch. 11.....	SB 33	Ch. 20.....	HB 43
Ch. 3.....	SB 70	Ch. 12.....	SB 36	Ch. 21.....	HB 63
Ch. 4.....	HB 16	Ch. 13.....	SB 56	Ch. 22.....	HB 76
Ch. 5.....	HB 25	Ch. 14.....	SB 77	Ch. 23.....	HB 80
Ch. 6.....	HB 42	Ch. 15.....	SB 101	Ch. 24.....	HB 87
Ch. 7.....	HB 74	Ch. 16.....	HB 1	Ch. 25.....	HB 88
Ch. 8.....	HB 113	Ch. 17.....	HB 39	Ch. 26.....	HB 115
Ch. 9.....	HB 120	Ch. 18.....	HB 40	Ch. 27.....	HB 122

Ch. 28HB 166	Ch. 85HB 119	Ch. 142HB 183
Ch. 29HB 221	Ch. 86HB 146	Ch. 143HB 282
Ch. 30SB 10	Ch. 87SB 54	Ch. 144HB 316
Ch. 31SB 41	Ch. 88HB 152	Ch. 145HB 388
Ch. 32SB 53	Ch. 89HB 346	Ch. 146HB 421
Ch. 33SB 68	Ch. 90HB 347	Ch. 147HB 520
Ch. 34SB 84	Ch. 91SB 86	Ch. 148HB 523
Ch. 35HB 89	Ch. 92SB 89	Ch. 149SB 103
Ch. 36HB 105	Ch. 93SB 108	Ch. 150SB 115
Ch. 37HB 125	Ch. 94SB 129	Ch. 151HB 137
Ch. 38HB 138	Ch. 95SB 142	Ch. 152HB 175
Ch. 39HB 67	Ch. 96SB 228	Ch. 153HB 285
Ch. 40HB 68	Ch. 97SB 2	Ch. 154HB 323
Ch. 41HB 150	Ch. 98SB 318	Ch. 155HB 350
Ch. 42HB 233	Ch. 99SB 229	Ch. 156HB 362
Ch. 43HB 82	Ch. 100SB 182	Ch. 157HB 396
Ch. 44HB 91	Ch. 101SB 165	Ch. 158HB 470
Ch. 45HB 111	Ch. 102SB 137	Ch. 159SB 157
Ch. 46HB 130	Ch. 103SB 107	Ch. 160HB 30
Ch. 47HB 191	Ch. 104SB 67	Ch. 161HB 297
Ch. 48HB 207	Ch. 105SB 6	Ch. 162HB 500
Ch. 49HB 237	Ch. 106HB 271	Ch. 163SB 20
Ch. 50HB 241	Ch. 107HB 95	Ch. 164SB 81
Ch. 51HB 26	Ch. 108HB 102	Ch. 165SB 121
Ch. 52HB 59	Ch. 109HB 211	Ch. 166SB 149
Ch. 53HB 79	Ch. 110HB 213	Ch. 167SB 151
Ch. 54HB 92	Ch. 111HB 214	Ch. 168SB 178
Ch. 55HB 106	Ch. 112HB 279	Ch. 169SB 219
Ch. 56HB 135	Ch. 113SB 128	Ch. 170HB 62
Ch. 57HB 159	Ch. 114HB 20	Ch. 171HB 273
Ch. 58HB 177	Ch. 115HB 3	Ch. 172HB 288
Ch. 59HB 184	Ch. 116HB 38	Ch. 173HB 422
Ch. 60HB 258	Ch. 117HB 65	Ch. 174HB 447
Ch. 61HB 278	Ch. 118HB 124	Ch. 175SB 152
Ch. 62HB 300	Ch. 119HB 345	Ch. 176SB 164
Ch. 63SB 3	Ch. 120HB 338	Ch. 177SB 222
Ch. 64SB 16	Ch. 121HB 337	Ch. 178SB 58
Ch. 65SB 39	Ch. 122HB 307	Ch. 179SB 65
Ch. 66SB 52	Ch. 123SB 8	Ch. 180SB 113
Ch. 67HB 18	Ch. 124HB 509	Ch. 181SB 169
Ch. 68HB 41	Ch. 125HB 471	Ch. 182HB 351
Ch. 69HB 48	Ch. 126SB 28	Ch. 183SB 40
Ch. 70HB 49	Ch. 127SB 62	Ch. 184SB 224
Ch. 71HB 53	Ch. 128SB 91	Ch. 185SB 252
Ch. 72HB 112	Ch. 129HB 163	Ch. 186HB 128
Ch. 73SB 85	Ch. 130HB 172	Ch. 187HB 240
Ch. 74HB 232	Ch. 131HB 173	Ch. 188HB 311
Ch. 75SB 50	Ch. 132HB 201	Ch. 189HB 521
Ch. 76HB 286	Ch. 133HB 220	Ch. 190SB 135
Ch. 77HB 304	Ch. 134HB 247	Ch. 191SB 180
Ch. 78HB 305	Ch. 135HB 256	Ch. 192SB 231
Ch. 79HB 377	Ch. 136HB 276	Ch. 193SB 275
Ch. 80HB 81	Ch. 137HB 342	Ch. 194HB 45
Ch. 81SB 4	Ch. 138HB 370	Ch. 195HB 101
Ch. 82SB 82	Ch. 139HB 498	Ch. 196HB 108
Ch. 83SB 131	Ch. 140SB 79	Ch. 197HB 168
Ch. 84HB 24	Ch. 141HB 64	Ch. 198HB 444

Ch. 199	SB 60	Ch. 256	HB 381	Ch. 313	SB 286
Ch. 200	HB 22	Ch. 257	HB 386	Ch. 314	SB 291
Ch. 201	HB 147	Ch. 258	HB 387	Ch. 315	SB 292
Ch. 202	HB 149	Ch. 259	HB 390	Ch. 316	SB 299
Ch. 203	HB 374	Ch. 260	HB 393	Ch. 317	SB 315
Ch. 204	HB 539	Ch. 261	HB 407	Ch. 318	SB 321
Ch. 205	SB 139	Ch. 262	HB 426	Ch. 319	SB 325
Ch. 206	HB 469	Ch. 263	HB 428	Ch. 320	SB 339
Ch. 207	HB 495	Ch. 264	HB 429	Ch. 321	HB 133
Ch. 208	SB 17	Ch. 265	HB 458	Ch. 322	HB 141
Ch. 209	SB 287	Ch. 266	HB 466	Ch. 323	HB 144
Ch. 210	HB 73	Ch. 267	HB 473	Ch. 324	HB 145
Ch. 211	HB 97	Ch. 268	HB 511	Ch. 325	HB 294
Ch. 212	HB 140	Ch. 269	HB 516	Ch. 326	HB 365
Ch. 213	HB 156	Ch. 270	HB 517	Ch. 327	HB 368
Ch. 214	HB 200	Ch. 271	HB 541	Ch. 328	HB 383
Ch. 215	HB 208	Ch. 272	HB 554	Ch. 329	HB 449
Ch. 216	HB 248	Ch. 273	HB 564	Ch. 330	HB 485
Ch. 217	HB 289	Ch. 274	HB 644	Ch. 331	HB 487
Ch. 218	HB 298	Ch. 275	SB 21	Ch. 332	HB 565
Ch. 219	HB 328	Ch. 276	SB 25	Ch. 333	HB 583
Ch. 220	HB 349	Ch. 277	SB 26	Ch. 334	HB 589
Ch. 221	HB 355	Ch. 278	SB 27	Ch. 335	HB 600
Ch. 222	HB 402	Ch. 279	SB 29	Ch. 336	HB 647
Ch. 223	HB 427	Ch. 280	SB 42	Ch. 337	SB 124
Ch. 224	HB 456	Ch. 281	SB 43	Ch. 338	HB 110
Ch. 225	HB 476	Ch. 282	SB 45	Ch. 339	HB 131
Ch. 226	HB 482	Ch. 283	SB 46	Ch. 340	HB 261
Ch. 227	HB 492	Ch. 284	SB 73	Ch. 341	HB 424
Ch. 228	HB 537	Ch. 285	SB 92	Ch. 342	HB 434
Ch. 229	SB 319	Ch. 286	SB 118	Ch. 343	HB 462
Ch. 230	HB 251	Ch. 287	SB 119	Ch. 344	HB 507
Ch. 231	SB 44	Ch. 288	SB 120	Ch. 345	HB 572
Ch. 232	HB 37	Ch. 289	SB 138	Ch. 346	HB 604
Ch. 233	HB 118	Ch. 290	SB 144	Ch. 347	HB 618
Ch. 234	HB 185	Ch. 291	SB 158	Ch. 348	HB 622
Ch. 235	HB 303	Ch. 292	SB 183	Ch. 349	HB 623
Ch. 236	HB 415	Ch. 293	SB 187	Ch. 350	HB 642
Ch. 237	SB 281	Ch. 294	SB 197	Ch. 351	HB 648
Ch. 238	SB 352	Ch. 295	SB 200	Ch. 352	HB 661
Ch. 239	HB 4	Ch. 296	SB 207	Ch. 353	HB 11
Ch. 240	HB 17	Ch. 297	SB 213	Ch. 354	HB 6
Ch. 241	HB 70	Ch. 298	SB 216	Ch. 355	HB 7
Ch. 242	HB 83	Ch. 299	SB 227	Ch. 356	HB 9
Ch. 243	HB 99	Ch. 300	SB 240	Ch. 357	HB 44
Ch. 244	HB 126	Ch. 301	SB 344	Ch. 358	HB 77
Ch. 245	HB 142	Ch. 302	SB 241	Ch. 359	HB 193
Ch. 246	HB 148	Ch. 303	SB 242	Ch. 360	HB 228
Ch. 247	HB 216	Ch. 304	SB 245	Ch. 361	HB 360
Ch. 248	HB 219	Ch. 305	SB 254	Ch. 362	HB 416
Ch. 249	HB 224	Ch. 306	SB 268	Ch. 363	HB 445
Ch. 250	HB 225	Ch. 307	SB 274	Ch. 364	HB 639
Ch. 251	HB 245	Ch. 308	SB 278	Ch. 365	SB 163
Ch. 252	HB 287	Ch. 309	SB 279	Ch. 366	HB 2
Ch. 253	HB 333	Ch. 310	SB 283	Ch. 367	HB 61
Ch. 254	HB 344	Ch. 311	SB 284	Ch. 368	HB 103
Ch. 255	HB 373	Ch. 312	SB 285	Ch. 369	HB 283

Ch. 370.....HB 372	Ch. 396.....SB 167	Ch. 422.....SB 168
Ch. 371.....HB 510	Ch. 397.....SB 172	Ch. 423.....SB 173
Ch. 372.....HB 405	Ch. 398.....SB 198	Ch. 424.....SB 189
Ch. 373.....HB 585	Ch. 399.....SB 199	Ch. 425.....SB 193
Ch. 374.....HB 597	Ch. 400.....SB 205	Ch. 426.....SB 196
Ch. 375.....HB 638	Ch. 401.....SB 250	Ch. 427.....SB 218
Ch. 376.....HB 5	Ch. 402.....SB 272	Ch. 428.....SB 258
Ch. 377.....SB 260	Ch. 403.....SB 302	Ch. 429.....SB 261
Ch. 378.....HB 209	Ch. 404.....SB 307	Ch. 430.....SB 294
Ch. 379.....HB 226	Ch. 405.....SB 309	Ch. 431.....SB 303
Ch. 380.....HB 308	Ch. 406.....SB 310	Ch. 432.....SB 311
Ch. 381.....HB 391	Ch. 407.....SB 324	Ch. 433.....SB 312
Ch. 382.....HB 574	Ch. 408.....SB 333	Ch. 434.....SB 314
Ch. 383.....HB 614	Ch. 409.....HB 550	Ch. 435.....SB 336
Ch. 384.....HB 650	Ch. 410.....SB 11	Ch. 436.....SB 341
Ch. 385.....HB 586	Ch. 411.....SB 15	Ch. 437.....SB 342
Ch. 386.....SB 317	Ch. 412.....SB 24	Ch. 438.....SB 359
Ch. 387.....SB 363	Ch. 413.....SB 30	Ch. 439.....SB 372
Ch. 388.....SB 22	Ch. 414.....SB 57	Ch. 440.....SB 374
Ch. 389.....SB 55	Ch. 415.....SB 90	Ch. 441.....SB 94
Ch. 390.....SB 59	Ch. 416.....SB 95	Ch. 442.....SB 233
Ch. 391.....SB 63	Ch. 417.....SB 111	Ch. 443.....SB 366
Ch. 392.....SB 64	Ch. 418.....SB 127	Ch. 444.....SB 132
Ch. 393.....SB 123	Ch. 419.....SB 140	Ch. 445.....SB 166
Ch. 394.....SB 153	Ch. 420.....SB 155	Ch. 446.....SB 293
Ch. 395.....SB 160	Ch. 421.....SB 159	

EFFECTIVE DATES BY CHAPTER NUMBER

<u>Chapter No.</u>	<u>Bill No.</u>	<u>Effective Date</u>
Ch. 1.....	SB 5.....	02/08/2017
Ch. 2.....	SB 13.....	02/08/2017
Ch. 3.....	SB 70.....	02/08/2017
Ch. 4.....	HB 16.....	02/13/2017
Ch. 5.....	HB 25.....	10/01/2017
Ch. 6.....	HB 42.....	02/13/2017
Ch. 7.....	HB 74.....	10/01/2017
Ch. 8 All Sections.....	HB 113.....	07/01/2017
Ch. 9 §§ 10-24.....	HB 120.....	10/01/2017
§§ 1-9.....		01/01/2018
Ch. 10.....	HB 132.....	10/01/2017
Ch. 11.....	SB 33.....	10/01/2017
Ch. 12.....	SB 36.....	02/13/2017
Ch. 13.....	SB 56.....	02/13/2017
Ch. 14.....	SB 77.....	10/01/2017
Ch. 15.....	SB 101.....	10/01/2017
Ch. 16.....	HB 1.....	02/14/2017
Ch. 17.....	HB 39.....	10/01/2017
Ch. 18.....	HB 40.....	02/14/2017
Ch. 19.....	HB 197.....	02/14/2017
Ch. 20.....	HB 43.....	02/17/2017
Ch. 21.....	HB 63.....	02/17/2017
Ch. 22.....	HB 76.....	10/01/2017
Ch. 23.....	HB 80.....	10/01/2017
Ch. 24.....	HB 87.....	10/01/2017
Ch. 25.....	HB 88.....	07/01/2017

Ch. 26	HB 115	02/17/2017
Ch. 27	HB 122	02/17/2017
Ch. 28	HB 166	02/17/2017
Ch. 29	HB 221	10/01/2017
Ch. 30	SB 10	10/01/2017
Ch. 31	SB 41	10/01/2017
Ch. 32	SB 53	07/01/2017
Ch. 33	SB 68	10/01/2017
Ch. 34	SB 84	10/01/2017
Ch. 35	HB 89	07/01/2017
Ch. 36	HB 105	10/01/2017
Ch. 37	HB 125	02/20/2017
Ch. 38	HB 138	02/20/2017
Ch. 39	HB 67	07/01/2017
Ch. 40	HB 68	02/22/2017
Ch. 41	HB 150	02/22/2017
Ch. 42	HB 233	10/01/2017
Ch. 43	HB 82	10/01/2017
Ch. 44	HB 91	10/01/2017
Ch. 45	HB 111	10/01/2017
Ch. 46	HB 130	10/01/2017
Ch. 47	HB 191	07/01/2017
Ch. 48	HB 207	10/01/2017
Ch. 49	HB 237	10/01/2017
Ch. 50	HB 241	02/23/2017
Ch. 51	HB 26	03/01/2017
Ch. 52	HB 59	03/01/2017
Ch. 53	HB 79	10/01/2017
Ch. 54	HB 92	10/01/2017
Ch. 55	HB 106	03/01/2017
Ch. 56	HB 135	03/01/2017
Ch. 57	HB 159	10/01/2017
Ch. 58	HB 177	03/01/2017
Ch. 59	HB 184	03/01/2017
Ch. 60	HB 258	10/01/2017
Ch. 61	HB 278	10/01/2017
Ch. 62	HB 300	10/01/2017
Ch. 63	SB 3	10/01/2017
Ch. 64	SB 16	03/01/2017
Ch. 65	SB 39	03/01/2017
Ch. 66	SB 52	03/01/2017
Ch. 67	HB 18	03/02/2017
Ch. 68	HB 41	03/02/2017
Ch. 69	HB 48	10/01/2017
Ch. 70	HB 49	10/01/2017
Ch. 71	HB 53	03/02/2017
Ch. 72	HB 112	03/02/2017
Ch. 73	SB 85	01/01/2019
	Effective upon approval by the electorate	
Ch. 74	HB 232	03/13/2017
Ch. 75	SB 50	03/15/2017
Ch. 76	HB 286	10/01/2017
Ch. 77	HB 304	07/01/2017
Ch. 78	HB 305	10/01/2017
Ch. 79	HB 377	10/01/2017
Ch. 80	HB 81	03/20/2017
Ch. 81	SB 4	07/01/2017

Ch. 82	SB 82	07/01/2017
Ch. 83	SB 131	03/20/2017
Ch. 84	HB 24	03/22/2017
Ch. 85	HB 119	10/01/2017
Ch. 86	HB 146	10/01/2017
Ch. 87	SB 54	03/22/2017
Ch. 88	HB 152	03/23/2017
Ch. 89	HB 346	10/01/2017
Ch. 90	HB 347	03/23/2017
Ch. 91	SB 86	03/23/2017
Ch. 92	SB 89	03/23/2017
Ch. 93	SB 108	03/23/2017
Ch. 94	SB 129	01/01/2018
Ch. 95	SB 142	10/01/2017
Ch. 96	SB 228	03/23/2017
Ch. 97	SB 2	03/27/2017
Ch. 98	SB 318	03/27/2017
Ch. 99	SB 229	07/01/2017
Ch. 100	SB 182	07/01/2017
Ch. 101	SB 165	03/27/2017
Ch. 102	SB 137	10/01/2017
Ch. 103	SB 107	10/01/2017
Ch. 104	SB 67	10/01/2017
Ch. 105	SB 6	10/01/2017
Ch. 106 §§ 1-9, 11, and 12	HB 271	03/27/2017
§ 10		01/01/2018
Ch. 107	HB 95	07/01/2017
Ch. 108	HB 102	03/27/2017
Ch. 109	HB 211	10/01/2017
Ch. 110	HB 213	10/01/2017
Ch. 111	HB 214	03/27/2017
Ch. 112	HB 279	10/01/2017
Ch. 113	SB 128	03/30/2017
Ch. 114	HB 20	03/30/2017
Ch. 115	HB 3	03/30/2017
Ch. 116	HB 38	03/30/2017
Ch. 117	HB 65	07/01/2017
Ch. 118	HB 124	10/01/2017
Ch. 119	HB 345	10/01/2017
Ch. 120	HB 338	10/01/2017
Ch. 121	HB 337	10/01/2017
Ch. 122	HB 307	03/30/2017
Ch. 123	SB 8	03/30/2017
Ch. 124	HB 509	03/30/2017
Ch. 125	HB 471	10/01/2017
Ch. 126	SB 28	10/01/2017
Ch. 127	SB 62	10/01/2017
Ch. 128	SB 91	07/01/2017
Ch. 129	HB 163	10/01/2017
Ch. 130	HB 172	03/31/2017
Ch. 131	HB 173	10/01/2017
Ch. 132	HB 201	10/01/2017
Ch. 133	HB 220	10/01/2017
Ch. 134	HB 247	10/01/2017
Ch. 135	HB 256	10/01/2017
Ch. 136	HB 276	01/01/2018
Ch. 137	HB 342	03/31/2017

