

HOUSE JOURNAL
of the
SIXTY-SECOND LEGISLATURE
of the
STATE OF UTAH
GENERAL SESSION
FIRST DAY
*** * ***

MORNING SESSION

House Chamber
State Capitol
Salt Lake City, Utah
January 23, 2017

The House was called to order by Mel Brown, former Speaker of the Utah House of Representatives, at 10:00 a.m.

PRAYER BY ELDER DALLIN H. OAKS

Our Father in Heaven, Father of us all, we come before Thee at the initiation of this important session of the House of Representatives of the State of Utah. We thank Thee, Heavenly Father, for the freedom of this land, for the inspired constitutions that have been established throughout its various states. We thank Thee for the privilege of self-government which is demonstrated so effectively in this Chamber and the other Chamber and in our national government. We thank Thee for those who make themselves available for public service. We pray for their families and for their occupations that they have left to perform this service. Wilt Thou watch over and bless them in all of their needs. We pray for the officers and members of this House of Representatives and for the staff who serve them. Wilt Thou bless all of their activities. We pray that they will enjoy safety and good health as they perform their duties. We pray that Thou will bless this House and its members in the performance of all of their duties; that they may always embrace statesmanship over partisanship and civility over contention; that they may have wisdom, even the wisdom of Thy blessing, in all of the performance of their duties as they serve the people of this divinely inspired system of government. We give Thee thanks for the blessings of freedom and the prosperity of this land and pray

Thou will bless us as we continue to seek to serve. In the name of Jesus Christ,
Amen

MISCELLANEOUS BUSINESS

The National Anthem was performed by Hillcrest High School Vocal Ensemble.

The posting of Colors was performed by the Utah National Guard. The Color Guard consisted of the following members: Master Sergeant Allen Jackson, Sergeant First Class Aaron Slaughter, Staff Sergeant Gary Packer, and Sergeant Casey Allen.

The Pledge of Allegiance was led by Ted Garcia, retired U.S. Army Sergeant First Class.

The Hillcrest High School Vocal Ensemble, performed “Pilgrim’s Song” and “Peace Be With You” under the direction of RaNae Dalglish, Director of Choirs and Orchestra.

Former Speaker of the House Mel Brown announced that Sandy D. Tenney has been appointed as Chief Clerk of the House of Representatives for the 2017 – 2018 term.

The Chief Clerk, Sandy D. Tenney, read the following:

COMMUNICATION FROM THE LIEUTENANT GOVERNOR

I, SPENCER J. COX, LIEUTENANT GOVERNOR OF THE STATE OF UTAH, do hereby certify that at a General Election held within and for the State of Utah on Tuesday, November 8, 2016, the following named persons were chosen by the electors as members of the Legislature of the State of Utah to serve in the House of Representatives, each for the term of two years, beginning January 1, 2017, to wit:

FIRST DISTRICT: Counties of Box Elder, Cache	Scott D. Sandall
SECOND DISTRICT: County of Utah	Jefferson Moss
THIRD DISTRICT: County of Cache	Val K. Potter
FOURTH DISTRICT: Counties of Cache	Edward H. Redd
FIFTH DISTRICT: County of Cache	R. Curt Webb

SIXTH DISTRICT: County of Utah	Cory A. Maloy
SEVENTH DISTRICT: County of Weber	Justin L. Fawson
EIGHTH DISTRICT: County of Weber	Gage Froerer
NINTH DISTRICT: County of Weber	Jeremy A. Peterson
TENTH DISTRICT: County of Weber	Dixon M. Pitcher
ELEVENTH DISTRICT: Counties of Davis, Weber	Kelly B. Miles
TWELFTH DISTRICT: County of Weber, Davis	Mike Schultz
THIRTEENTH DISTRICT: County of Davis	Paul Ray
FOURTEENTH DISTRICT: County of Davis	Karianne Lisonbee
FIFTEENTH DISTRICT: County of Davis	Brad R. Wilson
SIXTEENTH DISTRICT: County of Davis	Stephen G. Handy
SEVENTEENTH DISTRICT: County of Davis	Stewart E. Barlow
EIGHTEENTH DISTRICT: County of Davis	Timothy D. Hawkes
NINETEENTH DISTRICT: County of Davis	Raymond Ward
TWENTIETH DISTRICT: County of Davis	Rebecca P. Edwards
TWENTY–FIRST DISTRICT: County of Tooele	Douglas V. Sagers
TWENTY–SECOND DISTRICT: County of Salt Lake	Susan Duckworth
TWENTY–THIRD DISTRICT: County of Salt Lake	Sandra Hollins
TWENTY–FOURTH DISTRICT: County of Salt Lake	Rebecca Chavez–Houck
TWENTY–FIFTH DISTRICT: County of Salt Lake,	Joel K. Briscoe
TWENTY–SIXTH DISTRICT: County of Salt Lake	Angela Romero
TWENTY–SEVENTH DISTRICT: County of Utah	Michael S. Kennedy

TWENTY-EIGHTH DISTRICT: Counties of Salt Lake, Summit	Brian S. King
TWENTY-NINTH DISTRICT: Counties of Box Elder, Weber	Lee B. Perry
THIRTIETH DISTRICT: County of Salt Lake	Mike Winder
THIRTY-FIRST DISTRICT: County of Salt Lake	Elizabeth Weight
THIRTY-SECOND DISTRICT: County of Salt Lake	LaVar Christensen
THIRTY-THIRD DISTRICT: County of Salt Lake	Craig Hall
THIRTY-FOURTH DISTRICT: County of Salt Lake	Karen Kwan
THIRTY-FIFTH DISTRICT: County of Salt Lake	Mark A. Wheatley
THIRTY-SIXTH DISTRICT: County of Salt Lake	Patrice M. Arent
THIRTY-SEVENTH DISTRICT: County of Salt Lake	Carol Spackman Moss
THIRTY-EIGHTH: County of Salt Lake	Eric K. Hutchings
THIRTY-NINTH DISTRICT: County of Salt Lake	James A. Dunnigan
FORTIETH DISTRICT: County of Salt Lake	Lynn N. Hemingway
FORTY-FIRST DISTRICT: County of Salt Lake	Daniel McCay
FORTY-SECOND DISTRICT: County of Salt Lake	Kim F. Coleman
FORTY-THIRD DISTRICT: County of Salt Lake	Adam Gardiner
FORTY-FOURTH DISTRICT: County of Salt Lake	Bruce R. Cutler
FORTY-FIFTH DISTRICT: County of Salt Lake	Steven Eliason
FORTY-SIXTH DISTRICT: County of Salt Lake	Marie H. Poulson
FORTY-SEVENTH DISTRICT: County of Salt Lake	Ken Ivory
FORTY-EIGHTH DISTRICT: County of Utah	Keven J. Stratton