Ch. 138	HB 370	10/01/2017	
Ch. 139	HB 498	10/01/2017	
Ch. 140	SB 79	10/01/2017	
Ch. 141	§§ 1, 2, and 4-7	HB 64	04/03/2017
	§ 3		07/01/2019
Ch. 142	HB 183	10/01/2017	
Ch. 143	HB 282	04/03/2017	
Ch. 144	HB 316	10/01/2017	
Ch. 145	HB 388	04/03/2017	
Ch. 146	HB 421	04/03/2017	
Ch. 147	HB 520	04/03/2017	
Ch. 148	HB 523	10/01/2017	
Ch. 149	SB 103	07/01/2017	
Ch. 150	SB 115	07/01/2017	
Ch. 151	§§ 6, 7, 26, and 55	HB 137	04/04/2017
	§§ 1-5, 8-25, 27-54, and 56-58		10/01/2017
Ch. 152	HB 175	10/01/2017	
Ch. 153	HB 285	04/04/2017	
Ch. 154	HB 323	07/01/2017	
Ch. 155	HB 350	04/04/2017	
Ch. 156	HB 362	04/04/2017	
Ch. 157	HB 396	04/04/2017	
Ch. 158	HB 470	10/01/2017	
Ch. 159	SB 157	10/01/2017	
Ch. 160	HB 30	04/06/2017	
Ch. 161	HB 297	04/06/2017	
Ch. 162	HB 500	07/01/2017	
Ch. 163	SB 20	10/01/2017	
Ch. 164	SB 81	10/01/2017	
Ch. 165	SB 121	07/01/2017	
Ch. 166	SB 149	10/01/2017	
Ch. 167	SB 151	04/07/2017	
Ch. 168	SB 178	10/01/2017	
Ch. 169	SB 219	04/07/2017	
Ch. 170	HB 62	07/01/2017	
Ch. 171	HB 273	04/07/2017	
Ch. 172	HB 288	10/01/2017	
Ch. 173	HB 422	07/01/2017	
Ch. 174	HB 447	04/07/2017	
Ch. 175	§§ 4 and 6	SB 152	04/10/2017
	§§ 1-5 and 7		07/01/2017
Ch. 176	SB 164	04/10/2017	
Ch. 177	SB 222	10/01/2017	
Ch. 178	SB 58	10/01/2017	
Ch. 179	SB 65	10/01/2017	
Ch. 180	SB 113	10/01/2017	
Ch. 181	SB 169	10/01/2017	
Ch. 182	HB 351	10/01/2017	
Ch. 183	SB 40	04/11/2017	
Ch. 184	SB 224	04/11/2017	
Ch. 185	SB 252	04/11/2017	
Ch. 186	HB 128	07/01/2017	
Ch. 187	HB 240	10/01/2017	
Ch. 188	HB 311	07/01/2017	
Ch. 189	HB 521	04/11/2017	
Ch. 190	SB 135	04/13/2017	
Ch. 191	SB 180	04/13/2017	

Ch. 192	SB 231	04/13/2017
Ch. 193	SB 275	04/13/2017
Ch. 194	HB 45	10/01/2017
Ch. 195	HB 101	07/01/2017
Ch. 196	HB 108	04/13/2017
Ch. 197	HB 168	10/01/2017
Ch. 198	HB 444	04/13/2017
Ch. 199	SB 60	10/01/2017
Ch. 200	HB 22	04/14/2017
Ch. 201	HB 147	10/01/2017
Ch. 202	HB 149	10/01/2017
Ch. 203	HB 374	10/01/2017
Ch. 204	HB 539	07/01/2017
Ch. 205	SB 139	07/01/2017
Ch. 206	HB 469	01/01/2019
Ch. 207	HB 495	10/01/2017
Ch. 208	SB 17	10/01/2017
Ch. 209	SB 287	Effective on the date the governor certifies to the code commissioner that the United States has ratified the Blackfoot Tribe-Montana United States Compact.
Ch. 210	HB 73	04/20/2017
Ch. 211	HB 97	04/20/2017
Ch. 212	HB 140	10/01/2017
Ch. 213	HB 156	04/20/2017
Ch. 214	HB 200	04/20/2017
Ch. 215	HB 208	10/01/2017
Ch. 216	HB 248	04/20/2017
Ch. 217	HB 289	10/01/2017
Ch. 218	HB 298	04/20/2017
Ch. 219	HB 328	07/01/2017
Ch. 220	HB 349	04/20/2017
Ch. 221	HB 355	07/01/2017
Ch. 222	HB 402	10/01/2017
Ch. 223	HB 427	10/01/2017
Ch. 224	HB 456	04/20/2017
Ch. 225	HB 476	10/01/2017
Ch. 226	HB 482	10/01/2017
Ch. 227	HB 492	10/01/2017
Ch. 228	HB 537	10/01/2017
Ch. 229	SB 319	04/21/2017
Ch. 230	HB 251	10/01/2017
Ch. 231	SB 44	04/25/2017
Ch. 232	HB 37	04/25/2017
Ch. 233	HB 118	07/01/2017
Ch. 234	HB 185	07/01/2017
Ch. 235	HB 303	04/25/2017
Ch. 236	HB 415	10/01/2017
Ch. 237	SB 281	10/01/2017
Ch. 238	SB 352	Effective upon approval by the electorate
Ch. 239	HB 4	05/03/2017
Ch. 240	HB 17	08/15/2017
Ch. 241	HB 70	07/01/2017
Ch. 242	HB 83	05/03/2017
Ch. 243	HB 99	10/01/2017
Ch. 244 §§ 1-13 and 15-17	HB 126	05/03/2017
§ 14		10/01/2019

Ch. 245	HB 142	01/01/2018
Ch. 246	HB 148	10/01/2017
Ch. 247	HB 216	05/03/2017
Ch. 248 §§ 1-4, 7, 8, and 13	HB 219	05/03/2017
§§ 5, 6, 9(2), 10(2), and 12		Effective on the date that the Public Service Commission issues an order making a determination that customer-generators are being served under a separate classification of service.
Ch. 249	HB 224	05/03/2017
Ch. 250	HB 225	07/01/2017
Ch. 251	HB 245	10/01/2017
Ch. 252	HB 287	10/01/2017
Ch. 253	HB 333	05/03/2017
Ch. 254	HB 344	05/03/2017
Ch. 255	HB 373	10/01/2017
Ch. 256	HB 381	07/01/2017
Ch. 257	HB 386	10/01/2017
Ch. 258 §§ 1-9, 11, and 12	HB 387	05/03/2017
§ 10		07/01/2017
Ch. 259	HB 390	07/01/2017
Ch. 260	HB 393	10/01/2017
Ch. 261	HB 407	10/01/2017
Ch. 262	HB 426	07/01/2017
Ch. 263	HB 428	05/03/2017
Ch. 264	HB 429	10/01/2017
Ch. 265	HB 458	10/01/2017
Ch. 266	HB 466	01/01/2018
Ch. 267	HB 473	07/01/2017
Ch. 268	HB 511	01/01/2018
Ch. 269	HB 516	05/03/2017
Ch. 270	HB 517	10/01/2017
Ch. 271	HB 541	10/01/2017
Ch. 272	HB 554	05/03/2017
Ch. 273	HB 564	07/01/2017
Ch. 274	HB 644	10/01/2017
Ch. 275	SB 21	10/01/2017
Ch. 276	SB 25	10/01/2017
Ch. 277	SB 26	10/01/2017
Ch. 278	SB 27	10/01/2017
Ch. 279	SB 29	10/01/2017
Ch. 280	SB 42	10/01/2017
Ch. 281	SB 43	07/01/2017
Ch. 282	SB 45	10/01/2017
Ch. 283	SB 46	05/04/2017
Ch. 284	SB 73	05/04/2017
Ch. 285	SB 92	05/04/2017
Ch. 286	SB 118	10/01/2017
Ch. 287	SB 119	03/01/2018
Ch. 288	SB 120	05/04/2017
Ch. 289	SB 138	05/04/2017
Ch. 290	SB 144	10/01/2017
Ch. 291	SB 158	10/01/2017
Ch. 292	SB 183	10/01/2017
Ch. 293	SB 187	01/01/2018
Ch. 294	SB 197	10/01/2017

Ch. 295	SB 200	05/04/2017
Ch. 296	SB 207	05/04/2017
Ch. 297	SB 213	07/01/2017
Ch. 298	SB 216	10/01/2017
Ch. 299	SB 227	07/01/2017
Ch. 300 §§ 1(1)-1(2)(b), 1(2)(d), and 2-5	SB 240	05/04/2017
§ 1(2)(c)		Effective when the Department of Administration certifies to the code commissioner that either or both contingencies in section 3 have occurred.
Ch. 301	SB 344	05/04/2017
Ch. 302	SB 241	10/01/2017
Ch. 303	SB 242	07/01/2017
Ch. 304	SB 245	05/04/2017
Ch. 305	SB 254	10/01/2017
Ch. 306	SB 268	05/04/2017
Ch. 307	SB 274	10/01/2017
Ch. 308	SB 278	05/04/2017
Ch. 309	SB 279	10/01/2017
Ch. 310	SB 283	07/01/2017
Ch. 311	SB 284	05/04/2017
Ch. 312	SB 285	07/01/2017
Ch. 313	SB 286	10/01/2017
Ch. 314	SB 291	05/04/2017
Ch. 315	SB 292	05/04/2017
Ch. 316	SB 299	10/01/2017
Ch. 317	SB 315	07/01/2017
Ch. 318	SB 321	10/01/2017
Ch. 319	SB 325	07/01/2017
Ch. 320	SB 339	05/04/2017
Ch. 321	HB 133	07/01/2017
Ch. 322	HB 141	05/04/2017
Ch. 323 §§ 1, 2, 6, 14-20, 22, 24, and 29	HB 144	05/04/2017
§§ 3-5, 21, 23, and 25-28		10/01/2017
§§ 7-13		01/01/2018
Ch. 324	HB 145	01/01/2018
Ch. 325	HB 294	07/01/2017
Ch. 326	HB 365	07/01/2017
Ch. 327	HB 368	10/01/2017
Ch. 328	HB 383	07/01/2017
Ch. 329	HB 449	10/01/2017
Ch. 330	HB 485	10/01/2017
Ch. 331	HB 487	10/01/2017
Ch. 332	HB 565	05/04/2017
Ch. 333	HB 583	05/04/2017
Ch. 334	HB 589	07/01/2017
Ch. 335	HB 600	07/01/2017
Ch. 336 §§ 20 and 27	HB 647	05/04/2017
§§ 1-19, 21-26, and 28		07/01/2017
Ch. 337	SB 124	05/07/2017
Ch. 338	HB 110	05/07/2017
Ch. 339	HB 131	05/07/2017
Ch. 340	HB 261	05/07/2017
Ch. 341	HB 424	10/01/2017
Ch. 342	HB 434	07/01/2017
Ch. 343	HB 462	05/07/2017

Ch. 344	HB 507	10/01/2017
Ch. 345	HB 572	10/01/2017
Ch. 346	HB 604	07/01/2017
Ch. 347	HB 618	07/01/2017
Ch. 348 §§ 1-13 and 15-18	HB 622	05/07/2017
§ 14		07/01/2017
Ch. 349	HB 623	05/07/2017
Ch. 350	HB 642	07/01/2017
Ch. 351 §§ 2, 10, 15, and 20	HB 648	05/07/2017
§§ 1, 3-9, 11-14, 16-19, and 21		07/01/2017
Ch. 352 §§ 1 and 4-6	HB 661	05/07/2017
§§ 2 and 3		07/01/2017
Ch. 353	HB 11	07/01/2017
Ch. 354	HB 6	07/01/2017
Ch. 355	HB 7	07/01/2017
Ch. 356	HB 9	07/01/2017
Ch. 357	HB 44	07/01/2017
Ch. 358 §§ 1, 46, and 49	HB 77	05/08/2017
§§ 2-45, 47, and 48		07/01/2017
Ch. 359	HB 193	07/01/2017
Ch. 360 §§ 1-4 and 6-8	HB 228	05/08/2017
§ 5		07/01/2021
Ch. 361	HB 360	10/01/2017
Ch. 362	HB 416	10/01/2017
Ch. 363	HB 445	05/08/2017
Ch. 364 §§ 4 and 14	HB 639	05/08/2017
§§ 1-3, 5-13, and 15		07/01/2017
Ch. 365	SB 163	10/01/2017
Ch. 366 § 10	HB 2	05/09/2017
§§ 1-9 and 11		07/01/2017
Ch. 367 §§ 1-13, 20-22, 24, and 26-32	HB 61	05/09/2017
§§ 14-19, 23, and 25		07/01/2018
Ch. 368	HB 103	01/01/2018
Ch. 369	HB 283	05/09/2017
Ch. 370	HB 372	05/09/2017
Ch. 371	HB 510	05/09/2017
Ch. 372	HB 405	07/01/2017
Ch. 373	HB 585	05/09/2017
Ch. 374	HB 597	07/01/2017
Ch. 375	HB 638	07/01/2017
Ch. 376	HB 5	05/10/2017
Ch. 377	SB 260	07/01/2017
Ch. 378	HB 209	07/01/2017
Ch. 379	HB 226	10/01/2017
Ch. 380	HB 308	01/01/2018
Ch. 381	HB 391	10/01/2017
Ch. 382	HB 574	10/01/2017
Ch. 383	HB 614	10/01/2017
Ch. 384 §§ 36 and 39	HB 650	05/11/2017
§§ 1, 2, 4-6, 8-10, 12-18, 20, 21, 23-35, 37, and 38		07/01/2017
§§ 3, 7, 11, 19, and 22		01/01/2018
Ch. 385	HB 586	07/01/2017
Ch. 386	SB 317	10/01/2017
Ch. 387 §§ 1-6 and 8-21	SB 363	05/15/2017
§ 7		03/01/2020
Ch. 388	SB 22	10/01/2017

Ch. 389	SB 55	05/19/2017
Ch. 390 §§ 3-6, 9, and 11-16	SB 59	05/19/2017
§§ 1, 2, 7, 8, and 10		07/01/2017
Ch. 391	SB 63	05/19/2017
Ch. 392 §§ 10, 17, and 22	SB 64	05/19/2017
§§ 1-9, 11-16, 18-21, and 23		07/01/2017
Ch. 393	SB 123	10/01/2017
Ch. 394	SB 153	05/19/2017
Ch. 395	SB 160	10/01/2017
Ch. 396	SB 167	05/19/2017
Ch. 397	SB 172	07/01/2017
Ch. 398	SB 198	07/01/2017
Ch. 399	SB 199	07/01/2017
Ch. 400	SB 205	10/01/2017
Ch. 401	SB 250	07/01/2017
Ch. 402	SB 272	10/01/2017
Ch. 403	SB 302	10/01/2017
Ch. 404 §§ 1-8 and 11-15	SB 307	05/19/2017
§§ 9 and 10		07/01/2017
Ch. 405	SB 309	07/01/2017
Ch. 406	SB 310	05/19/2017
Ch. 407	SB 324	10/01/2017
Ch. 408 §§ 1, 2, 3(1)-(3), (4)(a), (5)-(13), 4, 5(1)-(4), (5)(d), (6)-(7), 9 (temp version), 10 (temp version), 11, 12, 14 (temp version), 15, 16, and 27-31	SB 333	05/19/2017
§§ 6(1)-(5), 7, 9 (2nd version) (1)(a), (1)(b)(iii), (2)-(8), 10 (2nd version), 13(1), (2)(a), (3)-(6), 14 (2nd version), and 17		06/30/2017
§§ 18-26		07/01/2017
§§ 3(4)(b)-(4)(c), 5(5)(a)-(5)(c), 6(6), 8, 9(1)(b)(i), (1)(b)(ii), (1)(c), and 13(2)(b)		Effective the date the Department of Public Health and Human Services certifies their ability to carry out the requirements of sections 3(4)(b)-(4)(c), 5(5)(a)-(5)(c), 6(6), 8, 9(1)(b)(i), 9(1)(b)(ii), 9(1)(c), and 13(2)(b); or April 30, 2018 whichever is earlier
Ch. 409	HB 550	10/01/2017
Ch. 410	SB 11	05/22/2017
Ch. 411	SB 15	10/01/2017
Ch. 412	SB 24	10/01/2017
Ch. 413	SB 30	10/01/2017
Ch. 414	SB 57	05/22/2017
Ch. 415	SB 90	10/01/2017
Ch. 416 §§ 9 and 10	SB 95	05/22/2017
§§ 1, 3, 4, 5(2), 7, and 11-20		07/01/2017
§§ 2, 5(1), 6, and 8		01/01/2018
Ch. 417	SB 111	10/01/2017
Ch. 418	SB 127	10/01/2017
Ch. 419	SB 140	05/22/2017
Ch. 420	SB 155	05/22/2017
Ch. 421	SB 159	07/01/2017

Ch. 422	SB 168	05/22/2017
Ch. 423	SB 173	01/01/2018
Ch. 424	SB 189	10/01/2017
Ch. 425	SB 193	10/01/2017
Ch. 426	SB 196	10/01/2017
Ch. 427	SB 218	07/01/2017
Ch. 428	SB 258	05/22/2017
Ch. 429 §§ 32 and 33	SB 261	05/22/2017
§§ 1-29, 31, 34, and 35		07/01/2017
§ 30		07/01/2019
Ch. 430	SB 294	07/01/2017
Ch. 431	SB 303	05/22/2017
Ch. 432	SB 311	05/22/2017
Ch. 433	SB 312	07/01/2017
Ch. 434	SB 314	05/22/2017
Ch. 435	SB 336	10/01/2017
Ch. 436	SB 341	10/01/2017
Ch. 437	SB 342	05/22/2017
Ch. 438	SB 359	05/22/2017
Ch. 439	SB 372	07/01/2017
Ch. 440	SB 374	05/22/2017
Ch. 441	SB 94	10/01/2017
Ch. 442	SB 233	07/01/2017
Ch. 443	SB 366	If before January 1, 2018, the state of Montana receives an extension from compliance with the REAL ID Act of 2005, Public Law 109-13, from the Department of Homeland Security, this act is effective January 1, 2019, else the effective date is January 1, 2018
Ch. 444	SB 132	10/01/2017
Ch. 445 §§ 1, 3, and 4	SB 166	07/01/2017
§ 2		01/01/2019
Ch. 446	SB 293	07/01/2017

EFFECTIVE DATES BY DATE

<u>Effective Date</u>	<u>Chapter No.</u>	<u>Bill No.</u>
02/08/2017	Ch. 1	SB 5
02/08/2017	Ch. 2	SB 13
02/08/2017	Ch. 3	SB 70
02/13/2017	Ch. 4	HB 16
02/13/2017	Ch. 6	HB 42
02/13/2017	Ch. 12	SB 36
02/13/2017	Ch. 13	SB 56
02/14/2017	Ch. 16	HB 1
02/14/2017	Ch. 18	HB 40
02/14/2017	Ch. 19	HB 197
02/17/2017	Ch. 20	HB 43
02/17/2017	Ch. 21	HB 63
02/17/2017	Ch. 26	HB 115
02/17/2017	Ch. 27	HB 122
02/17/2017	Ch. 28	HB 166
02/20/2017	Ch. 37	HB 125

02/20/2017.....	Ch. 38	HB 138
02/22/2017.....	Ch. 40	HB 68
02/22/2017.....	Ch. 41	HB 150
02/23/2017.....	Ch. 50	HB 241
03/01/2017.....	Ch. 51	HB 26
03/01/2017.....	Ch. 52	HB 59
03/01/2017.....	Ch. 55	HB 106
03/01/2017.....	Ch. 56	HB 135
03/01/2017.....	Ch. 58	HB 177
03/01/2017.....	Ch. 59	HB 184
03/01/2017.....	Ch. 64	SB 16
03/01/2017.....	Ch. 65	SB 39
03/01/2017.....	Ch. 66	SB 52
03/02/2017.....	Ch. 67	HB 18
03/02/2017.....	Ch. 68	HB 41
03/02/2017.....	Ch. 71	HB 53
03/02/2017.....	Ch. 72	HB 112
03/13/2017.....	Ch. 74	HB 232
03/15/2017.....	Ch. 75	SB 50
03/20/2017.....	Ch. 80	HB 81
03/20/2017.....	Ch. 83	SB 131
03/22/2017.....	Ch. 84	HB 24
03/22/2017.....	Ch. 87	SB 54
03/23/2017.....	Ch. 88	HB 152
03/23/2017.....	Ch. 90	HB 347
03/23/2017.....	Ch. 91	SB 86
03/23/2017.....	Ch. 92	SB 89
03/23/2017.....	Ch. 93	SB 108
03/23/2017.....	Ch. 96	SB 228
03/27/2017.....	Ch. 97	SB 2
03/27/2017.....	Ch. 98	SB 318
03/27/2017.....	Ch. 101	SB 165
03/27/2017.....	Ch. 106	HB 271
	§§ 1-9, 11, and 12	
03/27/2017.....	Ch. 108	HB 102
03/27/2017.....	Ch. 111	HB 214
03/30/2017.....	Ch. 113	SB 128
03/30/2017.....	Ch. 114	HB 20
03/30/2017.....	Ch. 115	HB 3
03/30/2017.....	Ch. 116	HB 38
03/30/2017.....	Ch. 122	HB 307
03/30/2017.....	Ch. 123	SB 8
03/30/2017.....	Ch. 124	HB 509
03/31/2017.....	Ch. 130	HB 172
03/31/2017.....	Ch. 137	HB 342
04/03/2017.....	Ch. 141	HB 64
	§§ 1, 2, and 4-7	
04/03/2017.....	Ch. 143	HB 282
04/03/2017.....	Ch. 145	HB 388
04/03/2017.....	Ch. 146	HB 421
04/03/2017.....	Ch. 147	HB 520
04/04/2017.....	Ch. 151	HB 137
	§§ 6, 7, 26, and 55	
04/04/2017.....	Ch. 153	HB 285
04/04/2017.....	Ch. 155	HB 350
04/04/2017.....	Ch. 156	HB 362
04/04/2017.....	Ch. 157	HB 396

04/06/2017.....	Ch. 160	HB 30
04/06/2017.....	Ch. 161	HB 297
04/07/2017.....	Ch. 167	SB 151
04/07/2017.....	Ch. 169	SB 219
04/07/2017.....	Ch. 171	HB 273
04/07/2017.....	Ch. 174	HB 447
04/10/2017.....	Ch. 175	SB 152
	§§ 4 and 6	
04/10/2017.....	Ch. 176	SB 164
04/11/2017.....	Ch. 183	SB 40
04/11/2017.....	Ch. 184	SB 224
04/11/2017.....	Ch. 185	SB 252
04/11/2017.....	Ch. 189	HB 521
04/13/2017.....	Ch. 190	SB 135
04/13/2017.....	Ch. 191	SB 180
04/13/2017.....	Ch. 192	SB 231
04/13/2017.....	Ch. 193	SB 275
04/13/2017.....	Ch. 196	HB 108
04/13/2017.....	Ch. 198	HB 444
04/14/2017.....	Ch. 200	HB 22
04/20/2017.....	Ch. 210	HB 73
04/20/2017.....	Ch. 211	HB 97
04/20/2017.....	Ch. 213	HB 156
04/20/2017.....	Ch. 214	HB 200
04/20/2017.....	Ch. 216	HB 248
04/20/2017.....	Ch. 218	HB 298
04/20/2017.....	Ch. 220	HB 349
04/20/2017.....	Ch. 224	HB 456
04/21/2017.....	Ch. 229	SB 319
04/25/2017.....	Ch. 231	SB 44
04/25/2017.....	Ch. 232	HB 37
04/25/2017.....	Ch. 235	HB 303
05/03/2017.....	Ch. 239	HB 4
05/03/2017.....	Ch. 242	HB 83
05/03/2017.....	Ch. 244	HB 126
	§§ 1-13 and 15-17	
05/03/2017.....	Ch. 247	HB 216
05/03/2017.....	Ch. 248	HB 219
	§§ 1-4, 7, 8, and 13	
05/03/2017.....	Ch. 249	HB 224
05/03/2017.....	Ch. 253	HB 333
05/03/2017.....	Ch. 254	HB 344
05/03/2017.....	Ch. 258	HB 387
	§§ 1-9, 11, and 12	
05/03/2017.....	Ch. 263	HB 428
05/03/2017.....	Ch. 269	HB 516
05/03/2017.....	Ch. 272	HB 554
05/04/2017.....	Ch. 283	SB 46
05/04/2017.....	Ch. 284	SB 73
05/04/2017.....	Ch. 285	SB 92
05/04/2017.....	Ch. 288	SB 120
05/04/2017.....	Ch. 289	SB 138
05/04/2017.....	Ch. 295	SB 200
05/04/2017.....	Ch. 296	SB 207
05/04/2017.....	Ch. 300	SB 240
	§§ 1(1)-1(2)(b), 1(2)(d), and 2-5	
05/04/2017.....	Ch. 301	SB 344

05/04/2017.....	Ch. 304	SB 245
05/04/2017.....	Ch. 306	SB 268
05/04/2017.....	Ch. 308	SB 278
05/04/2017.....	Ch. 311	SB 284
05/04/2017.....	Ch. 314	SB 291
05/04/2017.....	Ch. 315	SB 292
05/04/2017.....	Ch. 320	SB 339
05/04/2017.....	Ch. 322	HB 141
05/04/2017.....	Ch. 323	HB 144
	§§ 1, 2, 6, 14-20, 22, 24, and 29	
05/04/2017.....	Ch. 332	HB 565
05/04/2017.....	Ch. 333	HB 583
05/04/2017.....	Ch. 336	HB 647
	§§ 20 and 27	
05/07/2017.....	Ch. 337	SB 124
05/07/2017.....	Ch. 338	HB 110
05/07/2017.....	Ch. 339	HB 131
05/07/2017.....	Ch. 340	HB 261
05/07/2017.....	Ch. 343	HB 462
05/07/2017.....	Ch. 348	HB 622
	§§ 1-13 and 15-18	
05/07/2017.....	Ch. 349	HB 623
05/07/2017.....	Ch. 351	HB 648
	§§ 2, 10, 15, and 20	
05/07/2017.....	Ch. 352	HB 661
	§§ 1 and 4-6	
05/08/2017.....	Ch. 358	HB 77
	§§ 1, 46, and 49	
05/08/2017.....	Ch. 360	HB 228
	§§ 1-4 and 6-8	
05/08/2017.....	Ch. 363	HB 445
05/08/2017.....	Ch. 364	HB 639
	§§ 4 and 14	
05/09/2017.....	Ch. 366	HB 2
	§ 10	
05/09/2017.....	Ch. 367	HB 61
	§§ 1-13, 20-22, 24, and 26-32	
05/09/2017.....	Ch. 369	HB 283
05/09/2017.....	Ch. 370	HB 372
05/09/2017.....	Ch. 371	HB 510
05/09/2017.....	Ch. 373	HB 585
05/10/2017.....	Ch. 376	HB 5
05/11/2017.....	Ch. 384	HB 650
	§§ 36 and 39	
05/15/2017.....	Ch. 387	SB 363
	§§ 1-6 and 8-21	
05/19/2017.....	Ch. 389	SB 55
05/19/2017.....	Ch. 390	SB 59
	§§ 3-6, 9, and 11-16	
05/19/2017.....	Ch. 391	SB 63
05/19/2017.....	Ch. 392	SB 64
	§§ 10, 17, and 22	
05/19/2017.....	Ch. 394	SB 153
05/19/2017.....	Ch. 396	SB 167
05/19/2017.....	Ch. 404	SB 307
	§§ 1-8 and 11-15	
05/19/2017.....	Ch. 406	SB 310

05/19/2017.....	Ch. 408	SB 333
	§§ 1, 2, 3(1)-(3), (4)(a), (5)-(13), 4, 5(1)-(4), (5)(d), (6)-(7), 9 (temp version), 10 (temp version), 11, 12, 14 (temp version), 15, 16, and 27-31	
05/22/2017.....	Ch. 410	SB 11
05/22/2017.....	Ch. 414	SB 57
05/22/2017.....	Ch. 416	SB 95
	§§ 9 and 10	
05/22/2017.....	Ch. 419	SB 140
05/22/2017.....	Ch. 420	SB 155
05/22/2017.....	Ch. 422	SB 168
05/22/2017.....	Ch. 428	SB 258
05/22/2017.....	Ch. 429	SB 261
	§§ 32 and 33	
05/22/2017.....	Ch. 431	SB 303
05/22/2017.....	Ch. 432	SB 311
05/22/2017.....	Ch. 434	SB 314
05/22/2017.....	Ch. 437	SB 342
05/22/2017.....	Ch. 438	SB 359
05/22/2017.....	Ch. 440	SB 374
06/30/2017.....	Ch. 408	SB 333
	§§ 6(1)-(5), 7, 9 (2nd version), (1)(a), (1)(b)(iii), (2)-(8), 10 (2nd version), 13(1), (2)(a), (3)-(6), 14 (2nd version), and 17	
07/01/2017.....	Ch. 8	HB 113
07/01/2017.....	Ch. 25	HB 88
07/01/2017.....	Ch. 32	SB 53
07/01/2017.....	Ch. 35	HB 89
07/01/2017.....	Ch. 39	HB 67
07/01/2017.....	Ch. 47	HB 191
07/01/2017.....	Ch. 77	HB 304
07/01/2017.....	Ch. 81	SB 4
07/01/2017.....	Ch. 82	SB 82
07/01/2017.....	Ch. 99	SB 229
07/01/2017.....	Ch. 100	SB 182
07/01/2017.....	Ch. 107	HB 95
07/01/2017.....	Ch. 117	HB 65
07/01/2017.....	Ch. 128	SB 91
07/01/2017.....	Ch. 149	SB 103
07/01/2017.....	Ch. 150	SB 115
07/01/2017.....	Ch. 154	HB 323
07/01/2017.....	Ch. 162	HB 500
07/01/2017.....	Ch. 165	SB 121
07/01/2017.....	Ch. 170	HB 62
07/01/2017.....	Ch. 173	HB 422
07/01/2017.....	Ch. 175	SB 152
	§§ 1-5 and 7	
07/01/2017.....	Ch. 186	HB 128
07/01/2017.....	Ch. 188	HB 311
07/01/2017.....	Ch. 195	HB 101
07/01/2017.....	Ch. 204	HB 539
07/01/2017.....	Ch. 205	SB 139
07/01/2017.....	Ch. 219	HB 328
07/01/2017.....	Ch. 221	HB 355
07/01/2017.....	Ch. 233	HB 118

07/01/2017.....	Ch. 234	HB 185
07/01/2017.....	Ch. 241	HB 70
07/01/2017.....	Ch. 250	HB 225
07/01/2017.....	Ch. 256	HB 381
07/01/2017.....	Ch. 258	HB 387
	§ 10	
07/01/2017.....	Ch. 259	HB 390
07/01/2017.....	Ch. 262	HB 426
07/01/2017.....	Ch. 267	HB 473
07/01/2017.....	Ch. 273	HB 564
07/01/2017.....	Ch. 281	SB 43
07/01/2017.....	Ch. 297	SB 213
07/01/2017.....	Ch. 299	SB 227
07/01/2017.....	Ch. 303	SB 242
07/01/2017.....	Ch. 310	SB 283
07/01/2017.....	Ch. 312	SB 285
07/01/2017.....	Ch. 317	SB 315
07/01/2017.....	Ch. 319	SB 325
07/01/2017.....	Ch. 321	HB 133
07/01/2017.....	Ch. 325	HB 294
07/01/2017.....	Ch. 326	HB 365
07/01/2017.....	Ch. 328	HB 383
07/01/2017.....	Ch. 334	HB 589
07/01/2017.....	Ch. 335	HB 600
07/01/2017.....	Ch. 336	HB 647
	§§ 1-19, 21-26, and 28	
07/01/2017.....	Ch. 342	HB 434
07/01/2017.....	Ch. 346	HB 604
07/01/2017.....	Ch. 347	HB 618
07/01/2017.....	Ch. 348	HB 622
	§ 14	
07/01/2017.....	Ch. 350	HB 642
07/01/2017.....	Ch. 351	HB 648
	§§ 1, 3-9, 11-14, 16-19, and 21	
07/01/2017.....	Ch. 352	HB 661
	§§ 2 and 3	
07/01/2017.....	Ch. 353	HB 11
07/01/2017.....	Ch. 354	HB 6
07/01/2017.....	Ch. 355	HB 7
07/01/2017.....	Ch. 356	HB 9
07/01/2017.....	Ch. 357	HB 44
07/01/2017.....	Ch. 358	HB 77
	§§ 2-45, 47, and 48	
07/01/2017.....	Ch. 359	HB 193
07/01/2017.....	Ch. 364	HB 639
	§§ 1-3, 5-13, and 15	
07/01/2017.....	Ch. 366	HB 2
	§§ 1-9 and 11	
07/01/2017.....	Ch. 372	HB 405
07/01/2017.....	Ch. 374	HB 597
07/01/2017.....	Ch. 375	HB 638
07/01/2017.....	Ch. 377	SB 260
07/01/2017.....	Ch. 378	HB 209
07/01/2017.....	Ch. 384	HB 650
	§§ 1, 2, 4-6, 8-10, 12-18, 20, 21, 23-35, 37, and 38	
07/01/2017.....	Ch. 385	HB 586

07/01/2017.....	Ch. 390.....	SB 59
	§§ 1, 2, 7, 8, and 10	
07/01/2017.....	Ch. 392.....	SB 64
	§§ 1-9, 11-16, 18-21, and 23	
07/01/2017.....	Ch. 397.....	SB 172
07/01/2017.....	Ch. 398.....	SB 198
07/01/2017.....	Ch. 399.....	SB 199
07/01/2017.....	Ch. 401.....	SB 250
07/01/2017.....	Ch. 404.....	SB 307
	§§ 9 and 10	
07/01/2017.....	Ch. 405.....	SB 309
07/01/2017.....	Ch. 408.....	SB 333
	§§ 18-26	
07/01/2017.....	Ch. 416.....	SB 95
	§§ 1, 3, 4, 5(2), 7, and 11-20	
07/01/2017.....	Ch. 421.....	SB 159
07/01/2017.....	Ch. 427.....	SB 218
07/01/2017.....	Ch. 429.....	SB 261
	§§ 1-29, 31, 34, and 35	
07/01/2017.....	Ch. 430.....	SB 294
07/01/2017.....	Ch. 433.....	SB 312
07/01/2017.....	Ch. 439.....	SB 372
07/01/2017.....	Ch. 442.....	SB 233
07/01/2017.....	Ch. 445.....	SB 166
	§§ 1, 3, and 4	
07/01/2017.....	Ch. 446.....	SB 293
08/15/2017.....	Ch. 240.....	HB 17
10/01/2017.....	Ch. 5.....	HB 25
10/01/2017.....	Ch. 7.....	HB 74
10/01/2017.....	Ch. 9.....	HB 120
	§§ 10-24	
10/01/2017.....	Ch. 10.....	HB 132
10/01/2017.....	Ch. 11.....	SB 33
10/01/2017.....	Ch. 14.....	SB 77
10/01/2017.....	Ch. 15.....	SB 101
10/01/2017.....	Ch. 17.....	HB 39
10/01/2017.....	Ch. 22.....	HB 76
10/01/2017.....	Ch. 23.....	HB 80
10/01/2017.....	Ch. 24.....	HB 87
10/01/2017.....	Ch. 29.....	HB 221
10/01/2017.....	Ch. 30.....	SB 10
10/01/2017.....	Ch. 31.....	SB 41
10/01/2017.....	Ch. 33.....	SB 68
10/01/2017.....	Ch. 34.....	SB 84
10/01/2017.....	Ch. 36.....	HB 105
10/01/2017.....	Ch. 42.....	HB 233
10/01/2017.....	Ch. 43.....	HB 82
10/01/2017.....	Ch. 44.....	HB 91
10/01/2017.....	Ch. 45.....	HB 111
10/01/2017.....	Ch. 46.....	HB 130
10/01/2017.....	Ch. 48.....	HB 207
10/01/2017.....	Ch. 49.....	HB 237
10/01/2017.....	Ch. 53.....	HB 79
10/01/2017.....	Ch. 54.....	HB 92
10/01/2017.....	Ch. 57.....	HB 159
10/01/2017.....	Ch. 60.....	HB 258
10/01/2017.....	Ch. 61.....	HB 278