FORTY–NINTH DISTRICT: County of Salt Lake	Robert M. Spendlove
FIFTIETH DISTRICT: County of Salt Lake	Susan Pulsipher
FIFTY–FIRST DISTRICT: County of Salt Lake	Gregory H. Hughes
FIFTY–SECOND DISTRICT: County of Salt Lake	John Knotwell
FIFTY–THIRD DISTRICT: Counties of Daggett, Duchesne, Morgan, Rich, Summit	Logan Wilde
FIFTY–FOURTH DISTRICT: Counties of Wasatch, Summit	Tim Quinn
FIFTY–FIFTH DISTRICT: Counties of Duchesne, Uintah	Scott H. Chew
FIFTY–SIXTH DISTRICT: County of Utah	Kay J. Christofferson
FIFTY–SEVENTH DISTRICT: County of Utah	Brian M. Greene
FIFTY–EIGHTH DISTRICT: Counties of Juab, Sanpete	Derrin R. Owens
FIFTY–NINTH DISTRICT: County of Utah	Val L. Peterson
SIXTIETH DISTRICT: County of Utah	Bradley M. Daw
SIXTY–FIRST DISTRICT: County of Utah	Keith Grover
SIXTY–SECOND DISTRICT: County of Washington	Jon E. Stanard
SIXTY–THIRD DISTRICT: County of Utah	Dean Sanpei
SIXTY–FOURTH DISTRICT: County of Utah	Norman K. Thurston
SIXTY–FIFTH DISTRICT: County of Utah	Francis D. Gibson
SIXTY–SIXTH DISTRICT: County of Utah	Michael K. McKell
SIXTY–SEVENTH DISTRICT: County of Utah	Marc K. Roberts
SIXTY–EIGHTH DISTRICT: Counties of Beaver, Juab, Millard, Tooele, Utah	Merrill F. Nelson
SIXTY–NINTH DISTRICT: Counties of Carbon, Duchesne, Emery, Grand	Christine F. Watkins

SEVENTIETH DISTRICT: Counties of Emery, Grand, Carl R. Albrecht
Sanpete, Sevier

SEVENTY-FIRST DISTRICT: County of Washington, Iron Bradley G. Last

SEVENTY-SECOND DISTRICT: County of Iron John R. Westwood

SEVENTY-THIRD DISTRICT: Counties of Beaver, Michael E. Noel
Garfield, Kane, Piute, San Juan,
Sevier, Wayne

SEVENTY-FOURTH DISTRICT: County Washington V. Lowry Snow

SEVENTY-FIFTH DISTRICT: County of Washington Walt Brooks

IN TESTIMONY WHEREOF,
I have hereunto set my hand,
and affixed the Great Seal of the
State of Utah this 20th day of
January, 2017 at Salt Lake City,
Utah.

Spencer J. Cox
Lieutenant Governor

Communication filed.

MISCELLANEOUS BUSINESS

Roll call showed all members present, except Representatives Scott Sandall, Keith Grover, and Douglas Sagers, excused.

Former Speaker Mel Brown administered the Oath of Office to the members of the House of Representatives.

On motion of Representative Brian King, the House voted to nominate Gregory H. Hughes as Speaker of the House for the 62nd Legislature.

On motion of Representative Brad Wilson, the House voted to elect Gregory H. Hughes, by acclamation, as Speaker of the House for the 62nd Legislature.

Representatives Susan Duckworth and Marc Roberts escorted Speaker Hughes to the dais.

REMARKS BY SPEAKER GREGORY H. HUGHES

Please refer to the Legislative website at www.le.utah.gov to listen to the remarks by Speaker Hughes. A printed version will be in the House Journal at a later date.

MISCELLANEOUS BUSINESS

On motion of Representative Brad Wilson, the House voted to have the prayer given by Elder Dallin H. Oaks, Church of Jesus Christ of Latter–Day Saints, and the remarks given by Speaker Gregory H. Hughes printed upon the pages of the House Journal.

On motion of Representative Francis Gibson, the House voted to authorize the Speaker to appoint a committee to meet with a like committee from the Senate to wait upon the Governor to inform him that the Legislature is organized and ready to receive any communication or message he may have to offer. Speaker Hughes appointed Representatives Ray, Coleman, and Chavez–Houck.

On motion of Representative Joel Briscoe, the House voted to authorize the Speaker to appoint a committee to notify the Senate to inform that Honorable Body that the House is organized and ready to do business. Speaker Hughes appointed Representatives Dunnigan, Edwards, and Wheatley.

On motion of Representative Michael E. Noel, the House voted to adopt House Rules, Joint Rules, and Interim Rules as were adopted by the 2016 Fourth Special Session of the 61st Legislature, until such time as new rules may be adopted by the 2017 General Session of the 62nd Legislature.

On motion of Representative Michael E. Noel, and as allowed by the Utah Constitution and the Joint Rules of the Legislature, the House voted, by a two–thirds majority, to continue its practice of reading only the short title of bills and resolutions as they are introduced or considered on a House calendar and not read the long title of the bills and resolutions, unless a majority of the House directs the reading of the long title, short title, or both, of any House or Senate bill or resolution.

On motion of Representative Angela Romero, the House voted to print upon the pages of the House Journal that the House Majority Caucus has elected the following members to positions of Caucus Leadership for the 2017–2018 term:

Brad Wilson, Majority Leader
Francis Gibson, Majority Whip
John Knotwell, Majority Assistant Whip

On motion of Representative John Knotwell, the House voted to print upon the pages of the House Journal that the House Minority Caucus has elected the following members to positions of Caucus Leadership for the 2017–2018 term:

Brian King, Minority Leader
Joel Briscoe, Minority Whip
Angela Romero, Minority Assistant Whip
Sandra Hollins, Caucus Manager

Speaker Hughes announced the following appointments of House Members:

Dean Sanpei, House Chair of the Executive Appropriations
Committee.
Brad Last, House Vice–Chair of the Executive Appropriations
Committee.
Michael Noel, Chair of the House Rules Committee.
Eric Hutchings, Speaker Pro Tempore.
Paul Ray, House Parliamentarian.
Steve Handy, Chair of the Third House.

STANDING COMMITTEES

Administrative Rules

Brian Greene, *Chair*
Kim Coleman
Carol Spackman Moss
Curt Webb
Mark Wheatley

Curt Webb
Brad Wilson
Mark Wheatley

Business and Labor

Jim Dunnigan, *Chair*
Marc Roberts, *Vice Chair*
Susan Duckworth
Gage Froerer
Adam Gardiner
Tim Hawkes
John Knotwell
Mike McKell
Jeremy Peterson
Mike Schultz
Jon Stanard

Education

Val Peterson, *Chair*
Kim Coleman, *Vice Chair*
LaVar Christensen
Bruce Cutler
Justin Fawson
Francis Gibson
Eric Hutchings
Brad Last
Dan McCay
Carol Spackman Moss
Mike Noel
Derrin Owens
Marie Poulson
Lowry Snow

Ethics

Doug Sagers, *Chair*
Patrice Arent, *Co-Chair*
Jim Dunnigan
Keith Grover
Mike Noel
Marie Poulson
Angela Romero
Mark Wheatley

Bruce Cutler
Brian Greene
Ken Ivory
Brian King
Karianne Lisonbee
Dixon Pitcher
Susan Pulsipher
Tim Quinn
Mark Wheatley