10/01/2017.....	Ch. 62	HB 300
10/01/2017.....	Ch. 63	SB 3
10/01/2017.....	Ch. 69	HB 48
10/01/2017.....	Ch. 70	HB 49
10/01/2017.....	Ch. 76	HB 286
10/01/2017.....	Ch. 78	HB 305
10/01/2017.....	Ch. 79	HB 377
10/01/2017.....	Ch. 85	HB 119
10/01/2017.....	Ch. 86	HB 146
10/01/2017.....	Ch. 89	HB 346
10/01/2017.....	Ch. 95	SB 142
10/01/2017.....	Ch. 102	SB 137
10/01/2017.....	Ch. 103	SB 107
10/01/2017.....	Ch. 104	SB 67
10/01/2017.....	Ch. 105	SB 6
10/01/2017.....	Ch. 109	HB 211
10/01/2017.....	Ch. 110	HB 213
10/01/2017.....	Ch. 112	HB 279
10/01/2017.....	Ch. 118	HB 124
10/01/2017.....	Ch. 119	HB 345
10/01/2017.....	Ch. 120	HB 338
10/01/2017.....	Ch. 121	HB 337
10/01/2017.....	Ch. 125	HB 471
10/01/2017.....	Ch. 126	SB 28
10/01/2017.....	Ch. 127	SB 62
10/01/2017.....	Ch. 129	HB 163
10/01/2017.....	Ch. 131	HB 173
10/01/2017.....	Ch. 132	HB 201
10/01/2017.....	Ch. 133	HB 220
10/01/2017.....	Ch. 134	HB 247
10/01/2017.....	Ch. 135	HB 256
10/01/2017.....	Ch. 138	HB 370
10/01/2017.....	Ch. 139	HB 498
10/01/2017.....	Ch. 140	SB 79
10/01/2017.....	Ch. 142	HB 183
10/01/2017.....	Ch. 144	HB 316
10/01/2017.....	Ch. 148	HB 523
10/01/2017.....	Ch. 151	HB 137
	§§ 1-5, 8-25, 27-54, and 56-58	
10/01/2017.....	Ch. 152	HB 175
10/01/2017.....	Ch. 158	HB 470
10/01/2017.....	Ch. 159	SB 157
10/01/2017.....	Ch. 163	SB 20
10/01/2017.....	Ch. 164	SB 81
10/01/2017.....	Ch. 166	SB 149
10/01/2017.....	Ch. 168	SB 178
10/01/2017.....	Ch. 172	HB 288
10/01/2017.....	Ch. 177	SB 222
10/01/2017.....	Ch. 178	SB 58
10/01/2017.....	Ch. 179	SB 65
10/01/2017.....	Ch. 180	SB 113
10/01/2017.....	Ch. 181	SB 169
10/01/2017.....	Ch. 182	HB 351
10/01/2017.....	Ch. 187	HB 240
10/01/2017.....	Ch. 194	HB 45
10/01/2017.....	Ch. 197	HB 168
10/01/2017.....	Ch. 199	SB 60

10/01/2017.....	Ch. 201	HB 147
10/01/2017.....	Ch. 202	HB 149
10/01/2017.....	Ch. 203	HB 374
10/01/2017.....	Ch. 207	HB 495
10/01/2017.....	Ch. 208	SB 17
10/01/2017.....	Ch. 212	HB 140
10/01/2017.....	Ch. 215	HB 208
10/01/2017.....	Ch. 217	HB 289
10/01/2017.....	Ch. 222	HB 402
10/01/2017.....	Ch. 223	HB 427
10/01/2017.....	Ch. 225	HB 476
10/01/2017.....	Ch. 226	HB 482
10/01/2017.....	Ch. 227	HB 492
10/01/2017.....	Ch. 228	HB 537
10/01/2017.....	Ch. 230	HB 251
10/01/2017.....	Ch. 236	HB 415
10/01/2017.....	Ch. 237	SB 281
10/01/2017.....	Ch. 243	HB 99
10/01/2017.....	Ch. 246	HB 148
10/01/2017.....	Ch. 251	HB 245
10/01/2017.....	Ch. 252	HB 287
10/01/2017.....	Ch. 255	HB 373
10/01/2017.....	Ch. 257	HB 386
10/01/2017.....	Ch. 260	HB 393
10/01/2017.....	Ch. 261	HB 407
10/01/2017.....	Ch. 264	HB 429
10/01/2017.....	Ch. 265	HB 458
10/01/2017.....	Ch. 270	HB 517
10/01/2017.....	Ch. 271	HB 541
10/01/2017.....	Ch. 274	HB 644
10/01/2017.....	Ch. 275	SB 21
10/01/2017.....	Ch. 276	SB 25
10/01/2017.....	Ch. 277	SB 26
10/01/2017.....	Ch. 278	SB 27
10/01/2017.....	Ch. 279	SB 29
10/01/2017.....	Ch. 280	SB 42
10/01/2017.....	Ch. 282	SB 45
10/01/2017.....	Ch. 286	SB 118
10/01/2017.....	Ch. 290	SB 144
10/01/2017.....	Ch. 291	SB 158
10/01/2017.....	Ch. 292	SB 183
10/01/2017.....	Ch. 294	SB 197
10/01/2017.....	Ch. 298	SB 216
10/01/2017.....	Ch. 302	SB 241
10/01/2017.....	Ch. 305	SB 254
10/01/2017.....	Ch. 307	SB 274
10/01/2017.....	Ch. 309	SB 279
10/01/2017.....	Ch. 313	SB 286
10/01/2017.....	Ch. 316	SB 299
10/01/2017.....	Ch. 318	SB 321
10/01/2017.....	Ch. 323	HB 144
	§§ 3-5, 21, 23, and 25-28	
10/01/2017.....	Ch. 327	HB 368
10/01/2017.....	Ch. 329	HB 449
10/01/2017.....	Ch. 330	HB 485
10/01/2017.....	Ch. 331	HB 487
10/01/2017.....	Ch. 341	HB 424

10/01/2017.....	Ch. 344	HB 507
10/01/2017.....	Ch. 345	HB 572
10/01/2017.....	Ch. 361	HB 360
10/01/2017.....	Ch. 362	HB 416
10/01/2017.....	Ch. 365	SB 163
10/01/2017.....	Ch. 379	HB 226
10/01/2017.....	Ch. 381	HB 391
10/01/2017.....	Ch. 382	HB 574
10/01/2017.....	Ch. 383	HB 614
10/01/2017.....	Ch. 386	SB 317
10/01/2017.....	Ch. 388	SB 22
10/01/2017.....	Ch. 393	SB 123
10/01/2017.....	Ch. 395	SB 160
10/01/2017.....	Ch. 400	SB 205
10/01/2017.....	Ch. 402	SB 272
10/01/2017.....	Ch. 403	SB 302
10/01/2017.....	Ch. 407	SB 324
10/01/2017.....	Ch. 409	HB 550
10/01/2017.....	Ch. 411	SB 15
10/01/2017.....	Ch. 412	SB 24
10/01/2017.....	Ch. 413	SB 30
10/01/2017.....	Ch. 415	SB 90
10/01/2017.....	Ch. 417	SB 111
10/01/2017.....	Ch. 418	SB 127
10/01/2017.....	Ch. 424	SB 189
10/01/2017.....	Ch. 425	SB 193
10/01/2017.....	Ch. 426	SB 196
10/01/2017.....	Ch. 435	SB 336
10/01/2017.....	Ch. 436	SB 341
10/01/2017.....	Ch. 441	SB 94
10/01/2017.....	Ch. 444	SB 132
01/01/2018.....	Ch. 9	HB 120
	§§ 1-9	
01/01/2018.....	Ch. 94	SB 129
01/01/2018.....	Ch. 106	HB 271
	§ 10	
01/01/2018.....	Ch. 136	HB 276
01/01/2018.....	Ch. 245	HB 142
01/01/2018.....	Ch. 266	HB 466
01/01/2018.....	Ch. 268	HB 511
01/01/2018.....	Ch. 293	SB 187
01/01/2018.....	Ch. 323	HB 144
	§§ 7-13	
01/01/2018.....	Ch. 324	HB 145
01/01/2018.....	Ch. 368	HB 103
01/01/2018.....	Ch. 380	HB 308
01/01/2018.....	Ch. 384	HB 650
	§§ 3, 7, 11, 19, and 22	
01/01/2018.....	Ch. 416	SB 95
	§§ 2, 5(1), 6, and 8	
01/01/2018.....	Ch. 423	SB 173
03/01/2018.....	Ch. 287	SB 119
07/01/2018.....	Ch. 367	HB 61
	§§ 14-19, 23, and 25	
01/01/2019.....	Ch. 73	SB 85
	(Effective upon approval by the electorate)	
01/01/2019.....	Ch. 206	HB 469

01/01/2019.....	Ch. 445	SB 166
	§ 2	
07/01/2019.....	Ch. 141	HB 64
	§ 3	
07/01/2019.....	Ch. 429	SB 261
	§ 30	
10/01/2019.....	Ch. 244	HB 126
	§ 14	
03/01/2020.....	Ch. 387	SB 363
	§ 7	
07/01/2021.....	Ch. 360	HB 228
	§ 5	
?	Ch. 209	SB 287
	(Effective on the date the governor certifies to the code commissioner that the United States has ratified the Blackfeet Tribe-Montana-United States Compact.)	
?	Ch. 238	SB 352
	(Effective upon approval by the electorate)	
?	Ch. 248	HB 219
	(§§ 5, 6, 9(2), 10(2), and 12, Effective on the date that the Public Service Commission issues an order making a determination that customer-generators are being served under a separate classification of service.)	
?	Ch. 300	SB 240
	(§ 1(2)(c), Effective when the Department of Administration certifies to the code commissioner that either or both contingencies in section 3 have occurred.)	
?	Ch. 408	SB 333
	(§§ 3(4)(b)-(4)(c), 5(5)(a)-(5)(c), 6(6), 8, 9(1)(b)(i), (1)(b)(ii), (1)(c), and 13(2)(b), Effective the date the Department of Public Health and Human Services certifies their ability to carry out the requirements of sections 3(4)(b)-(4)(c), 5(5)(a)-(5)(c), 6(6), 8, 9(1)(b)(i), 9(1)(b)(ii), 9(1)(c), and 13(2)(b); or April 30, 2018 whichever is earlier)	
?	Ch. 416	SB 95
?	Ch. 443	SB 366
	(If before January 1, 2018, the state of Montana receives an extension from compliance with the REAL ID Act of 2005, Public Law 109-13, from the Department of Homeland Security, this act is effective January 1, 2019, else the effective date is January 1, 2018)	

SUBJECT INDEX

This index includes the following bills:

HB 51 - 661 / HJ 1 - 28 / HR 1 - 3

SB 2 - 374 / SJ 1 - 32 / SR 1 - 68

These entries reflect amendments through the Reference version of the bills.

- A -

ACCOUNTANTS.

- Firm registration.
- Satellite office, HB 500.

ADMINISTRATIVE RULES.

- Publication of administrative rules and administrative register, HB 81.
- Regulation freedom constitutional amendment, urging Congress to propose, SJ 6.

AGRICULTURE DEPARTMENT.

- Confirmation of appointments.
- Director of department, SR 49.
- Food and food establishments.
- Compliance with FDA food safety modernization act, HB 91.
- Nursery program, appropriation for administrative costs, SB 55.

AGRITOURISM.

- Recreation responsibility act.
- Agritourism subject to act, HB 342.

AIRCRAFT.

- Wildfires, unmanned aerial wildfire suppression, HB 644.

AIRLINES.

- Property taxes, SB 180.

AIR QUALITY.

- Property tax exemptions.
- Carbon capture and sequestration equipment.
- Repeal of termination date for exemption, SB 132.

ALCOHOLIC BEVERAGES.

- Academic brewer license, HB 462.
- Beer, retail licenses.
- Quota area, award of license by lottery, HB 428.
- Economic affairs interim committee.
- Oversight of alcoholic beverage code, HB 16.
- Liquor licenses as collateral for loans, SB 344.
- Minor possession or attempt to purchase.
- Reporting of conviction or adjudication to department of public health and human services.
- Elimination of requirement, HB 111.
- Small breweries.
- Number of barrels produced to qualify as, HB 541.

AMBULANCES.

- Health care provider liens.
- Ambulance services and insurers, applicability, SB 291.
- Private air ambulance services, HB 73.
- Balance billing delinquencies, reports to credit agencies prohibited, SB 292.
- Federal act deregulating airlines, urging changes related to air ambulance services, SJ 13.
- Hold harmless, no balance billing permitted.
- Dispute resolution procedures, SB 44.

APPELLATE DEFENDER.

- Duties of chief appellate defender, HB 65.

APPRENTICES.

- Employer apprenticeship tax credit, HB 308.

APPROPRIATIONS.

- Agriculture department.
 - Nursery program, administrative costs, SB 55.
- Appraisal management companies.
 - Registry fees, statutory appropriation, HB 106.
- Arts council.
 - Cultural and aesthetic grants, HB 9.
- Capital projects of state departments and agencies, HB 5.
- Cigarettes and tobacco products.
 - Appropriation to revenue department to purchase cigarette tax stamps, HB 304.
- Coal bed methane protection account, HB 344.
- Community colleges, appropriations for, HB 647.
- Corrections department.
 - Criminal justice oversight council funding, SB 59.
- Decommissioning of coal-fired generation facilities located owned by Puget Sound Energy located in state of Montana.
 - Appropriation for intervention in out-of-state energy proceedings, HB 22.
- Disposal of unexpended appropriations.
 - Carryforward authority established, reporting required, HB 539.
- General appropriations act of 2017, HB 2.
 - Implementation measures, SB 95.
- General fund appropriations for fiscal years 2017-2019, HB 1.
- Hard-rock mining impact trust fund.
 - Statutory appropriation for county payment, extension, HB 156.
- Health care services, HB 639.
- Infrastructure projects and grants, HB 11.
- Invasive species control, HB 622.
- Jefferson Slough bypass channel, appropriations.
 - Use for Eurasian watermilfoil mitigation, HB 444.
- Judicial branch.
 - Working interdisciplinary network of guardianship stakeholders, HB 70.
- Legislature.
 - Operation of 65th legislature and costs of preparation for 66th legislature, HB 1.
- Libby asbestos superfund site.
 - Department of environmental quality appropriations, SB 315.
- Long-term care facilities.
 - Increase of reimbursement rates, HB 618.
- Montana Indian language preservation program, HB 37.
- Natural resources and conservation department.
 - Reclamation and development grants, HB 7.
 - Renewable resource grants, HB 6.
- Playgrounds, accessibility, HB 294.
- Public employees' retirement system.
 - Supplemental contribution from state, appropriation for, HB 648.
- Public health and human services department.
 - Boulder development fund, HB 387.
 - Children's mental health outcomes, monitoring, HB 589.
 - Direct care worker wages, HB 638.
 - Reduced appropriations, SB 261.
 - Home and community-based waiver services expansion, HB 17.
 - Medical marijuana act administration, SB 333.
- Radioactive waste transportation monitoring, emergency response and training account.
 - Statutory appropriation, HB 307.
- School facility and technology purposes, HB 390.
- State budget, expenditure of appropriations not to exceed available revenue, SB 261.
- State department and agency appropriations for 2017 fiscal year, HB 3, 4.
- State employee pay plans, appropriations to implement adjustments, SB 294.
- State suicide prevention program, HB 118.
- Transfers to implement general appropriations act, HB 642, 648, 650.
- Transportation department, highway funding, HB 473.
- Void and reduced appropriations, SB 261.
- Water use.
 - City of Laurel, appropriation of grant funds for water intake project, HB 586.

- AQUATIC INVASIVE SPECIES PREVENTION, SB 363.
- ARTS COUNCIL.
Cultural and aesthetic grants, HB 9.
- ASBESTOS.
Libby asbestos superfund site.
Creation of advisory team, liaison and trust fund, SB 315.
- ASSISTED LIVING FACILITIES.
Dementia or other mental disorders, persons with.
Placement in assisted living facility, SB 272.
- ASSUMED BUSINESS NAMES.
Registration, HB 80.
- ASSUMPTION OF RISK.
Recreation responsibility act.
Agritourism subject to act, HB 342.
- ATHLETICS.
Concussion education requirements.
Extension to nonpublic schools and youth athletic organizations, HB 487.
- ATTORNEYS AT LAW.
Proposed adoption of professional conduct rule 8.4(g).
Unconstitutional regulation of speech and conduct of attorneys, SJ 15.
- ATTORNEYS' FEES.
Contract negotiated between private party and party with condemnation authority.
Condemnor not entitled to recover fees, SB 286.
- AUTOMATED EXTERNAL DEFIBRILLATORS.
First aid, CPR and AED training in schools, SB 135.
- AUTOPSIES.
Medical examiner duties, HB 45.
- B -
- BAD CHECKS.
Value of property, HB 133.
- BALLOT INTERFERENCE PREVENTION ACT, SB 352.
- BARBERS AND COSMETOLOGISTS.
License to practice.
Educational qualifications, curriculum hours, HB 393.
- BEEES.
Fee to pay expenses of enforcing livestock laws.
Honey bees considered as livestock, HB 345.
- BEHAVIORAL HEALTH PEER SUPPORT SPECIALISTS, SB 62.
- BEHAVIOR ANALYSTS.
Licensing and regulation, SB 193.
- BICYCLES.
Footpath and bicycle trails.
Shared-use path act, HB 225.
- BOND VALIDATING ACT.
Extension of application, HB 102.
- BONNEVILLE POWER ADMINISTRATION.
Supporting elimination of Montana Intertie rate and adjustment of tariffs to recover revenue, HR 2.
- BRIDGES.
Accounts established for highway and bridge safety funds, HB 473.
- BUDGETS.
Budget stabilization reserve fund, SB 261.

BUDGETS (Continued)

- Preparation of state budget, SB 261.
- State treasurer notification for budget reductions and fund transfers, SB 261.
- Void and reduced appropriations, SB 261.

BUILDING CODES.

- Local government energy conservation standards.
- Exemption for traffic control devices and street lights, SB 33.

BULLYING.

- Schools, reports to law enforcement, HB 248.

BUSINESS AND INDUSTRIAL DEVELOPMENT CORPORATIONS.

- Reporting on effectiveness of provisions in promoting economic development, HB 25.

- C -

CALCUTTA POOLS.

- Payment for chance to participate.
- Activities permitting payment by cash, check or debit card, SB 302.

CALL BEFORE YOU DIG.

- Underground facility protection, HB 365.

CELL PHONES.

- Electronic data privacy.
- Search warrant requirement for government access to stored data, HB 147, 148.

CHEMICAL DEPENDENCY.

- Public health and human services department.
- Standards for facilities and programs, HB 95.

CHILD ABUSE AND NEGLECT.