Government Operations

Jeremy Peterson, *Chair*
Norm Thurston, *Vice Chair*
Patrice Arent
Rebecca Chavez-Houck
Brad Daw
Dan McCay
Merrill Nelson
Lee Perry
Val Peterson
Dean Sanpei

Health and Human Services

Brad Daw, *Chair*
Mike Kennedy, *Vice Chair*
Stewart Barlow
Rebecca Chavez-Houck
Craig Hall
Sandra Hollins
Kelly Miles
Paul Ray
Ed Redd
Robert Spendlove
Norm Thurston
Ray Ward

Judiciary

Mike McKell, *Chair*
Lowry Snow, *Vice Chair*
Kim Coleman

Law Enforcement and Criminal Justice

Lee Perry, *Chair*
Ed Redd, *Vice Chair*
Becky Edwards
Steve Eliason
Adam Gardiner
Sandra Hollins
Eric Hutchings
Kelly Miles
Paul Ray
Angela Romero
Elizabeth Weight
Mike Winder

Natural Resources, Agriculture, and Environment

Keven Stratton, *Chair*
Stewart Barlow, *Vice Chair*
Joel Briscoe
Scott Chew
Susan Duckworth
Steve Handy
Tim Hawkes
Mike Noel
Derrin Owens
Doug Sagers
Scott Sandall
Christine Watkins
Logan Wilde

Political Subdivisions

Dixon Pitcher, *Chair*
Craig Hall, *Vice Chair*
Jim Dunnigan
Keith Grover
Karen Kwan
Val Potter
Marie Poulson
Susan Pulsipher
Marc Roberts
Ray Ward
Curt Webb
Elizabeth Weight
Logan Wilde

**Public Utilities, Energy and
Technology**

Steve Handy, *Chair*
Merrill Nelson, *Vice Chair*
Carl Albrecht
Patrice Arent
Walt Brooks
Scott Chew
Kay Christofferson
Keith Grover
Lynn Hemingway
Cory Maloy
Keven Stratton

**Retirement and Independent
Entities**

LaVar Christensen, *Chair*
Tim Hawkes, *Vice Chair*
Susan Duckworth
Steve Eliason
Lynn Hemingway
Dan McCay
Jeff Moss
Lee Perry
Marie Poulson

Revenue and Taxation

Steve Eliason, *Chair*
Doug Sagers, *Vice Chair*
Joel Briscoe
Brian Greene
Gage Froerer
Ken Ivory
Brian King
Karianne Lisonbee
Jeff Moss
Tim Quinn
Jon Stanard
Brad Wilson

Rules

Mike Noel, *Chair*
John Stanard, *Vice Chair*
Rebecca Chavez–Houck
Justin Fawson
Carol Spackman Moss
Val Peterson
Mike Schultz
Christine Watkins

Transportation

Mike Schultz, *Chair*
Kay Christofferson, *Vice Chair*
Walt Brooks
Justin Fawson
Lynn Hemingway
Mike Kennedy
John Knotwell
Karen Kwan
Jeff Moss
Val Potter
Robert Spendlove
John Westwood

**Economic Development and
Workforce Services**

Becky Edwards, *Chair*
John Westwood, *Vice Chair*
Carl Albrecht
LaVar Christensen

Cory Maloy
Carol Spackman Moss
Angela Romero
Scott Sandall
Christine Watkins
Mike Winder

JOINT APPROPRIATIONS SUBCOMMITTEES**Executive Appropriations**

Dean Sanpei, *Chair*
Brad Last, *Vice Chair*
Greg Hughes
Brad Wilson
Francis Gibson
John Knotwell
Brian King
Joel Briscoe
Angela Romero
Sandra Hollins

Merrill Nelson
Tim Quinn
Angela Romero
Lowry Snow
Logan Wilde

**Business, Economic Development
and Labor**

Curt Webb, *Chair*
Scott Sandall, *Vice Chair*
Stewart Barlow
Adam Gardiner
Carol Spackman Moss
Jeremy Peterson
Val Peterson
Elizabeth Weight
John Westwood
Brad Wilson

Higher Education

Keith Grover, *Chair*
Derrin Owens, *Vice Chair*
Kim Coleman
Brad Daw
Karen Kwan
Kelly Miles
Val Potter
Jon Stanard
Mark Wheatley
Mike Winder

**Executive Offices and Criminal
Justice**

Eric Hutchings, *Chair*
Bruce Cutler, *Vice Chair*
Jim Dunnigan
Brian King

**Infrastructure and General
Government**

Gage Froerer, *Chair*
Walt Brooks, *Vice Chair*
Craig Hall
Lynn Hemingway
John Knotwell
Cory Maloy
Mike McKell
Dixon Pitcher
Marie Poulson
Doug Sagers
Mike Schultz

**Natural Resources, Agriculture &
Environmental Quality**

Ken Ivory, *Chair*
Scott Chew, *Vice Chair*
Kay Christofferson
Susan Duckworth
Brian Greene
Steve Handy
Timothy Hawkes
Karen Kwan
Mike Noel
Lee Perry
Marc Roberts
Keven Stratton

Public Education

Dan McCay, *Chair*
Robert Spendlove, *Vice Chair*
Patrice Arent
Joel Briscoe
LaVar Christensen
Steve Eliason
Justin Fawson
Francis Gibson
Brad Last
Karianne Lisonbee
Jeff Moss
Susan Pulsipher
Norm Thurston

Social Services

Paul Ray, *Chair*
Ray Ward, *Vice Chair*
Carl Albrecht
Rebecca Chavez–Houck
Becky Edwards
Sandra Hollins
Mike Kennedy
Ed Redd
Christine Watkins

INTRODUCTION OF BILLS

H.B. 1, Higher Education Base Budget (K. Grover), was read the first time by short title and referred to the Rules Committee.

H.B. 4, Business, Economic Development, and Labor Base Budget (R. C. Webb), was read the first time by short title and referred to the Rules Committee.

H.B. 5, Retirement and Independent Entities Base Budget (L. Christensen), was read the first time by short title and referred to the Rules Committee.

H.B. 6, Infrastructure and General Government Base Budget (G. Froerer), was read the first time by short title and referred to the Rules Committee.

H.B. 7, National Guard, Veterans' Affairs, and Legislature Base Budget (D. Sanpei), was read the first time by short title and referred to the Rules Committee.

H.B. 8, State Agency and Higher Education Compensation Appropriations (B. Last), was read the first time by short title and referred to the Rules Committee.

H.B. 11, State Boards and Commissions Amendments (N. Thurston), was read the first time by short title and referred to the Rules Committee.

H.B. 12, Disposition of Ballots Amendments (S. Eliason), was read the first time by short title and referred to the Rules Committee.

H.B. 13, Uniform Fiduciary Access to Digital Assets Act (V. L. Snow), was read the first time by short title and referred to the Rules Committee.

H.B. 14, Uniform Real Property Transfer on Death Act (V. L. Snow), was read the first time by short title and referred to the Rules Committee.

H.B. 15, Alimony Amendments (K. Stratton), was read the first time by short title and referred to the Rules Committee.

H.B. 16, Voting Revisions (B. Daw), was read the first time by short title and referred to the Rules Committee.

H.B. 17, Offenses Against the Person Amendments (V. L. Snow), was read the first time by short title and referred to the Rules Committee.

H.B. 18, Motor Vehicle Business Licensing Amendments (K. Coleman), was read the first time by short title and referred to the Rules Committee.

H.B. 19, Civil Asset Forfeiture Reform Amendments (B. Greene), was read the first time by short title and referred to the Rules Committee.

H.B. 20, Political Activities of Public Entities Amendments (B. Daw), was read the first time by short title and referred to the Rules Committee.

H.B. 21, Uniform Powers of Appointment Act (V. L. Snow), was read the first time by short title and referred to the Rules Committee.

H.B. 22, Nomination Petition Amendments (B. Greene), was read the first time by short title and referred to the Rules Committee.

H.B. 23, Income Tax Credit Modifications (J. Peterson), was read the first time by short title and referred to the Rules Committee.

H.B. 24, Student Prosperity Savings Program – Tax Amendments (J. Peterson), was read the first time by short title and referred to the Rules Committee.

H.B. 25, Tax Incentive Review Amendments (D. McCay), was read the first time by short title and referred to the Rules Committee.

H.B. 26, Revenue and Taxation Modifications (D. McCay), was read the first time by short title and referred to the Rules Committee.

H.B. 27, Interstate Compact on Military Children Amendments (M. Winder), was read the first time by short title and referred to the Rules Committee.

H.B. 28, Public Employees Long-term Disability Act Amendments (S. Duckworth), was read the first time by short title and referred to the Rules Committee.

H.B. 29, Energy Efficient Vehicle Tax Credit Amendments (S. Handy), was read the first time by short title and referred to the Rules Committee.

H.B. 30, Historic Preservation Amendments (R. C. Webb), was read the first time by short title and referred to the Rules Committee.

H.B. 31, Utah Health Care Workforce Financial Assistance Program Reauthorization (E. Redd), was read the first time by short title and referred to the Rules Committee.

H.B. 32, Assessment Area Act Amendments (R. C. Webb), was read the first time by short title and referred to the Rules Committee.

H.B. 33, Mercury Switch Removal Act Reauthorization (L. Perry), was read the first time by short title and referred to the Rules Committee.

H.B. 34, Employment Security Act Sunset Extension (R. Edwards), was read the first time by short title and referred to the Rules Committee.

H.B. 35, Minimum School Program Amendments (B. R. Cutler), was read the first time by short title and referred to the Rules Committee.

H.B. 36, Affordable Housing Amendments (R. Edwards), was read the first time by short title and referred to the Rules Committee.

H.B. 37, State Construction Code Amendments (M. Schultz), was read the first time by short title and referred to the Rules Committee.

H.B. 38, Statutory Required Reports Amendments (V. Peterson), was read the first time by short title and referred to the Rules Committee.

H.B. 39, Local Officer Amendments (R. C. Webb), was read the first time by short title and referred to the Rules Committee.

H.B. 40, Check Cashing and Deferred Deposit Lending Amendments (B. Daw), was read the first time by short title and referred to the Rules Committee.

H.B. 41, Utah Revised Business Corporation Act Modifications (V. Peterson), was read the first time by short title and referred to the Rules Committee.

H.B. 42, Insurance Related Modifications (J. Dunnigan), was read the first time by short title and referred to the Rules Committee.

H.B. 43, American Indian and Alaskan Native Education Amendments (M. Noel), was read the first time by short title and referred to the Rules Committee.

H.B. 44, Department of Financial Institutions Related Amendments (V. Peterson), was read the first time by short title and referred to the Rules Committee.

H.B. 45, Property Tax Assessment Changes (D. McCay), was read the first time by short title and referred to the Rules Committee.

H.B. 46, Pass-Through Entity Tax Amendments (S. Eliason), was read the first time by short title and referred to the Rules Committee.

H.B. 47, Property Tax Assessment Appeal Amendments (J. Briscoe), was read the first time by short title and referred to the Rules Committee.

H.B. 48, Wildlife Species Introduction Amendments (C. Albrecht), was read the first time by short title and referred to the Rules Committee.

H.B. 49, Social Security Tax Credit (J. Westwood), was read the first time by short title and referred to the Rules Committee.

H.B. 50, Opioid Prescribing Regulations (R. Ward), was read the first time by short title and referred to the Rules Committee.

H.B. 51, Off-highway Vehicle Amendments (D. Owens), was read the first time by short title and referred to the Rules Committee.

H.B. 52, Political Contribution Reporting Amendments (B. Daw), was read the first time by short title and referred to the Rules Committee.

H.B. 53, Missing and Exploited Children's Day (S. Handy), was read the first time by short title and referred to the Rules Committee.

H.B. 54, Campus Free Speech Amendments (K. Coleman), was read the first time by short title and referred to the Rules Committee.

H.B. 55, Governmental Nonprofit Entity Compliance Amendments (K. Coleman), was read the first time by short title and referred to the Rules Committee.

H.B. 56, Accessible Parking Amendments (K. Stratton), was read the first time by short title and referred to the Rules Committee.

H.B. 57, Reproductive Health and Medicaid Amendments (Brian S. King), was read the first time by short title and referred to the Rules Committee.

H.B. 58, Direct Food Sales Amendments (S. Sandall), was read the first time by short title and referred to the Rules Committee.

H.B. 59, Public Service Commission Amendments (K. Christofferson), was read the first time by short title and referred to the Rules Committee.

H.B. 60, Deaf and Hard of Hearing Amendments (N. Thurston), was read the first time by short title and referred to the Rules Committee.

H.B. 61, Pharmacy Service for Discharged Hospital Patients (E. Redd), was read the first time by short title and referred to the Rules Committee.

H.B. 62, Educator Rights Amendments (K. Stratton), was read the first time by short title and referred to the Rules Committee.

H.B. 63, Hole in the Rock State Park (K. Stratton), was read the first time by short title and referred to the Rules Committee.

H.B. 64, Property Tax Relief Amendments (J. Peterson), was read the first time by short title and referred to the Rules Committee.

H.B. 65, Air Conservation Act Amendments (M. Schultz), was read the first time by short title and referred to the Rules Committee.

H.B. 66, Opiate Overdose Response Act Amendments (M. McKell), was read the first time by short title and referred to the Rules Committee.

H.B. 67, Wildlife Amendments (M. McKell), was read the first time by short title and referred to the Rules Committee.

H.B. 68, Crime Victims Reparation Board Sunset Extension (L. Christensen), was read the first time by short title and referred to the Rules Committee.

H.B. 69, Capital Facilities Revisions (R. Edwards), was read the first time by short title and referred to the Rules Committee.

H.B. 70, Common Area Assessment Amendments (G. Froerer), was read the first time by short title and referred to the Rules Committee.