- Child sex trafficking prevention, SB 197.
- Confidentiality of records.
 - Disclosure of investigation results to county interdisciplinary child information and school safety team, SB 229.
 - Lawmakers, disclosure to, SB 113.
- Court appointed special advocates.
 - Appointment as guardian ad litem, HB 201.
- Court diversion pilot project.
 - Voluntary protective services, HB 64.
- Multidisciplinary child abuse and neglect review commission, HB 303.
- Permanency planning.
 - Deadlines for treatment plans and termination of parental rights hearings, HB 173.
- Putative father, limitation on appointment of public defender in removal, placement or termination proceedings, HB 59.
- Sexual abuse of children.
 - Coercing or encouraging child to view sexually explicit material or acts, HB 247.
 - Schools and education.
 - Child sexual abuse awareness and prevention, HB 298.
 - Statute of limitations for prosecution, SB 30.
 - Strategic plan for prevention of abuse and neglect, HB 517.

CHILD AND FAMILY SERVICES DEPARTMENT.

- Confidentiality of case records.
- Lawmakers, disclosure to, SB 113.

CHILD SUPPORT.

- Conservation activity licenses.
- Denial of license for failure to pay support obligations, SB 172.

CIGARETTES AND TOBACCO PRODUCTS.

- Appropriation to revenue department to purchase cigarette tax stamps, HB 304.

CLAIMS AGAINST THE GOVERNMENT.

- Compromise or settlement.
- Waiver of right to privacy, SB 268.

- COAL BED METHANE PROTECTION PROGRAM.
 - Transfer of funds and appropriations for coal bed methane protection account, HB 344.
- COAL-FIRED GENERATING UNITS.
 - Loans to localities impacted by closure of coal-fired generating units, SB 140.
 - Loans to owners from board of investments, HB 585.
 - Remediation act, SB 339.
- COAL MINING.
 - Reduction of coal mining and usage in state, legislative committee to study effects, SJ 5.
- COAL SEVERANCE TAXES.
 - Allocation to coal natural resource account, HB 209.
 - Deposit into school facilities fund, SB 260.
 - Disposition, HB 648.
- COAL TAX TRUST FUND.
 - Loans to localities impacted by closure of coal-fired generating units, SB 140.
 - Loans to owners of coal-fired generating units, HB 585.
- COLLEGES AND UNIVERSITIES.
 - Alcoholic beverages.
 - Academic brewer license, HB 462.
 - Montana Promise Act.
 - Grant program to decrease college debt for residents attending community and tribal colleges and two-year universities, HB 185.
 - Quality educator loan assistance program, HB 119.
 - Tribal college reimbursement for services to resident nonbeneficiary students.
 - Removal of redundant language, SB 6.
- COMMERCE DEPARTMENT.
 - Infrastructure projects and grants, appropriations, HB 11.
- COMMERCIAL DRIVERS' LICENSES.
 - Military skills test, SB 311.
 - Out-of-service vehicles, operating, HB 144.
 - Third party commercial driver testing programs.
 - Certification, SB 241.
- COMMERCIAL FEED.
 - Inspection fees, HB 130.
 - Reports and fees, HB 131.
- COMMUNITY COLLEGES.
 - Appropriations, HB 647.
 - Capital projects, financing by board of trustees.
 - Revenue-producing facilities, SB 159.
 - Dual enrollment courses for high school students.
 - Definition of community college district, HB 232.
 - Group insurance.
 - Definition of employee for purposes of state leave time, HB 372.
 - Leave of absence.
 - Definition of employee for purposes of state leave time, exclusions, HB 372.
 - Montana Promise Act.
 - Grant program to decrease college debt for residents attending community and tribal colleges and two-year universities, HB 185.
- COMPUTERS AND SOFTWARE.
 - Property taxes.
 - Data centers, classification, SB 359.
- CONCEALED WEAPONS.
 - Permanent lawful residents, HB 273.
 - Removal of non-firearms from list, HB 251.
- CONCUSSIONS.
 - Concussion education requirements.
 - Extension to nonpublic schools and youth athletic organizations, HB 487.
- CONDOMINIUMS.
 - Community land trust or housing located on land belonging to land trust.
 - Exclusion from definition of condominium, HB 200.

CONSERVATION DISTRICTS.

- Notice of organization, copies to county commissioners.
- Repeal of requirement, SB 39.
- Tax levies, computation of rate, HB 53.

CONSTITUTION OF MONTANA.

- Right to bear arms.
- Definition of phrase “shall not be called into question,” SJ 11.

CONSTITUTION OF THE UNITED STATES.

- Regulation freedom amendment, urging Congress to propose, SJ 6.

CONSTRUCTION CONTRACTORS.

- Workers' compensation.
- Construction industry premium credit program, SB 275.

CONSTRUCTION EQUIPMENT DEALERS.

- Grantors' rights of first refusal regarding dealership contracts, SB 169.

CONSUMER LOANS.

- Exemptions from licensing provisions, SB 165.

CORONERS.

- Disclosure of health care information to coroner, SB 81.
- Medical examiner licensing and regulation, HB 45.

CORPORATE GOVERNANCE ANNUAL DISCLOSURE ACT.

- Insurance companies, HB 120.

CORRECTIONS BILL, SB 21.**COUNTIES.**

- Advertising, contracting for, HB 405.
- Board of county commissioners.
 - Meetings, when presence of quorum does not constitute a meeting, SB 2.
 - Vacancies on county boards, filling, HB 405.
- Commission form of government.
 - Election to change form of government.
 - Authority to restore type of election, HB 282.
- Contracts.
 - Optional bidding preference for county resident, HB 405.
- Financial reporting and audit requirements, SB 372.
- Forest reserve money and other federal funds.
 - Apportionment and distribution to counties, SB 46.
- Highway and road funding, HB 473.
- Motor vehicle recycling and disposal programs.
 - Capital improvement funds, HB 152.
- Predator control, bounties on predators, HB 305.
- Property.
 - Acquisition and disposition of county property, HB 373.
- Rural improvement districts.
 - Road maintenance, district created by county for purpose of, SB 79.
- Seeds, prohibition on certain local regulation, SB 155.
- State entitlement share payments.
 - Withholding for failure of local government to meet certain responsibilities, HB 422.
- Tax distribution payments.
 - Withholding for failure of local government to meet certain responsibilities, HB 422.
- Vacancies on county boards, filling, HB 405.
- Water and sewer districts.
 - Qualifications of directors, HB 405.

COURT APPOINTED SPECIAL ADVOCATES.

- Child abuse and neglect.
 - Appointment as guardian ad litem, HB 201.

COURT COSTS.

- Unpaid court costs, collection.
 - Cooperation between state public defender and department of revenue, HB 62.

CPR.

First aid, CPR and AED training in schools, SB 135.

CRIME CONTROL BOARD.

Crisis intervention team training program, HB 237.

Implementation measures for general appropriations act, SB 95.

Offender intervention program standards, SB 67.

Prosecution diversion program, SB 59.

Revenue provisions, HB 650.

CRIME VICTIMS.

Enforcement of victim's rights.

Victim's rights card, HB 600.

CRIMINAL ENDANGERMENT.

Blood alcohol content as basis for charge, HB 133.

CRIMINAL HISTORY RECORD INFORMATION.

Fingerprints or photographs.

Return on invalidation of charge or conviction, HB 133.

CRIMINAL JUSTICE OVERSIGHT COUNCIL, SB 59.

CRIMINAL PROCEDURE.

Pretrial program for felony defendants, SB 59.

Prosecution diversion program, SB 59.

CULTURAL AND AESTHETIC GRANTS, HB 9.

- D -

DAIRIES AND DAIRY PRODUCTS.

Milk, defined to include milk from hooved mammals, SB 157.

DEAD BODIES.

Physicians and surgeons.

Cadavers, procurement for anatomic dissection and surgical demonstration and training, SB 321.

DECEPTIVE PRACTICES.

Value of property, HB 133.

DENTISTS AND DENTISTRY.

Dental hygienists.

Prescriptive authority, SB 120.

Telemedicine services, insurance coverage, SB 129.

DETENTION CENTERS.

Telephone calls.

Inmate permitted to speak to attorney without charge, HB 258.

DEVELOPMENTAL DISABILITIES, INDIVIDUALS WITH.

Appropriations for direct care worker wages, HB 638.

Reduced appropriations, SB 261.

Appropriations for Montana developmental center, restrictions, HB 639.

Intensive behavior centers.

Continuum of care, operation in support of, HB 387.

Monitoring of Montana developmental center residents transitioning due to closure of facility, HB 458.

DISABILITIES, INDIVIDUALS WITH.

Legislative study of services provided to adults with developmental disabilities, HJ 24.

Medicaid access for children with disabilities in foster care, SB 233.

Playgrounds, accessibility, HB 294.

DISORDERLY CONDUCT.

Penalties, HB 133.

DISPOSITION OF HUMAN REMAINS.

Mortuary retention of remains of veterans, HB 279.

DISTRICT COURTS.

Judges.

Number of judges in judicial districts, HB 44.

DIVORCE.

Revocation of probate and nonprobate transfers by divorce.

Applicability of provisions to testate and intestate estates, HB 537.

DOMESTIC VIOLENCE.

Offender intervention programs, SB 67.

Strangulation of partner or family member, SB 153.

DRIVERS' LICENSES.

Commercial drivers' licenses.

Military skills test, SB 311.

Out-of-service vehicles, operating, HB 144.

Third party commercial driver testing programs.

Certification, SB 241.

Driving records database, HB 144.

Driving without license or on suspended license.

Penalties, HB 133, SB 90.

Learner licenses, HB 144.

Military personnel, duration after separation from service, HB 485.

REAL ID-compliant license or identification card, SB 366.

Revocation, HB 144.

Traffic education permit, HB 144.

DRIVING UNDER THE INFLUENCE.

Penalties, HB 133.

DRONES.

Wildfires, unmanned aerial wildfire suppression, HB 644.

DRUGS AND CONTROLLED SUBSTANCES.

Child abuse and neglect investigations.

Disclosure of results to county interdisciplinary child information and school safety team, SB 229.

Criminal distribution, possession, manufacture of dangerous drugs.

Penalties, HB 133.

Help save lives from overdose act.

Access to opioid antagonists, HB 333.

Legislative committee to study use of methamphetamine and illegal use of opioids, HJ 6.

Needle and syringe exchange services.

Exemption from drug paraphernalia laws, SB 228.

Opioid antagonists, emergency use in school setting, HB 323.

Treatment courts, SB 45.

DRY PEAS AND BEANS.

Pulse crops, SB 285.

Property taxes.

Pulse processing equipment, exemption, HB 614.

- E -

EATING DISORDER CENTERS.

Licensing, HB 572.

ECONOMIC DEVELOPMENT.

Indian tourism region, SB 309.

ELECTIONS.

Absentee and mail ballots, HB 83.

Federal write-in absentee ballots, counting, HB 103.

Notices related to counting ballots, HB 103.

Subsequent elections.

Electoral on absentee ballot list not filing change of address to receive absentee ballot, HB 287.

ELECTIONS (Continued)

- Acclamation, election by, HB 83.
- Alternative means of voting for disabled and elderly voters, HB 103.
- Ballot interference prevention act, SB 352.
- Campaign finance.
 - Business disclosure statements, SB 149.
 - Filing fees not considered expenditures for reporting purposes, SB 3.
 - Time for filing reports, HB 207.
- Candidate deadlines, HB 83.
- Canvass of votes, HB 103.
- Commission form of government.
 - Election to change form of government.
 - Authority to restore type of election, HB 282.
- Constitutional amendments, publication of proposed, HB 103.
- Constitutional convention, question of holding.
 - Form and content, HB 103.
- Form of government, alteration, HB 83.
- Initiative or referendum.
 - Time for holding election, HB 83.
- Irrigation districts.
 - Qualification of land owners as electors, HB 388.
 - Time and location of election, HB 83.
- Judges.
 - Definitions, HB 103.
 - Selection of election judges, SB 163.
- Local government elections.
 - Definition of local government, HB 405.
- Municipalities.
 - Cancellation of uncontested general election, HB 447.
- Party name on ballot, HB 103.
- Petitions, verification of signatures, HB 103.
- Primary elections.
 - Filing fees for presidential preference primary elections, HB 288.
 - Nonpartisan primary elections, number of candidates required, SB 178.
- Special districts.
 - Combination of election on formation of district with election of board members, SB 274.
 - Conservation district supervisor elections, HB 405.
 - Officers, HB 83.
- Tax questions.
 - Time for holding election, HB 83.
- Voter qualifications, HB 83.
- Voter registration.
 - Card, elimination, HB 103.
 - Moving voter to inactive list, HB 103.
 - Updating list, HB 103.

ELECTRICIANS.

- Grid-tiered generators located at individual's own property, electrical work on.
 - Applicability of licensing provisions, SB 36.

ELECTRICITY.

- Advanced transmission technologies and policies, supporting, SJ 18.
- Bonneville Power Administration.
 - Supporting elimination of Montana Intertie rate and adjustment of tariffs to recover revenue, HR 2.
- Coal-fired generating unit remediation act, SB 339.
- Cost tracking adjustment for public utilities, HB 193.
- Electrical generation facilities.
 - Renewable energy credit reporting, repeal, HB 20.
- Electricity supply resource procurement plans.
 - Public meeting requirements, SB 168.
- Extension of transmission lines onto small customer's property, SB 374.
- Hydroelectric-dependent utilities.
 - Aquatic invasive species prevention, fees, SB 363.

ELECTRICITY (Continued)

Incumbent electric utilities, right of first refusal.

Electric transmission lines, HB 297.

Legality of electric fences, HB 256.

Net metering.

Cost benefit analysis and review of classifications of service, HB 219.

Interconnection standards, public service commission review and updating, SB 11.

Pacific Northwest electric power and conservation planning council.

Appointment of members, duties, SB 164.

Wind energy.

Decommissioning of wind generation facilities, HB 216.

ELECTRONIC DATA PRIVACY.

Fiduciary access to digital assets, SB 118.

Search warrant requirement for government access to stored data, HB 147, 148.

EMERGENCY MEDICAL SERVICES.

Legislative study of emergency medical service and volunteer fire protection service.

Coverage, personnel, training, equipment and compensation, SJ 21.

Private air ambulance services, HB 73.

Balance billing delinquencies, reports to credit agencies prohibited, SB 292.

Federal act deregulating airlines, urging changes related to air ambulance services, SJ 13.

Hold harmless, no balance billing permitted.

Dispute resolution procedures, SB 44.

Workers' compensation.

Notice by employer that coverage not provided, SB 142.

EMINENT DOMAIN.

Contract negotiated between private party and party with condemnation authority.

Condemnor not entitled to recover fees, SB 286.

ENVIRONMENTAL QUALITY DEPARTMENT.

Coal-fired generating unit remediation act, SB 339.

Libby asbestos superfund site.

Appropriations, SB 315.

Sewage lagoons, distance from water wells.

Establishing setback requirements, HB 368.

ESTATES AND PROBATE.

Revocation of probate and nonprobate transfers by divorce.

Applicability of provisions to testate and intestate estates, HB 537.

EXPUNGEMENT OF RECORDS.

Misdemeanors, HB 168.

- F -

FACILITY SITING.

Consultation with applicants, when required, SB 42.

FARM IMPLEMENTS DEALERS.

Grantors' rights of first refusal regarding dealership contracts, SB 169.

FEDERAL LAWS.

Adoption of current version of federal laws and regulations pertaining to military forces, HB 39.

FENCES.

Electric fences, legality, HB 256.

FERTILIZERS.

Reports and fees, HB 131.

FIDUCIARY ACCESS TO DIGITAL ASSETS, SB 118.**FINANCIAL EXPLOITATION OF VULNERABLE PERSONS.**

Reporting by investment advisors or salespersons, HB 24.

FIREARMS AND OTHER WEAPONS.

- Concealed weapons.
 - Permanent lawful residents, HB 273.
 - Removal of non-firearms from list, HB 251.
- Constitution of Montana.
 - Right to bear arms.
 - Definition of phrase "shall not be called into question," SJ 11.

FIREFIGHTERS AND FIRE DEPARTMENTS.

- Damages or injury resulting from acts of firefighter engaged in fire suppression activities.
 - Owner non-liability, HB 427.
- Fire department relief associations.
 - Disability and pension fund, funding of, SB 16.
- Fire districts and fire service areas.
 - Consolidation to create new fire service area, HB 492.
 - Procurement, alternative project delivery contracts, HB 520.
- Fire services training school.
 - Cost recovery fee, deposit, HB 421.
- Fire suppression account.
 - Transfer of funds, SB 261.
 - Use of funds, SB 281.
- Legislative study of emergency medical service and volunteer fire protection service.
 - Coverage, personnel, training, equipment and compensation, SJ 21.
- Municipal fire departments.
 - Study of statutes to determine necessity of additional local control and flexibility over, HJ 25.
- Water rights permits.
 - Fire agency training, exemption, HB 429.
- Workers' compensation.
 - Notice by employer that coverage not provided, SB 142.

FIREFIGHTERS' UNIFIED RETIREMENT SYSTEM.

- Reemployment of retired members, HB 101.
- Termination of participation or reduction of contributions, HB 101.

FIRST AMENDMENT.

- Proposed adoption of professional conduct rule 8.4(g).
 - Unconstitutional regulation of speech and conduct of attorneys, SJ 15.

FISH AND WILDLIFE.

- Apprentice hunting certificate, SB 218.
- Aquatic invasive species prevention, SB 363.
- Bonus point system for hunting licenses, tags and permits, HB 623.
- Child support and other debts or support obligations.
 - Denial of license for failure to pay, SB 172.
- Chronic wasting disease in deer, elk and moose.
 - Legislative committee to study, SJ 9.
- Fort Peck multispecies fish hatchery.
 - Elimination of requirements regarding water use and production of cold water fish, HB 214.
- Grizzly bear, support of delisting from endangered species list and return to state management, HJ 15.
- Hunters against hunger program, SB 183.
- Hunting access enhancement program.
 - Increase of maximum payment, HB 97.
- Importation of animal carcasses from states with occurrences of chronic wasting disease, SB 187.
- Imported deer or elk urine.
 - Prohibition if originating in state with chronic wasting disease, SB 173.
- Invasive species council, HB 622.
- Licenses for hunting, fishing and trapping.
 - Electronic validation of hunting licenses or tags, SB 50.
 - Military members and spouses, resident licenses, HB 150.
- Motor vehicle, unlawful hunting from.
 - Activities not considered hunting, SB 91.