H.B. 71, Hygiene Tax Act (S. Duckworth), was read the first time by short title and referred to the Rules Committee.

H.B. 72, Child Welfare Proceedings Amendments (M. Kennedy), was read the first time by short title and referred to the Rules Committee.

H.B. 73, Child Placement Amendments (J. Peterson), was read the first time by short title and referred to the Rules Committee.

H.B. 74, School Day Care Classes Amendments (R. Ward), was read the first time by short title and referred to the Rules Committee.

H.B. 75, Condominium Act Amendments (G. Froerer), was read the first time by short title and referred to the Rules Committee.

H.B. 76, End of Life Options Act (R. Chavez–Houck), was read the first time by short title and referred to the Rules Committee.

H.B. 77, Fifth District Court Judge (V. L. Snow), was read the first time by short title and referred to the Rules Committee.

H.B. 78, Nonbinding Opinion Questions (N. Thurston), was read the first time by short title and referred to the Rules Committee.

H.B. 79, Private Attorney General Doctrine (B. Greene), was read the first time by short title and referred to the Rules Committee.

H.B. 80, State Technology Governance Amendments (B. R. Cutler), was read the first time by short title and referred to the Rules Committee.

H.B. 81, Post–employment Restrictive Covenant Amendments (B. Greene), was read the first time by short title and referred to the Rules Committee.

H.B. 82, Street–legal All–terrain Vehicle Amendments (M. Noel), was read the first time by short title and referred to the Rules Committee.

H.B. 83, Rental Application Disclosure Amendments (B. R. Cutler), was read the first time by short title and referred to the Rules Committee.

H.B. 84, Water Law – Nonuse Applications (T. Hawkes), was read the first time by short title and referred to the Rules Committee.

H.B. 85, Quality Growth Commission Amendments (G. Froerer), was read the first time by short title and referred to the Rules Committee.

H.B. 86, Inactive Voter Amendments (C. Hall), was read the first time by short title and referred to the Rules Committee.

H.B. 87, Student Access to Online Courses (K. Coleman), was read the first time by short title and referred to the Rules Committee.

H.B. 88, Teacher Salary Supplement Program Amendments (F. Gibson), was read the first time by short title and referred to the Rules Committee.

H.B. 89, Impact Fee Reporting Requirements (J. Knotwell), was read the first time by short title and referred to the Rules Committee.

H.B. 90, Insurance Opioid Regulation (R. Ward), was read the first time by short title and referred to the Rules Committee.

H.B. 91, County Commission Election Amendments (N. Thurston), was read the first time by short title and referred to the Rules Committee.

H.B. 92, Physical Restraint in Schools (C. Moss), was read the first time by short title and referred to the Rules Committee.

H.B. 93, Judicial Nominating Process Amendments (M. Nelson), was read the first time by short title and referred to the Rules Committee.

H.B. 94, Occupational and Professional Licensure Review Committee Amendments (B. Greene), was read the first time by short title and referred to the Rules Committee.

H.B. 95, Little Sahara State Park Designation (S. Eliason), was read the first time by short title and referred to the Rules Committee.

H.B. 96, Petroleum Vapor Recovery Amendments (S. Eliason), was read the first time by short title and referred to the Rules Committee.

H.B. 97, Alcohol Beverage Control Operations Amendments (S. Eliason), was read the first time by short title and referred to the Rules Committee.

H.B. 98, Department of Administrative Services Amendments (S. Eliason), was read the first time by short title and referred to the Rules Committee.

H.B. 99, Bigamy Offense Amendments (M. Noel), was read the first time by short title and referred to the Rules Committee.

H.B. 100, Institutions of Higher Education Disclosure Requirements (K. Coleman), was read the first time by short title and referred to the Rules Committee.

H.B. 101, Adoptive Studies and Evaluations Amendments (E. Redd), was read the first time by short title and referred to the Rules Committee.

H.B. 102, Cohabitant Abuse Act Amendments (A. Romero), was read the first time by short title and referred to the Rules Committee.

H.B. 103, Campus Anti-harassment Act (K. Coleman), was read the first time by short title and referred to the Rules Committee.

H.B. 104, Motor Vehicle Emission (L. Wilde), was read the first time by short title and referred to the Rules Committee.

H.B. 105, Early Voting Amendments (C. Hall), was read the first time by short title and referred to the Rules Committee.

H.B. 106, Utah Uniform Securities Act Amendments (C. Hall), was read the first time by short title and referred to the Rules Committee.

H.B. 108, Teacher Salary Supplement Amendments (K. Christofferson), was read the first time by short title and referred to the Rules Committee.

H.B. 109, Public Utility Regulatory Restricted Account Amendments (D. Pitcher), was read the first time by short title and referred to the Rules Committee.

H.B. 110, Controlled Substance Amendments (P. Ray), was read the first time by short title and referred to the Rules Committee.

H.B. 111, Election Law – Filing Date Amendments (J. Westwood), was read the first time by short title and referred to the Rules Committee.

H.B. 112, Firearms Amendments (L. Perry), was read the first time by short title and referred to the Rules Committee.

H.B. 113, Nursing Care Facility Amendments (F. Gibson), was read the first time by short title and referred to the Rules Committee.

H.B. 114, Local School Entity Amendments (B. R. Cutler), was read the first time by short title and referred to the Rules Committee.

H.B. 115, Solid Waste Revisions (M. McKell), was read the first time by short title and referred to the Rules Committee.

H.B. 116, Child Support Amendments (K. Coleman), was read the first time by short title and referred to the Rules Committee.

H.B. 117, Legal Notice Amendments (S. Chew), was read the first time by short title and referred to the Rules Committee.

H.B. 118, Authority of State Engineer (T. Hawkes), was read the first time by short title and referred to the Rules Committee.

H.B. 119, School Board Midterm Replacement Process (S. Pulsipher), was read the first time by short title and referred to the Rules Committee.

H.B. 120, University Student Housing Construction Oversight (J. Westwood), was read the first time by short title and referred to the Rules Committee.

H.B. 121, Local Food Advisory Council (S. Handy), was read the first time by short title and referred to the Rules Committee.

H.B. 122, Medicaid Waiver for Postpartum Mental Health Coverage (E. Redd), was read the first time by short title and referred to the Rules Committee.

H.B. 123, Juvenile Offenses Amendments (M. Roberts), was read the first time by short title and referred to the Rules Committee.

H.B. 124, Assault on a Peace Officer Amendments (A.C. Maloy), was read the first time by short title and referred to the Rules Committee.

H.B. 125, Student Residency Amendments (D. Owens), was read the first time by short title and referred to the Rules Committee.

H.B. 126, Student Plan for College and Career Readiness Revisions (M. Winder), was read the first time by short title and referred to the Rules Committee.

H.B. 127, Health Insurance Right to Shop Amendments (N. Thurston), was read the first time by short title and referred to the Rules Committee.

H.B. 128, Health Care Debt Collection Amendments (R. C. Webb), was read the first time by short title and referred to the Rules Committee.

H.B. 129, Adult Protective Services Amendments (R. Edwards), was read the first time by short title and referred to the Rules Committee.

H.B. 130, Cannabinoid Medicine Research (B. Daw), was read the first time by short title and referred to the Rules Committee.

H.B. 131, Child Placement Revisions (K. Christofferson), was read the first time by short title and referred to the Rules Committee.

H.B. 132, School Bus Safety Requirements (C. Hall), was read the first time by short title and referred to the Rules Committee.

H.B. 133, Candidate Filing Requirements (C. Moss), was read the first time by short title and referred to the Rules Committee.

H.B. 134, Emissions Testing Amendments (P. Arent), was read the first time by short title and referred to the Rules Committee.

H.B. 135, Deposit of Public Funds (A. Gardiner), was read the first time by short title and referred to the Rules Committee.

H.B. 136, Board of Education Revisions (M. Kennedy), was read the first time by short title and referred to the Rules Committee.

H.B. 137, Public Education Curriculum Requirements (K. Stratton), was read the first time by short title and referred to the Rules Committee.

H.B. 138, Public Safety Amendments (E. Redd), was read the first time by short title and referred to the Rules Committee.

H.B. 139, Criminal Intent Amendments (K. Stratton), was read the first time by short title and referred to the Rules Committee.

H.B. 140, Motorist Insurance Amendments (K. Stratton), was read the first time by short title and referred to the Rules Committee.

H.B. 141, Unborn Child Protection Amendments (K. Stratton), was read the first time by short title and referred to the Rules Committee.

H.B. 142, Administration of Anesthesia Amendments (M. Kennedy), was read the first time by short title and referred to the Rules Committee.

H.B. 143, Tax Advisory Board Amendments (A. Gardiner), was read the first time by short title and referred to the Rules Committee.

H.B. 144, Administrative Law Judge Qualifications (C. Hall), was read the first time by short title and referred to the Rules Committee.

H.B. 145, Foster Children Visitation Amendments (K. Ivory), was read the first time by short title and referred to the Rules Committee.

H.B. 146, Partial Filling of a Schedule II Controlled Substance Prescription (S. Barlow), was read the first time by short title and referred to the Rules Committee.

H.B. 147, Living Wage Amendments (L. Hemingway), was read the first time by short title and referred to the Rules Committee.

H.B. 148, Reauthorization of Administrative Rules (B. Greene), was read the first time by short title and referred to the Rules Committee.

H.B. 149, Child Abuse Offender Registry (D. Owens), was read the first time by short title and referred to the Rules Committee.

H.B. 150, Custody Amendments Related to Parents with Disabilities (P. Arent), was read the first time by short title and referred to the Rules Committee.

H.B. 151, School Board Election Amendments (R. Ward), was read the first time by short title and referred to the Rules Committee.

H.B. 152, Transportation Funding Revisions (S. Sandall), was read the first time by short title and referred to the Rules Committee.

H.B. 153, Uninsured and Underinsured Motorist Coverage Amendments (M. Kennedy), was read the first time by short title and referred to the Rules Committee.

H.B. 154, Telehealth Amendments (K. Ivory), was read the first time by short title and referred to the Rules Committee.

H.B. 155, Driving Under the Influence and Public Safety Revisions (N. Thurston), was read the first time by short title and referred to the Rules Committee.

H.B. 156, State Job Application Process (S. Hollins), was read the first time by short title and referred to the Rules Committee.

H.B. 157, Homeowners Association Revisions (J. Knotwell), was read the first time by short title and referred to the Rules Committee.

H.B. 158, State House Boundary Amendments (R. C. Webb), was read the first time by short title and referred to the Rules Committee.

H.B. 159, Amendments to Voter Registration (S. Handy), was read the first time by short title and referred to the Rules Committee.

H.B. 160, Campaign Contribution Solicitation Amendments (P. Arent), was read the first time by short title and referred to the Rules Committee.

H.B. 161, Pedestrian Safety Amendments (S. Eliason), was read the first time by short title and referred to the Rules Committee.

H.B. 162, Driving Under the Influence Classification and Sentencing Revisions (S. Eliason), was read the first time by short title and referred to the Rules Committee.

H.B. 163, Municipality Per Diem Amendments (C. Hall), was read the first time by short title and referred to the Rules Committee.

H.B. 164, Municipal Enterprise Fund Amendments (J. Moss), was read the first time by short title and referred to the Rules Committee.

H.B. 165, Higher Education Retirement Amendments (J. Westwood), was read the first time by short title and referred to the Rules Committee.

H.B. 166, School and Institutional Trust Fund Amendments (J. Moss), was read the first time by short title and referred to the Rules Committee.

H.B. 167, Podiatric Physician Licensing Act Amendments (T. Hawkes), was read the first time by short title and referred to the Rules Committee.

H.B. 168, Kindergarten Supplemental Enrichment Program (V. L. Snow), was read the first time by short title and referred to the Rules Committee.

H.B. 169, Child Care Licensing Modifications (R. Chavez–Houck), was read the first time by short title and referred to the Rules Committee.

H.B. 170, Small Claims Amendments (K. Kwan), was read the first time by short title and referred to the Rules Committee.

H.C.R. 1, Concurrent Resolution on Public Lands Litigation (K. Stratton), was read the first time by short title and referred to the Rules Committee.

H.C.R. 2, Concurrent Resolution Recognizing the United States and Utah’s Participation in World War I (S. Handy), was read the first time by short title and referred to the Rules Committee.

H.C.R. 3, Concurrent Resolution Recognizing and Remembering the Forgotten Patients of the Utah State Hospital (E. Redd), was read the first time by short title and referred to the Rules Committee.

H.C.R. 4, Concurrent Resolution Recognizing 50 Years of Public Television (V. L. Snow), was read the first time by short title and referred to the Rules Committee.

H.C.R. 5, Concurrent Resolution on Clean Fuel School Buses (S. Handy), was read the first time by short title and referred to the Rules Committee.

H.C.R. 6, Concurrent Resolution Supporting the Re–empowerment of the States Amendment (M. Nelson), was read the first time by short title and referred to the Rules Committee.

H.C.R. 7, Concurrent Resolution Supporting Ranchers Grazing Livestock on Public Lands (J. Westwood), was read the first time by short title and referred to the Rules Committee.

H.J.R. 1, Joint Rules Resolution on Redistricting Standards (M. Nelson), was read the first time by short title and referred to the Rules Committee.

H.J.R. 2, Joint Resolution – Nonbinding Opinion Question on Daylight Saving Time (N. Thurston), was read the first time by short title and referred to the Rules Committee.

H.J.R. 3, Joint Resolution Calling for a Convention to Amend the Constitution of the United States (M. Nelson), was read the first time by short title and referred to the Rules Committee.

H.J.R. 4, Joint Resolution on Maintenance-of-effort Requirements (E. Redd), was read the first time by short title and referred to the Rules Committee.

H.J.R. 5, Joint Resolution Recognizing the Lunar New Year (K. Kwan), was read the first time by short title and referred to the Rules Committee.