FISH AND WILDLIFE (Continued)

- Mountain sheep special licenses.
 - Availability, department reporting on, HB 128.
- Nonprofit food establishments.
 - Serving wild game and fish, HB 166.
- Nonresident hunting licenses, SB 119.
- Paddlefish grant advisory committee, SB 84.
- Paddlefish roe donation program, extension, SB 84.
- Sage grouse oversight team.
 - Consideration of applicable United States policies, laws and rules, SB 284.
- Sage grouse population, department to report on, HB 211.
- Sage grouse stewardship account, appropriations, HB 228.
- Spotlighting, penalties for hunting by, SB 52.
- Veterans.
 - Block management areas, preference for reserving on Veterans' Day, HB 311.
- Wild buffalo, licenses for.
 - Allocation to tribes for traditional purposes, HB 108.
- Wild turkeys, supplemental feeding, SB 111.

FOOD AND FOOD ESTABLISHMENTS.

- Agriculture department.
 - Compliance with FDA food safety modernization act, HB 91.
- Nonprofit food establishments.
 - Serving wild game and fish, HB 166.
- Retail food establishment license fees, SB 254.

FOREST FIRES.

- Unmanned aerial wildfire suppression, HB 644.

FORESTS AND FORESTRY.

- Forest reserve money and other federal funds.
 - Apportionment and distribution to counties, SB 46.
- Good neighbor forestry accounts, SB 342.
- Property taxes.
 - Forest land, separation of property from.
 - Valuation of land not used as forest land, HB 583.

FORGERY.

- Value of property, HB 133.

FORT ROBINSON BREAKOUT.

- Recognition of anniversary and commending participants in annual memorial breakout run, HJ 5.

FOSTER CARE.

- Medicaid access for children in foster care, SB 233.
- Permanency planning, HB 351.

FUNERAL INSURANCE.

- Compliance with insurance code, HB 137.

- G -

GAMBLING.

- Definitions, SB 25.
- Gambling operation licenses as collateral for loans, SB 344.
- Payment for chance to participate.
 - Activities permitting payment by cash, check or debit card, SB 302.
- Raffle tickets, sale outside state by nonprofit organizations, SB 25.
- Sports pools, chance to participate, HB 564.
- Video gambling machines.
 - Location within 150 feet of each other, SB 25.
 - Tampering, SB 25.

GAME WARDENS' AND PEACE OFFICERS' RETIREMENT SYSTEM.

- Reemployment of retired members, HB 101.
- Termination of participation, HB 101.

GASOLINE.

- Ethanol-blended gasoline, repeal of provision requiring, SB 101.
- Motor fuels tax.
 - Biodiesel production incentive, repeal, SB 53.

GOATS.

- Dairies and dairy products.
 - Milk, defined to include milk from hooved mammals, SB 157.

GOOD NEIGHBOR FORESTRY ACCOUNTS, SB 342.

GOOD SAMARITANS.

- Liability limit for emergency care rendered by search and rescue volunteer, SB 107.

GUARDIAN AND WARD.

- Grants to public guardianship programs, HB 70.
- Working interdisciplinary network of guardianship stakeholders, HB 70.

- H -

HARD-ROCK MINING IMPACT TRUST FUND.

- Statutory appropriation for county payment, extension, HB 156.

HEALTH CARE INFORMATION.

- Disclosure of health care information to coroner, SB 81.

HEALTH CARE PROVIDERS.

- Behavioral health peer support specialists, SB 62.
- Emergency care providers.
 - Legislative study of laws, rule in health care system and special needs of veterans and their families, SJ 32.
- Lay caregiver designation and instructions, HB 163.
- Liens.
 - Ambulance services and insurers, applicability, SB 291.
 - Reporting of gunshot or stab wounds, HB 184.

HEALTH CARE SAVINGS ACCOUNTS.

- Adjusted gross income, tax considerations, HB 175.
- Administration of account, HB 175.
- Exemption from attachment or garnishment, SB 216.
- Tax exemption, HB 175.
- Withdrawal for purposes other than eligible medical expenses, HB 175.

HEALTH INSURANCE.

- Air ambulance services.
 - Balance billing delinquencies, reports to credit agencies prohibited, SB 292.
 - Federal act deregulating airlines, urging changes related to air ambulance services, SJ 13.
 - Hold harmless, no balance billing permitted.
 - Dispute resolution procedures, SB 44.
- Dental services offered by telemedicine, coverage, SB 129.
- External review procedures, HB 137.
- Freedom of choice for practitioners.
 - Marriage and family therapists, HB 469.
- Healthy Montana Kids program.
 - Habilitative services, SB 199.
- Indian health care improvement act.
 - Urging Congress to retain provisions of act, HR 3, SR 57.
- Insurance offenses, SB 167.
- Insurer supervision, rehabilitation and liquidation.
 - Applicability of provisions, HB 137.
- Legislative interim committee.
 - Health care price transparency, study of, HJ 20.
- Medicare supplement insurance.
 - Loss ratio standards and filing requirements, HB 137.
- Mental health coverage, parity requirements, HB 142.

HEALTH INSURANCE (Continued)

- Preferred provider agreements.
- Reference pricing, HB 276.
- Risk-based capital requirements, HB 120.
- Small business health insurance tax credit.
- Repeal of provisions, HB 137.

HEALTH MAINTENANCE ORGANIZATIONS.

- Financial statements, HB 137.

HEALTHY MONTANA KIDS PROGRAM.

- Habilitative services, SB 199.

HEART ATTACKS.

- Department of public health and human services.
- Monitoring, reporting and review of acute heart attack data, SB 205.

HELP SAVE LIVES FROM OVERDOSE ACT.

- Access to opioid antagonists, HB 333.

HERITAGE PROPERTIES AND PALEONTOLOGICAL REMAINS.

- Irrigation ditch or appurtenant structures.
- Permit not to be contingent on, HB 523.

HIGHWAY PATROL.

- Funding for highway patrol, SB 57.
- Officers' retirement system.
- Deferred retirement option plan.
- Interest credited to account, HB 101.

HIGHWAY PATROL OFFICERS' RETIREMENT SYSTEM.

- Reemployment of retired members, HB 101.

HIGHWAYS.

- Accounts established for highway funds, HB 473.
- David L. Briese Jr. memorial highway, HB 509.
- Public utility occupancy and relocation.
- Water and sewer facilities, HB 374.
- Senator Conrad Burns memorial highway, SB 231.
- Special revenue accounts relating to motor vehicles and highway patrol administration, HB 650.

HISTORIC RIGHT-OF-WAY DEEDS.

- Full market value interest to be provided by applicant, SB 15.

HOLIDAYS AND OBSERVANCES.

- Juneteenth national freedom day, SB 158.

HORSE RACING.

- Board of horse racing, executive secretary.
- Applicability of code of ethics, SB 13.
- Parimutuel network fund distribution, SB 128.

HOSPITALS AND OTHER HEALTH CARE FACILITIES.

- Community benefit assessment, HB 639.
- Discharge of patients.
- Lay caregiver designation and instructions, HB 163.
- Eating disorder centers, licensing, HB 572.
- Proxy decisionmakers, SB 92.

HOUSING.

- Board of housing.
- Confirmation of appointments, SR 66.
- Loan servicing, powers and duties, HB 26.

HUMAN TRAFFICKING.

- Child sex trafficking prevention, SB 197.

IDENTIFICATION CARDS.

- REAL ID-compliant license or identification card, SB 366.

IDENTITY THEFT.

Value of property, HB 133.

IMMUNIZATIONS.

Pneumococcal vaccines, HB 177.

INCEST.

Minors, defenses to offense of incest, HB 482.

INCOME TAXES.

Business expense deductions.

Reduction due to federal credit claimed based on deduction, HB 574.

Corporations.

Apportionment of income, HB 511.

Net operating losses, carryback and carryover periods, HB 550.

Earned income tax credit, HB 391.

Employer apprenticeship tax credit, HB 308.

Filings and statements of employers.

Conformance with federal filing dates, HB 63.

Health care savings accounts.

Adjusted gross income, considerations, HB 175.

Multistate tax compact.

Division of income, HB 511.

Pass-through entities.

Domestic second-tier entities, waiver from certain filing provisions, SB 252.

Multistate tax compact, conformance with, HB 511.

Returns, deadline and contents, HB 42.

Property tax credit, repeal, SB 10.

Refund procedure for recovery of payment after limitations period for assessment, SB 138.

INCUMBENT WORKER TRAINING PROGRAM, HB 88.

INDIAN HEALTH CARE IMPROVEMENT ACT.

Urging Congress to retain provisions of act, HR 3, SR 57.

INDIAN HEALTH SERVICES.

Federal revenue account, HB 639.

INSURANCE ADJUSTERS.

Licensing, HB 137.

INSURANCE COMPANIES.

Administrative and civil penalties for violations, SB 167.

Captive insurers.

Dormant captive insurance companies, SB 245.

Formation, HB 137.

Merger, HB 137.

Suspension of certificate of authority, reinstatement, HB 137.

Corporate governance annual disclosure act, HB 120.

Deposit of securities, HB 137.

Domestic mutual insurers.

Voluntary dissolution, HB 137.

Examinations, HB 120.

Farm mutual insurers.

Change of status, HB 137.

Health care provider liens.

Ambulance services and insurers, applicability, SB 291.

Information and privacy protection, HB 137.

Insurance offenses, SB 167.

Registration and financial statements, HB 120.

Reinsurance.

Credit allowed domestic ceding insurer, HB 120.

Risk-based capital, HB 120.

Supervision, rehabilitation and liquidation.

Applicability of provisions, HB 137.

Transactions with affiliates, HB 120.

Unfair trade practices.

Renewal or change of policy.

Consideration of claims or inquiries not resulting in payment, SB 58.

INSURANCE OFFENSES.

- Administrative and civil penalties, SB 167.
- Enumeration of specific offenses, SB 167.
- Statute of limitations for prosecution, SB 167.

INSURANCE PRODUCERS.

- Annuity products, sale of.
 - Educational prerequisites, HB 145.
- Appointment by affiliation, HB 138.
- Continuing education, HB 137.
- License offenses, SB 167.

INTEREST.

- Award on civil judgment, interest rate to be used, SB 293.

INTERNET.

- Fiduciary access to digital assets, SB 118.

INVASIVE SPECIES CONTROL, HB 622.

INVASIVE SPECIES PREVENTION, SB 363.

INVESTMENTS, BOARD OF.

- Loans from permanent coal tax trust fund to localities impacted by closure of coal-fired generating units, SB 140.
- Loans to owners of coal-fired generating units, HB 585.

IRRIGATION DISTRICTS.

- Elections.
 - Qualification of land owners as electors, HB 388.
 - Time and location of election, HB 83.

- J -

JEFFERSON SLOUGH BYPASS CHANNEL.

- Use of appropriations for Eurasian watermilfoil mitigation, HB 444.

JUDGMENTS AND DECREES.

- Interest award on civil judgment, rate to be used, SB 293.

JUNETEENTH NATIONAL FREEDOM DAY, SB 158.

JURY AND JURY TRIAL.

- Jury lists.
 - Duties of office of court administrator, HB 87.

JUVENILE DELINQUENCY.

- Registration of sex offenders.
 - Juvenile offenders not required to register, SB 17.

- L -

LABOR AND EMPLOYMENT.

- Criminal record, employing individual with.
 - Legal protections for private employers, SB 325.
- Department of labor and industry.
 - Adoption of commercial drug formulary, SB 312.
- Incumbent worker training program, HB 88.
- Professional licensing boards.
 - Active supervision of actions considered anticompetitive, HB 141.
- Unemployment in high-poverty areas, legislative study, SJ 20.
- Workforce innovation and opportunity act.
 - Conforming amendments, HB 125.

LABORATORIES.

- Legislative study of labs at Montana state university at Bozeman, HB 661.

LANDLORD AND TENANT.

- Electronic notices, election to receive, SB 144.

LANDLORD AND TENANT (Continued)

- Rental agreements.
 - Effect of unsigned or undelivered agreement, HB 349.
 - Electronic payment of rent, HB 350.
 - Extension of term, default, HB 350.

LANDSCAPE SERVICES.

- Plant nurseries.
 - Replacement of language regarding small plant vendors with landscape services, SB 55.

LAUREL.

- Water use, grant funds.
 - City of Laurel, appropriation for water intake project, HB 586.

LAW ENFORCEMENT OFFICERS AND AGENCIES.

- David L. Briese Jr. memorial highway, HB 509.
- Disposition of unclaimed property, SB 200.
- Temporary roadblocks, use by law enforcement, HB 146.

LEGISLATIVE SERVICES DIVISION.

- Bill draft requests.
 - Brief legislative history on subject matter to be provided to legislator prior to drafting, SB 279.
- Broadcasting program.
 - Division as operator, SB 40.

LEGISLATURE.

- Appropriations.
 - Operation of 65th legislature and costs of preparation for 66th legislature, HB 1.
- Confirmation of appointments.
 - Adjutant general, SR 28.
 - Administration department, director, SR 26.
 - Aeronautics board, SR 51.
 - Agriculture department, director, SR 49.
 - Architects and landscape architects board, SR 25.
 - Arts council, SR 33, 52.
 - Banking board, SR 7.
 - Barbers and cosmetologists board, SR 24.
 - Chiropractors board, SR 36.
 - Coal board, SR 53.
 - Commerce department, director, SR 56.
 - Compensation insurance fund board, SR 7.
 - Corrections department, director, SR 67.
 - County printing board, SR 15.
 - Crime control board, SR 65.
 - Director of revenue, SR 12.
 - Electrical board, SR 24.
 - Environmental quality department, director, SR 21.
 - Facility finance authority, SR 37.
 - Fish and wildlife commission, SR 64.
 - Fish, wildlife and parks department, director, SR 45.
 - Funeral service board, SR 23.
 - Hail insurance board, SR 10.
 - Higher education board of regents, SR 35, 47.
 - Historical society board of trustees, SR 34, 61.
 - Housing board, SR 66.
 - Human rights commission, SR 55.
- Judges.
 - Associate water judge, SR 44.
 - District judge, eighth judicial district, SR 54.
- Labor and industry commissioner, SR 8.
- Livestock board, SR 63.
- Livestock loss board, SR 63.
- Massage therapy board, SR 24.
- Milk control board, SR 30, 63.

LEGISLATURE (Continued)

Confirmation of appointments (Continued)

- Mining and energy boards, SR 14.
 - Natural resources and conservation department, director, SR 20.
 - Oil and gas conservation board, SR 58.
 - Optometry board, SR 23, 62.
 - Pacific Northwest electric power and conservation planning council, SR 5, 6.
 - Personnel appeals board, SR 23, 66.
 - Plumbers board, SR 24.
 - Political practices commissioner, SR 68.
 - Legislative services division legal services office to intervene in lawsuit regarding term of office, SR 2.
 - Private security board, SR 7.
 - Professional engineers and land surveyors board, SR 25, 46.
 - Public accountants board, SR 7.
 - Public assistance board, SR 38.
 - Public education board, SR 32, 60.
 - Public employees' retirement board, SR 27, 59.
 - Public health and human services department, director, SR 4.
 - Public health, various boards relating to, SR 13.
 - Public safety officer standards and training council, SR 50.
 - Real estate appraisers and realty regulation boards, SR 25.
 - Tax appeal board, SR 9.
 - Transportation commission, SR 39.
 - Transportation department, director, SR 3.
 - Unemployment insurance appeals board, SR 66.
 - Veterans' affairs board, SR 27.
 - Veterinary medicine board, SR 29.
 - Water well contractors board, SR 43.
- Economic affairs interim committee.
- Oversight of alcoholic beverage code, HB 16.
- House of representatives.
- Adoption of house rules, HR 1.
 - Adoption of joint legislative rules, SJ 1.
- Interim committees.
- Adults with developmental disabilities, services provided to, HJ 24.
 - Chronic wasting disease in deer, elk and moose, study of, SJ 9.
 - Coal mining and burning, committee to study effects of reducing, SJ 5.
 - Correctional institutions, study on use of solitary confinement, SJ 25.
 - Education interim committee, SB 151.
 - Emergency care providers.
 - Study of laws, rule in health care system and special needs of veterans and their families, SJ 32.
 - Emergency medical service and volunteer fire protection service.
 - Study of coverage, personnel, training, equipment and compensation, SJ 21.
 - Health care price transparency, study of, HJ 20.
 - Local government committee, SB 151.
 - Municipal fire departments.
 - Study of statutes to determine necessity of additional local control and flexibility over, HJ 25.
 - Natural gas, utilities allowing customer choice of suppliers.
 - Committee to study whether to require, HJ 28.
 - Prescription drug pricing, committee to study, HJ 17.
 - Property taxes, classification and valuation of property.
 - Agricultural property, HJ 22.
 - Utility and industrial property, SJ 23.
 - Review of advisory councils and reports of agencies, upon request by committee, SB 8.
 - Tribal resources for tribal members in state criminal justice system, committee to study, SJ 3.
 - Unemployment in high-poverty areas, study, SJ 20.
 - Urban renewal districts and targeted economic development districts using tax increment financing, committee to study, HJ 18.

LEGISLATURE (Continued)

Interim committees (Continued)

Use of methamphetamine and illegal use of opioids, committee to study, HJ 6.

Utility decoupling, study of, SJ 31.

Workers' compensation insurance fund, study of, SJ 27.

Senate.

Adoption of joint legislative rules, SJ 1.

Adoption of senate rules, SR 1.

State departments and agencies.

Grant information, provision to legislative finance committee, HB 283.

State employees benefits group.

Employer contributions to other plans, SB 240.

LEGUMES.

Pulse crops, SB 285.

Property taxes.

Pulse processing equipment, exemption, HB 614.

LENTILS.

Pulse crops, SB 285.

Property taxes.

Pulse processing equipment, exemption, HB 614.

LIBRARIES.

Funding for public libraries, termination date of appropriation, HB 261.

LICENSE PLATES.

Governmental use of license plate reader, HB 149.

Single license plates, vehicles permitted to display, HB 213.

LIFE INSURANCE AND ANNUITIES.

Cancellation of policy, HB 145.

Duties of persons recommending annuity purchases, HB 145.

Early withdrawal or cancellation of annuity contract.

Surrender penalties prohibited on certain contracts, SB 222.

Educational requirements for sale of annuities, HB 145.

Insurance offenses, SB 167.

LIMITED LIABILITY COMPANIES.

Attorney for, who may act as, HB 521.

LIMITED PARTNERSHIPS.

Dissolution.

Agent for service of process, HB 80.

LIVESTOCK.

Brucella abortus, listing as bioterrorist agent.

Request for reconsideration, to facilitate research into use as vaccine, SJ 19.

Commercial feed.

Inspection fees, HB 130.

County bounties on predators, HB 305.

Fee to pay expenses of enforcing livestock laws.

Honey bees considered as livestock, HB 345.

Loss reduction program.

Funding for predatory animal special account, SB 73.

Livestock loss reduction restricted account, SB 73.

Mountain lions, mitigation of losses from, HB 286.

Prevention of wolf and grizzly bear predation of livestock.

Proactive measures eligible for grants, SB 41.

Transportation permits, HB 338.

LOCAL GOVERNMENTS.

Misconduct of local government public officer, complaint of, HB 422.

State entitlement share payments.

Withholding for failure of local government to meet certain responsibilities, HB 422.

Tax distribution payments.

Withholding for failure of local government to meet certain responsibilities, HB 422.

LONG-TERM CARE FACILITIES.

- Utilization fee for bed days.
- Increase of reimbursement rates, HB 618.

- M -

MARRIAGE.

- Licenses.
- Nonresidents, SB 123.

MARRIAGE AND FAMILY THERAPISTS.

- Applicability of psychologist licensure laws, HB 470.
- Health insurance freedom of choice for practitioners, HB 469.

MEDICAID.

- Caseload contingent funding, HB 639.
- Early and periodic screening, diagnosis and treatment services.
 - Access to services, drugs and medical equipment, SB 198.
- Foster care, access for children in, SB 233.
- Healthy Montana Kids program.
 - Habilitative services, SB 199.
- Long-term care facilities.
 - Increase of reimbursement rates, HB 618.
- Mental illness and co-occurring disorders.
 - Streamlining of processes, SB 160.
- Overpayment audits, SB 82.
- Provider reimbursements.
 - Conversion factor, HB 639.
 - Overpayment due to improper billing of necessary services, SB 82.
- Public health and human services department.
 - Home and community-based waiver services expansion, HB 17.

MEDICAL ASSISTANTS.

- Physician assistant supervision of medical assistants, HB 476.

MEDICAL EXAMINERS.

- Disclosure of health care information to coroner, SB 81.
- Medical examiner licensing and regulation, HB 45.

MEDICAL MARIJUANA.

- Definitions, SB 333.
- Effective date of initiative measure sections, SB 131.
- Inspections, SB 333.
- Legal protections, allowable amounts, SB 333.
- Licenses, SB 333.
- Minors with debilitating conditions, SB 333.
- Rules and regulations, SB 333.
- Tax on marijuana product providers, SB 333.
- Testing laboratories, SB 333.

MENTAL AND BEHAVIORAL HEALTH.

- Behavioral health peer support specialists, SB 62.
- Behavior analysts.
 - Licensing and regulation, SB 193.
- Children's mental health outcomes, monitoring, HB 589.
- Crisis intervention team training program, HB 237.
- Dementia or other mental disorders.
 - Placement in assisted living facility, SB 272.
- Discharge of patient without court order, HB 495.
- Diversion from involuntary committment, SB 272.
- Health insurance parity requirements, HB 142.
- Medicaid, streamlining of processes, SB 160.
- Physician assistants.
 - Considered as mental health professionals, HB 220.
- Treatment courts, SB 45.
- Tribal government crisis intervention programs, HB 328.

METHAMPHETAMINE.

Legislative committee to study use of methamphetamine and illegal use of opioids, HJ 6.

MILITARY.

Charging and trial of member by civil authority, HB 79.

Confidential criminal justice information relating to member of national guard.

Access by adjutant general or designee, HB 40.

Declaration of 2017-2018 as era of recognition and commemoration for military service, SJ 16.

Drivers' licenses.

Commercial drivers' licenses.

Military skills test, SB 311.

Duration after separation from service, HB 485.

Licenses for hunting, fishing and trapping.

Military members and spouses, resident licenses, HB 150.

Montana Honor and Remember act.

Family members of military members missing or killed in action, HB 271.

Recognition of Montana military volunteers, SJ 16.

Uniform code of military justice, adoption of current version, HB 39.

MILK AND MILK PRODUCTS.

Board of milk control.

Confirmation of appointments, SR 30, 63.

Rules for calculation of license fees, HB 377.

MINES AND GEOLOGY BUREAU.

Surface water assessment and monitoring program, HB 360.

MISDEMEANORS.

Expungement of criminal records for certain misdemeanors, HB 168.

MISSOURI RIVER CONTAINMENT AND QUARANTINE PROGRAM.

Invasive species control, HB 622.

MOBILE HOMES AND MOBILE HOME PARKS.

Rental agreements.

Effect of unsigned or undelivered agreement, HB 349.

Electronic payment of rent, HB 350.

MONTANA HONOR AND REMEMBER ACT.

Family members of military members missing or killed in action, HB 271.

MONTANA INDIAN LANGUAGE PRESERVATION PROGRAM, HB 37.**MONTANA PROMISE ACT.**

Grant program to decrease college debt for residents attending community and tribal colleges and two-year universities, HB 185.

MONTANA STATE UNIVERSITY.

Legislative study of labs at Montana state university at Bozeman, HB 661.

MONTANA WILDLIFE HABITAT IMPROVEMENT ACT, HB 434.**MONUMENTS AND MEMORIALS.**

Shelby veterans' memorial flag monument, HB 159.

MORTGAGES AND DEEDS OF TRUST.

Veterans' home loan mortgage program act.

Use of minimum contributions to pay closing costs, SB 303.

MOTORCYCLES.

Operation on roads, streets or highways.

Equipment requirements, applicability when operating on paved highway, SB 314.

Exemption from provisions, SB 314.

Manner of operation, SB 314.

MOTOR FUELS TAX.

Agricultural use, refund of tax as estimate of off-highway use.

Evidence of credit or debit card purchases, HB 466.

Biodiesel production incentive, repeal, SB 53.

Highway funding, deposit of revenue from taxes, HB 473.

MOTOR VEHICLES.

- County vehicle recycling and disposal programs.
- Capital improvement funds, HB 152.
- Dealers.
 - Good cause determination for terminating new motor vehicle franchise, SB 89.
 - Licenses, expiration, HB 144.
 - Right of first refusal in new motor vehicle franchise contracts, SB 108.
- Hunting from motor vehicle unlawful.
 - Activities not considered hunting, SB 91.
- License plates.
 - Governmental use of license plate reader, HB 149.
 - Single license plates, vehicles permitted to display, HB 213.
- Oversize and overweight vehicles.
 - Stinger-steered transporters, length requirements, HB 41.
- Parking privileges.
 - Special placards, HB 144.
- Registration and titling.
 - Fees, HB 650.
 - Funding for highway patrol, SB 57.
 - Implementation measures for general appropriations act, SB 95.
 - Out-of-state vehicles, HB 144.
 - Technical corrections, HB 144.
 - Temporary registration permits.
 - Previously assigned certificate cannot be surrendered, SB 336.
 - Vehicles weighing one ton or less, HB 144.
- Special revenue accounts relating to motor vehicles and highway patrol administration, HB 650.
- Traffic regulations.
 - See TRAFFIC REGULATION.
- Unattended vehicles, HB 241.
- Work zone traffic violations, SB 196.

MUNICIPALITIES.

- Elections.
 - Cancellation of uncontested general election, HB 447.
- Financial reporting and audit requirements, SB 372.
- Fire department relief associations.
 - Disability and pension fund, funding of, SB 16.
- Fire departments.
 - Study of statutes to determine necessity of additional local control and flexibility over, HJ 25.
- Highway and road funding, HB 473.
- Public records.
 - Technical correction and repeal to remove redundant provisions, HB 221.
- Seeds, prohibition on certain local regulation, SB 155.
- State entitlement share payments.
 - Withholding for failure of local government to meet certain responsibilities, HB 422.
- Tax distribution payments.
 - Withholding for failure of local government to meet certain responsibilities, HB 422.

- N -

NATIVE AMERICANS.

- Blackfeet tribe water rights compact mitigation account.
 - Transfer of funds, SB 287.
- Consent to state criminal jurisdiction.
 - Confederated Salish and Kootenai tribes, withdrawal of consent, SB 310.
- Indian health care improvement act.
 - Urging Congress to retain provisions of act, HR 3, SR 57.
- Indian tourism region, SB 309.
- Mental and behavioral health.
 - Tribal government crisis intervention programs, HB 328.
- Montana Indian language preservation program, extension of provisions, HB 37.

NATIVE AMERICANS (Continued)

Tribal resources for tribal members in state criminal justice system.

Legislative interim committee to study, SJ 3.

Wearing traditional tribal regalia or objects of cultural significance at public events, SB 319.

Wild buffalo, licenses for.

Allocation to tribes for traditional purposes, HB 108.

NATURAL GAS.

Customer choice of suppliers.

Legislative committee to study whether to require utilities to allow, HJ 28.

NATURAL RESOURCES AND CONSERVATION DEPARTMENT.

Historic right-of-way deeds.

Full market value interest to be provided by applicant, SB 15.

Reclamation and development grants, HB 7.

Renewable resource grants, HB 6.

NEEDLE AND SYRINGE EXCHANGE SERVICES.

Exemption from drug paraphernalia laws, SB 228.

9-1-1 PROGRAM AND SYSTEMS.

Revising and funding, HB 61.

NONPROFIT FOOD ESTABLISHMENTS.

Serving wild game and fish, HB 166.

NOXIOUS WEEDS.

Montana wildlife habitat improvement act, HB 434.

NURSES.

Enhanced nurse licensure compact adopted, SB 166.

Reporting of gunshot or stab wounds, HB 184.

- O -

OFFENDER INTERVENTION PROGRAMS, SB 67.

OIL AND GAS.

Fracturing fluid disclosures, SB 299.

Keystone XL pipeline, urging federal approval for, SJ 10.

Oil and gas conservation board.

Confirmation of appointments, SR 58.

Oil and natural gas production tax.

Amount of tax based on crude oil per barrel prices, SB 86.

Pipelines.

Artifacts or remains on lands obtained for common carrier pipelines.

Confidentiality, SB 207.

OLDER MONTANANS TRUST FUND, HB 638.

OPEN MEETINGS.

Exclusion of persons from attending or recording, prohibition, HB 370.

OPIOIDS.

Help save lives from overdose act.

Access to opioid antagonists, HB 333.

Legislative committee to study use of methamphetamine and illegal use of opioids, HJ 6.

OPTOMETRISTS.

Board of optometry.

Number of members, SB 70.

OUTFITTERS AND GUIDES.

Outfitters' assistants.

Extension of provisions, HB 183.

Revision and repeal of temporary provisions, HB 289.

OVERDOSE.

Opioid antagonists, emergency use in school setting, HB 323.

- P -

PACIFIC NORTHWEST ELECTRIC POWER AND CONSERVATION PLANNING COUNCIL.

Appointment of members, duties, SB 164.

Confirmation of appointments, SR 5, 6.

PALLIATIVE CARE ACCESS INITIATIVE, HB 285.**PARTNERSHIPS.**

Income taxes.

Returns, deadline and contents, HB 42.

PEDESTRIANS.

Footpath and bicycle trails.

Shared-use path act, HB 225.

PESTS AND PEST CONTROL.

Model integrated pest and pesticide management safety program act, HB 126.

Pesticide regulation and registration requirements, HB 126.

Vertebrate pest management program.

Inclusions to list, HB 82.

Inclusions to list, elimination of certain administrative provisions, HB 82.

PETROLEUM PRODUCTS.

Ethanol-blended gasoline, repeal of provision requiring, SB 101.

Motor fuels tax.

Biodiesel production incentive, repeal, SB 53.

PHARMACISTS AND PHARMACIES.

Immunizations, administration.

Pneumococcal vaccines, HB 177.

Manufacturers or repackers of prescription drugs, SB 68.

Outsourcing facilities, SB 68.

Preferred provider agreements.

Reference pricing, HB 276.

Third-party logistics providers, SB 68.

PHYSICAL THERAPISTS.

Interstate physical therapy licensure compact, HB 105.

Telemedicine, practice through, HB 386.

PHYSICIAN ASSISTANTS.

Mental health professionals, consideration as, HB 220.

Supervision of medical assistants, HB 476.

PHYSICIANS AND SURGEONS.

Cadavers, procurement for anatomic dissection and surgical demonstration and training, SB 321.

Emergency care providers.

Legislative study of laws, rule in health care system and special needs of veterans and their families, SJ 32.

Interstate medical licensure compact.

Applicants for license, criminal background check, HB 362.

Reporting of gunshot or stab wounds, HB 184.

Rural physician incentive program.

Increase in maximum amount of educational debt payment permitted, SB 283.

University of Washington school of medicine.

Cooperative medical education program, contract requirements, SB 341.

PIPELINES.

Artifacts or remains on lands obtained for common carrier pipelines.

Confidentiality, SB 207.

PLANT NURSERIES.

Replacement of language regarding small plant vendors with landscape services, SB 55.

PLAYGROUNDS.

Accessible playgrounds, HB 294.

PODIATRISTS.

Cadavers, procurement for anatomic dissection and surgical demonstration and training, SB 321.

POLICE OFFICERS' RETIREMENT SYSTEM.

Deferred retirement option plan.

Employment and benefits after DROP period, HB 101.

Reemployment of retired members, HB 101.

POLITICAL PRACTICES COMMISSIONER.

Salary, SB 294.

PRESCRIPTION DRUGS.

Department of labor and industry.

Adoption of commercial drug formulary, SB 312.

Interim committee to study prescription drug pricing, HJ 17.

Prescription drug registry fee, termination of provisions, SB 56.

Substitution of drug products.

Inclusion of interchangeable biological products, HB 233.

PRISONS AND PRISONERS.

Contract between corrections department and Great Falls Pre-Release Services, inc.

Amendment of contract language, SB 95.

Criminal justice oversight, SB 59.

Housing options and resources for individuals released from corrections programs, SB 65.

Incentives and interventions grid, SB 59, 63.

Legislative study on use of solitary confinement, SJ 25.

Quality assurance unit in department of corrections, SB 59.

Regional correctional facilities.

Per diem rates, HB 650.

Telecommunications services under contract with state prison, requirements, HB 426.

Telephone calls.

Inmate permitted to speak to attorney without charge, HB 258.

PRIVATE AIR AMBULANCE SERVICES, HB 73.**PRIVATE LAND, PUBLIC LAND ACCESS THROUGH.**

Public land access network grant program, HB 597.

PROBATION AND PAROLE.

Arrest of violators, SB 64.

Board of pardons and parole, SB 64.

Conditional discharge, SB 63.

Conditions of parole, SB 64.

Guidelines regarding parole release decisions, SB 64.

Incentives and interventions grid, SB 63.

Nonmedical parole, criteria, SB 64.

Presentence investigations and reports, SB 60.

Qualifications of officers, SB 64.

Revocation of parole, SB 64.

Risk and needs assessments, SB 60.

Supervision of persons serving deferred or suspended sentence, SB 63.

Training for officers, SB 60.

PROFESSIONAL LICENSING BOARDS.

Active supervision of actions considered anticompetitive, HB 141.

PROPERTY TAXES.

Age and income guidelines for tenants of tax-exempt housing, SB 324.

Air and water pollution control.

Carbon capture and sequestration equipment.

Repeal of termination date for exemption, SB 132.

Airline property, SB 180.

Assistance programs, eligibility, HB 554.

Classification and appraisal, SR 25.

Agricultural implements and machinery, valuation guides to be used, HB 115.

Appeals.

Independent appraisal provided by taxpayer, HB 74.

PROPERTY TAXES (Continued)

Classification and appraisal, (Continued)

- Forest land, separation of property from.
 - Valuation of land not used as forest land, HB 583.
- Informal review in second or subsequent year of valuation cycle, HB 43.
- Legislative committee to study valuation.
 - Agricultural property, HJ 22.
 - Utility and industrial property, SJ 23.
- Notice requirements, HB 43.
- Collection of taxes.
 - Civil action to collect delinquent taxes, HB 516.
 - Dispute review procedures for collecting delinquent taxes, HB 112.
- Data centers, classification, SB 359.
- Disabled veteran program, HB 74.
- Income tax credit for statewide equalization property tax levies, repeal, SB 10.
- Intangible land value assistance program.
 - Land value disproportionately higher than primary residence and improvements, exemption, SB 94.
- New or expanding industry abatement, HB 226.
- New property tax exemptions.
 - Notification to county treasurer, SB 324.
- Property tax assistance program.
 - Applicants, HB 74.
- Pulse processing equipment, exemption, HB 614.
- State land equalization entitlements, elimination of reporting provision, HB 316.
- Tax lien sales.
 - Elimination of tax lien sales, HB 18.
 - Notice of pending sale, HB 405.
- Tax liens and tax deeds for delinquent taxes, HB 18.
 - Notice requirements.
 - Title insurance provisions, SB 77.
- University system of Montana, tax levy, SB 85.
- Veterans' organizations, exemptions, HB 224.

PROSECUTING ATTORNEYS.

- Prosecutorial immunity, SB 250.

PSYCHOLOGISTS.

- Board of psychologists, SB 193.
- Marriage and family therapists, applicability of provisions, HB 470.

PUBLIC CONTRACTS.

- Architectural, engineering, and land surveying services contracts.
 - Local agencies, contracting on as-needed basis, SB 278.

PUBLIC DEFENDERS.

- Appellate defender division, HB 77.
- Appointment protocols, HB 650.
- Conflict defender division, HB 77.
- Court administrator.
 - Unpaid court costs, collection.
 - Cooperation between state public defender and department of revenue, HB 62.
- Duties of director, HB 77.
- Holistic defense pilot project, SB 89.
- Office of appellate defender.
 - Duties of chief appellate defender, HB 65.
- Office of state public defender, HB 77.
- Public defender account, HB 77.
- Public defender advisory commission, HB 77.
- Public defender division, HB 77.

PUBLIC EMPLOYEES' RETIREMENT SYSTEM.

- Alternate payees, HB 101.
- Board.
 - Confirmation of appointments, SR 27, 59.

PUBLIC EMPLOYEES' RETIREMENT SYSTEM (Continued)

- Contracts with political subdivisions, HB 101.
- Election of membership, participants in teachers' retirement system, HB 68.
- Exclusions from membership, HB 101.
- Execution, payments subject to, HB 101.
- Payment of benefits, HB 101.
- Reemployed retired members.
 - Refunds and benefits, HB 101.
- Supplemental contribution from state, appropriation for, HB 648.
- Technical corrections, HB 101.

PUBLIC HEALTH AND HUMAN SERVICES DEPARTMENT.

- Chemical dependency.
 - Standards for facilities and programs, HB 95.
- Child abuse and neglect prevention, strategic plan, HB 517.
- Child abuse and neglect review commission, HB 303.
- Children's mental health outcomes, monitoring, HB 589.
- Confirmation of appointment for director, SR 4.
- Direct care worker wages, appropriation, HB 638.
 - Reduced appropriations, SB 261.
- Elimination of obsolete councils and reports, SB 4.
- Heart attacks.
 - Monitoring, reporting and review of acute heart attack data, SB 205.
- Medicaid.
 - Home and community-based waiver services expansion, HB 17.
- Medicaid access for children in foster care, SB 233.
- Medical marijuana act administration, appropriation, SB 333.
- Montana developmental center, closure, HB 387.
 - Monitoring of residents transitioning to community, HB 458.