MISCELLANEOUS BUSINESS

Representative Ray reported that his committee, with a like committee from the Senate, had waited upon the Governor and informed Him that the Legislature was organized and ready to do business. The Governor will address the Legislature and the citizens of Utah on Wednesday, January 25, 2017, at 6:30 p.m.

Senators Thatcher, Hemmert, and Iwamoto formally notified the House that the Senate was organized and ready to do business.

Representative Dunnigan reported that his committee had waited upon the Senate and informed them that the House of Representatives was organized and ready to do business.

Speaker Hughes introduced the following staff for the 2017 General Session.

INTRODUCTION OF HOUSE FULL-TIME STAFF

CHIEF CLERK OF THE HOUSE	Sandy D. Tenney
CHIEF OF STAFF	Greg Hartley
DEPUTY CHIEF OF STAFF	Megan Selin
ADMINISTRATIVE ASSISTANT	Kathy M. Jackson
COMMUNITY AND CONSTITUENT AFFAIRS	Chuck Gates
MINORITY LEGISLATIVE STAFF DIRECTOR	Jen Jankowski

2017 HOUSE SESSION STAFF

MAJORITY MESSAGING AND CONSTITUENT OUTREACH	Carolyn Phippen
MAJORITY COMMUNICATIONS COORDINATOR	Aundrea Peterson
MAJORITY CONSTITUENT SERVICES	Ian Robertson Tyler Kiesel
MAJORITY CAUCUS ASSISTANTS	Christopher Coombs Jenessa Taylor Nico Priskos
MINORITY COMMUNICATION AND CONSTITUENT SERVICES SPECIALIST	Elizabeth Converse
MINORITY CONSTITUENT SERVICES	Jackie Rosen
JOURNAL CLERK	Janice A. Gadd
READING, AMENDING & ENROLLING CLERK	Cindy Hardman
CALENDAR AND VOTING SYSTEM SPECIALIST	Sherisse Burt
CHAMBER AUDIO SPECIALIST	Linda McDonald
CHAMBER VIDEO SPECIALIST	Jan Phillips
RULES COMMITTEE SECRETARY	Paula Fisher
AMENDING SECRETARIES	Jennifer Eyring Rosemary Young
SUPERVISOR OF PAGES	Jewel Nelson
ASSISTANT SUPERVISOR OF PAGES	Michelle Wise
PAGES	Virginia Brockbank Louise Day Susan Geerdes

	Kathryn Gessel Marilyn Payan Kay Whitehead
THIRD HOUSE STAFF & KITCHEN HOSTESSES	Cindy Peterson Evelyn Luce Jeannie Nay Linda Grygla
SESSION RECEPTIONIST	Judy Nielsen
TELEPHONE OPERATORS	Lu Ann Thomas Barbara Robinson
SERGEANT AT ARMS	Mike Mitchell
ASSISTANT SERGEANT AT ARMS	Gary Steele
SECURITY	Richard Buchi Larry Burningham Bruce Candrian Scott Crump Bob Grygla Hal Hale Wayne Lawrence Floyd Ledford Keith Olsen Arman Peterson Gary Service Samuel Steele Brad VanWagoner
COPY AND SUPPLY ROOM STAFF	Kathi Nielson
HOUSE IT STAFF	Pete Freeman Scott Wunderlich
WEST BUILDING RECEPTIONIST	Linda Barton
TOUR LIAISON	Shannon Chase

Speaker Hughes introduced the following Legislative Interns for the 2017 General Session.

INTRODUCTION OF HOUSE INTERNS

<u>Representative</u>	<u>Intern</u>
Rep. Carl Albrecht	Shay Bauman
Rep. Patrice Arent	Christian Mower
Rep. Stewart Barlow	Zach Haruch
Rep. Joel Briscoe	Karson Eilers
Rep. Walt Brooks	Shay Bauman
Rep. Rebecca Chavez–Houck	Kayla Watanabe
Rep. Scott Chew	Deann Torsak
Rep. LaVar Christensen	Hannah Bieker
Rep. Kay Christofferson	Cassandra Kendall
Rep. Kim Coleman	Ashlie Webb
Rep. Bruce Cutler	Alexander Nowjack
Rep. Brad Daw	Jessica Daw
Rep. Susan Duckworth	Kiana Stewart
Rep. James Dunnigan	Natalie Berrett
Rep. Rebecca Edwards	Lesley Garaychochea
Rep. Steven Eliason	Christian Mickelson
Rep. Justin Fawson	Cody Jenkins
Rep. Gage Froerer	Clark Jensen
Rep. Adam Gardiner	Dennis Stock
Rep. Francis D. Gibson	Brynn Mortensen
Rep. Brian Greene	McKay Snyder
Rep. Keith Grover	None
Rep. Craig Hall	Logan Waechtler
Rep. Stephen Handy	Tyler Herrera
Rep. Timothy Hawkes	Micala Gillespie
Rep. Lynn Hemingway	Melissa Vanderheyden
Rep. Sandra Hollins	Elaine Navar
Rep. Greg Hughes	Ashley Edwards

Rep. Eric Hutchings	Cheyenne Stafford
Rep. Ken Ivory	Kaili Sparks
Rep. Mike Kennedy	Austin Fausnaught
Rep. Brian King	Benjamin Berger
Rep. John Knotwell	Tiffany Clyde
Rep. Karen Kwan	Nicole Hawkes
Rep. Bradley G. Last	Joseph Nelson
Rep. Karianne Lisonbee	Abigail Evans
Rep. Cory Maloy	Dirk Gum
Rep. Dan McCay	Christa Cutler
Rep. Mike McKell	Cody Corrington
Rep. Kelly Miles	Abigail Evans
Rep. Carol Spackman Moss	Michael Pitcher
Rep. Jefferson Moss	Jess Porter
Rep. Merrill Nelson	Collin Bearnson
Rep. Mike Noel	Jacob Swanson
Rep. Derrin Owens	Dirk Gum
Rep. Lee Perry	Stewart Wood
Rep. Jeremy Peterson	McKenzie Forbes
Rep. Val Peterson	Colton Keddington
Rep. Dixon Pitcher	None
Rep. Val Potter	Alexander Johnson
Rep. Marie H. Poulson	Kason Kendall
Rep. Susan Pulsipher	Jess Porter
Rep. Tim Quinn	Dennis Stock
Rep. Paul Ray	Caitlin Hammon
Rep. Edward Redd	Derek Nelson
Rep. Marc Roberts	Brayson Pettergrew
Rep. Angela Romero	Celesta Nagel
Rep. Doug Sagers	Brittany Bair
Rep. Scott Sandall	Zack Schmutz

Rep. Dean Sanpei	Gabrielle Anderson
Rep. Michael Schultz	Ashlee Morse
Rep. V. Lowry Snow	Joseph Erickson
Rep. Robert Spendlove	Benson Checketts
Rep. Jon Stanard	Brittany Bair
Rep. Keven Stratton	Tyler Scholes
Rep. Norm Thurston	Daniel Zarkou
Rep. Raymond Ward	Chloe Betts
Rep. Christine Watkins	Naomi Gonzalez–Garrow
Rep. R Curt Webb	M’Kay Driggs
Rep. Elizabeth Weight	Nicole Hawkes
Rep. John Westwood	Samantha Ryals
Rep. Mark Wheatley	Christian Silva–Vique
Rep. Logan Wilde	Alexnder Johnson
Rep. Brad Wilson	Alexander Healy
Rep. Mike Winder	Deann Torsa