PUBLIC LAND ACCESS NETWORK GRANT PROGRAM, HB 597.

PUBLIC NUISANCE.

- Penalties, HB 133.

PUBLIC OFFICERS AND EMPLOYEES.

- Business disclosure statements, SB 149.
- Compensation.
 - Definitions relating to, SB 152.
 - State compensation insurance fund.
 - Contributions, SB 152.
- Group insurance.
 - Definition of employee for purposes of state leave time, HB 372.
- Leave of absence.
 - Definition of employee for purposes of state leave time, HB 372.
- Misconduct of local government public officer, complaint of, HB 422.
- Retaliation against person for allegation of fraud, waste, or abuse.
 - Prohibition, HB 208.
- State government pay plans.
 - Appeal of position classifications, SB 294.
 - Oversight by office of budget and program planning, SB 294.
 - Pay bands, SB 294.
- Vacancies in office.
 - Occurrence and effective date, SB 127.

PUBLIC PURCHASING AND CONTRACTING.

- Accounting system of contractor, approval.
- Repeal of provisions, SB 54.
- Fire districts and fire service areas.
 - Procurement, alternative project delivery contracts, HB 520.

PUBLIC SAFETY COMMUNICATIONS SYSTEM, HB 604.

PUBLIC SERVICE COMMISSION.

- Net metering.
 - Cost benefit analysis and review of classifications of service, HB 219.

PUBLIC UTILITIES.

Electricity.

See **ELECTRICITY**.

Hydroelectric-dependent utilities.

Aquatic invasive species prevention, fees, SB 363.

Underground facilities, excavations near, HB 365.

Utility decoupling, legislative study, SJ 31.

PUGET SOUND ENERGY.

Decommissioning of coal-fired generation facilities located in state of Montana.

Appropriation for intervention in out-of-state energy proceedings, HB 22.

PULSE CROPS, SB 285.

Property taxes.

Pulse processing equipment, exemption, HB 614.

- Q -

QUADRICYCLES.

Operation on roads, streets or highways.

Equipment requirements, applicability when operating on paved highway, SB 314.

Exemption from provisions, SB 314.

Manner of operation, SB 314.

- R -

RADIOACTIVE SUBSTANCES.

Radioactive waste transportation monitoring, emergency response and training account.

Statutory appropriation, HB 307.

RAILROADS.

Driver approaching railroad crossing, HB 144.

REAL ESTATE APPRAISERS.

Appraisal management companies.

Registration, HB 106.

REAL ESTATE BROKERS AND SALESPERSONS.

Board of realty regulation.

Confirmation of appointments, SR 25.

Terms of office, HB 197, SB 318.

Licenses, issuance and display, HB 122.

Property managers.

Qualifications and designated address, HB 122.

Supervising broker, change of association from one to another, HB 122.

Termination of relationship with buyer or seller.

Disclosures, HB 122.

Unprofessional conduct, HB 122.

RECLAMATION AND DEVELOPMENT GRANTS, HB 7.**RECREATION RESPONSIBILITY ACT.**

Agritourism subject to act, HB 342.

RENEWABLE ENERGY.

Electrical generation facilities.

Renewable energy credit reporting, repeal, HB 20.

RENEWABLE RESOURCE GRANTS AND LOANS, HB 6.**REVENUE DEPARTMENT.**

Report on fees collected dedicated to consumer counsel, HB 642.

RIVERS.

Invasive species control, HB 622.

RURAL IMPROVEMENT DISTRICTS.

Road maintenance, district created by county for purpose of, SB 79.

RURAL TELEPHONE COOPERATIVES.

- Disposition or encumbrance of property.
- Definition of substantial portion, HB 172.

- S -

SCHOOLS AND EDUCATION.

- Bond issues by school districts.
 - Permissible purposes, SB 5.
 - Term of bond, SB 124.
- Bullying, reports to law enforcement, HB 248.
- Child sexual abuse awareness and prevention, HB 298.
- Civics test administered to high school students, SB 242.
- Concussion education requirements.
 - Extension to nonpublic schools and youth athletic organizations, HB 487.
- Dual enrollment courses for high school students.
 - Definition of community college district, HB 232.
- Elementary school districts.
 - Expansion into K-12 school district, SB 139.
- Finance.
 - ANB entitlements, calculating, HB 390.
 - Appropriation for school technology purposes, HB 390.
 - BASE aid, HB 647.
 - Block grants, HB 647.
 - Building reserve funds, SB 307.
 - Debt service assistance, SB 307.
 - Distribution of secondary K-12 career and technical education funds, HB 647.
 - General fund net levy requirements, calculation, HB 647.
 - Increase in entitlements and other payments, HB 191.
 - K-12 district funding, SB 307.
 - Resolution of intent to increase nonvoted levy, SB 307.
 - School facilities fund, HB 390.
 - School facilities fund and school facilities state special revenue account, SB 260.
 - School facility and technology account, SB 307.
 - State board of land commissioners, deposits, HB 647.
 - Statutory appropriations, HB 647.
 - Tax proceeds, allocations and limits, HB 647.
- First aid, CPR and AED training in schools, SB 135.
- Indian language immersion programs.
 - Use of matching funds by district, HB 113.
- New K-12 school districts.
 - Expanded from elementary school districts, SB 139.
- Opioid antagonists, emergency use in school setting, HB 323.
- Playgrounds, accessibility, HB 294.
- School buses.
 - Definition, HB 355.
 - Driver qualifications, HB 355.
 - Mileage rates, HB 355.
 - Purchase of small school buses, cost analysis required, HB 355.
 - State reimbursement to district for transportation expenditures, SB 227.
- School fiscal year.
 - Minimum aggregate hours, exclusions, SB 103.
- Special needs, programs for students with.
 - Interim study of needs and costs of programs, HJ 1.
- Suicide awareness and prevention training act.
 - Trustees to establish policies and procedures, HB 381.
- Tax distribution payments to school districts.
 - Withholding for failure of local government to meet certain responsibilities, HB 422.

SEARCH AND RESCUE.

- Liability limit for emergency care rendered at scene by search and rescue volunteer, SB 107.

SEARCH WARRANTS.

Electronic issuance, SB 258.

SECRETARY OF STATE.

Business services under office of secretary.

Delivery of notices, electronic transmission, HB 80.

Publication of administrative rules and administrative register, HB 81.

SECURITIES.

Filing fees, HB 137.

Financial exploitation of vulnerable persons.

Reporting by investment advisors or salespersons, HB 24.

SEEDS.

Prohibition on certain local regulation, SB 155.

Reports and fees, HB 131.

SELF-STORAGE FACILITIES ACT, HB 402.**SENIOR CITIZENS.**

Home and community based services.

Appropriations for direct care worker wages, HB 638.

Reduced appropriations, SB 261.

SENTENCING.

General sentencing reform bills, HB 133.

Presentence investigations and reports, SB 60.

Residential treatment, placement of offender in, HB 278.

Sexual intercourse without consent, SB 29.

SETTLEMENTS.

Claims against the government.

Waiver of right to privacy, SB 268.

SEX OFFENSES.

Child sex trafficking prevention, SB 197.

Registration of sex offenders.

Juvenile offenders not required to register, SB 17.

Sexual abuse of children.

Coercing or encouraging child to view sexually explicit material or acts, HB 247.

Schools and education.

Child sexual abuse awareness and prevention, HB 298.

Sexual intercourse without consent.

Aggravated offense, SB 29.

Victim 14 years of age or older and offender 18 years of age or younger, SB 26.

Statute of limitations for prosecution, SB 30.

Termination of parental rights.

Child born as result of sexual assault or sexual intercourse without consent, SB 22.

SHARED-USE PATH ACT.

Footpath and bicycle trails, HB 225.

SHELBY VETERANS' MEMORIAL FLAG MONUMENT, HB 159.**SHERIFFS' RETIREMENT SYSTEM.**

Funding, amount of contributions, HB 383.

Reemployment of retired members, HB 101.

SHIPS AND VESSELS.

USS Billings, support of commissioning of, SJ 28.

USS Montana, support of commissioning of, SJ 29.

SMITH RIVER MANAGEMENT.

Funds deposited in Smith River corridor enhancement account, SB 213.

SNOWMOBILES.

Snowmobile trail passes, HB 240.

SOCIAL MEDIA.

Fiduciary access to digital assets, SB 118.

SPECIAL DISTRICTS.

Dissolution, votes required, HB 405.

SPECIAL DISTRICTS (Continued)

Elections.

Combination of election on formation of district with election of board members, SB 274.

Conservation district supervisor elections, HB 405.

Officers, HB 83.

Protesting creation of special district.

Protest form, SB 189.

Vacancies in office, filling, HB 405.

SPEECH-LANGUAGE PATHOLOGISTS AND AUDIOLOGISTS.

Limited license for supervised persons, HB 347.

SPEED LIMITS.

Exceeding speed limit when passing, HB 471.

SPORTS POOLS.

Chance to participate, HB 564.

STATE BUILDINGS.

Long-range building program.

Facility inventory and condition assessment, SB 43.

STATE DEPARTMENTS AND AGENCIES.

Appropriations for 2017 fiscal year, HB 3, 4.

Capital projects, appropriations, HB 5.

Creation of state special revenue accounts, HB 648, 650.

Disposal of unexpended appropriations.

Carryforward authority established, reporting required, HB 539.

Grant information, provision to legislative finance committee, HB 283.

Preparation of state budget, SB 261.

Reductions in expenditures and appropriations, HB 3.

STATE LANDS.

Commercial leases.

Valuation of land, SB 24.

Historic right-of-way deeds.

Full market value interest to be provided by applicant, SB 15.

Reimbursement block grant.

Implementation measures for general appropriations act, SB 95.

STATEWIDE PUBLIC SAFETY COMMUNICATIONS SYSTEM ACT, HB 604.

STATUTE OF LIMITATIONS.

Sex offenses, SB 30.

STRANGULATION OF PARTNER OR FAMILY MEMBER, SB 153.

SUBDIVISIONS.

Environmental assessments, HB 416.

Exemptions from provisions for certain divisions, SB 219.

Final plat approval.

Time for submission of plat, HB 245.

Local government review.

Exemptions from water and sanitation review, HB 510.

Findings to be based on record as a whole, HB 416.

Phased developments, HB 445.

Review of application, time for, HB 456.

Sale of state-owned cabins or home sites.

Replacement water and sewer systems, exemption from subdivision review, SB 224.

Sanitation systems.

Exemptions from water and sanitation review, HB 510.

Review of subdivision application, HB 507.

Well isolation zone for individual water system well, HB 407.

Townhouses, exemption from water supply and sewer system requirements, HB 300.

SUICIDE.

State suicide prevention program, HB 118.

Suicide awareness and prevention training act.

Trustees to establish policies and procedures, HB 381.

SUPREME COURT.

Court administrator.

Information technology reporting, elimination, SB 20.

Unpaid court costs, collection.

Cooperation between state public defender and department of revenue, HB 62.

- T -

TAX APPEALS.

Case transferred to dispute resolution office.

Discovery and bypass procedures, SB 137.

Direct appeal to state tax appeal board.

Discovery, SB 137.

State tax appeals board, salaries of members, SB 294.

TAXATION, ENTITLEMENT SHARE PAYMENTS.

Entitlement growth rates, HB 565.

School district block grants, HB 565.

Withholding of payments, HB 565.

TAX COLLECTION.

Interest assessment on delinquent taxes other than individual income tax, rate, SB 317.

TAX INCREMENT FINANCING.

Calculation of tax increment, mill rates to be used, HB 30.

Financial reporting, SB 27.

Legislative interim committee.

Study of urban renewal districts and targeted economic development districts using tax increment financing, HJ 18.

Modification of urban renewal project plan.

Public hearing, SB 27.

Notice and consultation with affected local taxing jurisdictions.

Urban renewal plans or targeted economic development, HB 396.

Remittance of unused portion of tax increments, HB 76.

TEACHERS.

Quality educator loan assistance program, HB 119.

Stipends for teachers, SB 115.

TEACHERS' RETIREMENT SYSTEM.

Average final compensation, HB 67.

Bona fide volunteer positions.

Not reportable to system, SB 121.

Creditable service, HB 67.

Election of participation in public employees' retirement system, HB 68.

Exceeding earnings limitation, HB 67.

Extra duty service, HB 67.

Family law orders modifying rights of participant, HB 67.

Payment on death of retiree, HB 67.

TECHNICAL CORRECTIONS BILL, SB 21.

TELECOMMUNICATIONS.

9-1-1 advisory council, HB 61.

9-1-1 program and systems.

Revising and funding, HB 61.

Prisons.

Requirements for telecommunications services under contract with state prison, HB 426.

Public safety communications system, HB 604.

Rural telephone cooperatives.

Disposition or encumbrance of property.

Definition of substantial portion, HB 172.

TERMINAL ILLNESS.

Palliative care access initiative, HB 285.

TERMINATION OF PARENTAL RIGHTS.

Child born as result of sexual assault or sexual intercourse without consent, SB 22.

THEFT.

- Insurance offenses, SB 167.
- Value of property, HB 133.

TITLE INSURANCE.

- Tax lien sales, tax deed notice requirements.
- Title insurance provisions, SB 77.

TRAFFIC REGULATION.

- Driving on the right side of the roadway, exceptions, HB 415.
- Local government energy conservation standards.
 - Exemption for traffic control devices and street lights, SB 33.
- Speed limits.
 - Exceeding speed limit when passing, HB 471.
- Temporary roadblocks, use by law enforcement, HB 146.
- Work zone violations, SB 196.

TRANSPORTATION COMMISSION.

- Alternative project delivery contracts, awarding, HB 92.
- Confirmation of appointments, SR 39.

TRANSPORTATION DEPARTMENT.

- Audit of department, HB 473.
- Construction projects with substantial public impact.
 - Information to be provided to public, SB 182.
- David L. Briese Jr. memorial highway.
 - Designation and signage, HB 509.
- Director.
 - Confirmation of appointments, SR 3.
- Highway funding generally, HB 473.
- Senator Conrad Burns memorial highway.
 - Designation and signage, SB 231.
- Website for information on transportation projects, HB 473.

TREASURE STATE ENDOWMENT PROGRAM.

- Infrastructure projects and grants, appropriations, HB 11.

TREES AND TIMBER.

- Sale of timber taken by permission of adjoining landowner and single buyer with legal access.
 - Maximum amount, HB 38.

- U -

UNDERGROUND FACILITY PROTECTION, HB 365.

UNEMPLOYMENT INSURANCE.

- Appeals of claims decisions, HB 132.

UNFAIR TRADE PRACTICES.

- Insurance companies.
 - Renewal or change of policy.
 - Consideration of claims or inquiries not resulting in payment, SB 58.

UNIVERSITY OF MONTANA.

- Property taxes.
 - Levy for university system, SB 85.
- Voluntary retirement incentive program, funds for, SB 294.

UNIVERSITY OF WASHINGTON.

- School of medicine.
 - Cooperative medical education program, contract requirements, SB 341.

UNLOCKING PUBLIC LANDS PROGRAM.

- Extension of program, HB 498.

UPPER COLUMBIA CONSERVATION COMMISSION.

- Invasive species control, HB 622.

USS BILLINGS.

- Support of commissioning of, SJ 28.

USS MONTANA.

Support of commissioning of, SJ 29.

- V -

VETERANS.

Disposition of human remains.

Mortuary retention of remains of veterans, HB 279.

Employer apprenticeship tax credit.

Increased credit for employing veteran apprentices, HB 308.

Fish and wildlife.

Block management areas, preference for reserving on Veterans' Day, HB 311.

Home loan mortgage program act.

Use of minimum contributions to pay closing costs, SB 303.

Property taxes.

Veterans' organizations, exemptions, HB 224.

Shelby veterans' memorial flag monument, HB 159.

VICTIMS OF CRIME.

Enforcement of victim's rights.

Victim's rights card, HB 600.

VOLUNTEER FIREFIGHTERS' COMPENSATION.

Execution, payments subject to, HB 101.

Legislative study of emergency medical service and volunteer fire protection service.

Coverage, personnel, training, equipment and compensation, SJ 21.

Medical or funeral expenses, HB 101.

- W -

WATER AND SEWER UTILITIES.

County water and sewer districts.

Qualifications of directors, HB 405.

Public utility occupancy and relocation, HB 374.

Subdivisions.

Well isolation zone for individual water system well, HB 407.

WATER QUALITY.

Property tax exemptions.

Carbon capture and sequestration equipment.

Repeal of termination date for exemption, SB 132.

WATER USE.

Adverse effects analysis, HB 99.

Blackfeet tribe water rights compact mitigation account.

Transfer of funds, SB 287.

Change in appropriation right.

Adverse effects analysis, HB 99.

Irrigation, change of method excluded from definition, HB 48.

Claims, filing, HB 110.

Exempt rights, filing of claims, HB 110.

Judicial review of contested cases.

Petition for review in district court or water court, SB 28.

Permits for appropriation.

Adverse effects analysis, HB 99.

Fire agency training, exemption, HB 429.

Preliminary decrees, HB 110.

Realty transfers, water rights transferring with property.

Records to be updated, HB 49.

Renewable resource grant and loan program.

City of Laurel, appropriation of grant funds for water intake project, HB 586.

Source watershed protection, HB 424.

State reservation of waters.

Review of existing reservations, HB 337.

WATER USE (Continued)

- Surface water assessment and monitoring program, HB 360.
- Water commissioners.
 - Threshold for appointment, HB 140.
 - Training required, HB 124.

WATER WELLS.

- Sewage lagoons, distance from water wells, HB 368.

WEEDS.

- Montana wildlife habitat improvement act, HB 434.

WHISTLEBLOWERS.

- Retaliation against person for allegation of fraud, waste, or abuse.
 - Prohibition, HB 208.

WILDERNESS STUDY AREAS.

- National wilderness preservation system, urging release of certain state areas from inclusion in, HJ 9.

WILDFIRES.

- Unmanned aerial wildfire suppression, HB 644.

WIND ENERGY.

- Decommissioning of wind generation facilities, HB 216.

WORKERS' COMPENSATION.

- Construction industry premium credit program, SB 275.
- Emergency medical services.
 - Notice by employer that coverage not provided, SB 142.
- Fiscal agents, defined as employers, HB 346.
- Medical, hospital and related services.
 - Department adoption of commercial drug formulary, SB 312.
- State compensation insurance fund.
 - Legislative study, SJ 27.
- Volunteer firefighters.
 - Notice by employer that coverage not provided, SB 142.
- Wages, defined, HB 449.

WORKFORCE INNOVATION AND OPPORTUNITY ACT.

- Conforming amendments, HB 125.

- Y -

YOUTH COURT.

- Records.
 - Confidentiality of informal records, HB 135.
 - Elimination of requirement for separate management information system, HB 135.