RULES COMMITTEE REPORT

Mr. Speaker: January 23, 2017
The House Rules Committee recommends that the following bills be lifted from Rules, read for the second time, and placed on the Third Reading Calendar:

H.B. 31	Utah Health Care Workforce Financial Assistance Program Reauthorization, Rep. E. Redd
H.B. 33	Mercury Switch Removal Act Reauthorization, Rep. L. Perry
H.B. 34	Employment Security Act Sunset Extension, Rep. R. Edwards
H.B. 38	Statutory Required Reports Amendments, Rep. V. Peterson

Michael Noel, Chair

Report filed. On motion of Representative Noel, the House voted to adopt the report. The bills were read the second time by short title and placed on the House Third Reading Calendar.

RULES COMMITTEE REPORT

Mr. Speaker:

January 23, 2017

The Rules Committee recommends the following bills and resolutions be assigned to standing committees:

BUSINESS AND LABOR COMMITTEE

- H.B. 41** Utah Revised Business Corporation Act Modifications
Rep. Peterson, V., Sen. Bramble, C.
- H.B. 96** Petroleum Vapor Recovery Amendments Rep. Eliason, S.,
Sen. Bramble, C.

ECONOMIC DEVELOPMENT AND WORKFORCE SERVICES COMMITTEE

- H.B. 36** Affordable Housing Amendments Rep. Edwards, R.
- H.B. 69** Capital Facilities Revisions Rep. Edwards, R.
- H.J.R. 5** Joint Resolution Recognizing the Lunar New Year
Rep. Kwan, K.

EDUCATION COMMITTEE

- H.B. 88** Teacher Salary Supplement Program Amendments
Rep. Gibson, F.
- H.B. 114** Local School Entity Amendments Rep. Cutler, B. R.

GOVERNMENT OPERATIONS COMMITTEE

- H.B. 11** State Boards and Commissions Amendments
Rep. Thurston, N.
- H.B. 16** Voting Revisions Rep. Daw, B.
- H.B. 20** Political Activities of Public Entities Amendments
Rep. Daw, B.

HEALTH AND HUMAN SERVICES COMMITTEE

- H.B. 60** Deaf and Hard of Hearing Amendments
Rep. Thurston, N.
- H.B. 66** Opiate Overdose Response Act Amendments
Rep. McKell, M.
- H.B. 90** Insurance Opioid Regulation Rep. Ward, R.
- H.C.R. 3** Concurrent Resolution Recognizing and Remembering
the Forgotten Patients of the Utah State Hospital
Rep. Redd, E.

JUDICIARY COMMITTEE

- H.B. 77** Fifth District Court Judge Rep. Snow, V. L.
H.B. 103 Campus Anti-harassment Act Rep. Coleman, K.

LAW ENFORCEMENT AND CRIMINAL JUSTICE COMMITTEE

- H.B. 53** Missing and Exploited Children's Day Rep. Handy, S.

NATURAL RESOURCES, AGRICULTURE, AND ENVIRONMENT COMMITTEE

- H.B. 65** Air Conservation Act Amendments Rep. Schultz, M.
H.B. 67 Wildlife Amendments Rep. McKell, M.
H.C.R. 1 Concurrent Resolution on Public Lands Litigation
Rep. Stratton, K.

POLITICAL SUBDIVISIONS COMMITTEE

- H.B. 30** Historic Preservation Amendments Rep. Webb, R. C.
H.B. 32 Assessment Area Act Amendments Rep. Webb, R. C.
H.B. 63 Hole in the Rock State Park Rep. Stratton, K.
H.B. 89 Impact Fee Reporting Requirements Rep. Knotwell, J.

REVENUE AND TAXATION COMMITTEE

- H.B. 23** Income Tax Credit Modifications Rep. Peterson, J.
H.B. 49 Social Security Tax Credit Rep. Westwood, J.
H.B. 64 Property Tax Relief Amendments Rep. Peterson, J.
H.B. 70 Common Area Assessment Amendments Rep. Froerer, G.

Michael Noel, Chair

Report filed. On motion of Representative Noel, the House voted to adopt the report. The Speaker assigned the bills to the committees recommended by the House Rules committee.

MISCELLANEOUS BUSINESS

On motion of Representative Wilson, and at 12:10 p.m., the House voted to recess until 2:15 p.m.

AFTERNOON SESSION

The House was called to order by Speaker Hughes at 2:20 p.m.

COMMITTEE OF THE WHOLE

On motion of Representative Wilson, the House resolved itself into a Committee of the Whole, with the Speaker as Chairman, for the purpose of hearing from Chief Justice Matthew B. Durrant.

On motion of Representative Wilson, the Committee of the Whole was dissolved.

STATE OF THE JUDICIARY CHIEF JUSTICE MATTHEW B. DURRANT

I always count it a great privilege to stand before this body. Seeing you reminds me it is no accident that Utah is widely regarded as the best-managed state in the country. And it is an opportunity to thank you for the sacrifice of time and money you make to serve the citizens of our great state.

I'm here with my colleagues, Associate Chief Justice Thomas Lee, Justice Christine Durham, Justice Deno Himonas, and Justice John Pearce. It is my good fortune to serve with four individuals whom I respect deeply not only as jurists, but as human beings. And we are pleased to be joined by members of our judicial council, who are sitting in the gallery along with Elaine Becker, the lovely wife of Dan Becker, our state court administrator. Dan is retiring this May after 22 years of service. That means he has assisted in preparing 21 state of the judiciary addresses, and this is his last.

This observation caused us both to become a bit nostalgic as we discussed my comments to you today, and he dug up a copy of a state of the judiciary address that Chief Justice Michael Zimmerman gave early in Dan's tenure. The year was 1997, twenty years ago. That speech was memorable in that the chief justice spoke to you wearing only a business suit, not his judicial robe. He did it to illustrate that as chief justice he served in two distinct roles, one a judicial role as the chief justice of the supreme court, and the other an administrative role as chair of the judicial council, the role he assumed that day. I considered doing the same and speaking before you without my robe, but thought better of it when I realized that I'm still wearing the same cheap suit I was wearing twenty years ago. It's a suit that looks much better when covered by a robe. Also, I'm told that the robe flatters my figure.

Dan's retirement after over two decades of service, has caused me to reflect on just how much things have changed in that time—in the legislature, in our culture, and in our courts.

As for the legislature, two decades ago, in 1997, only seven of you were serving in this body – Senators Hillyard and Howard Stephenson, and then

Representatives Arent, Davis, Dayton, Harper and Knudson. That was so long ago that even Orrin Hatch had only just begun his service as a United States Senator. No, check that . . . he was just beginning his third decade in the Senate. And I guess there goes my shot at that open U.S. Supreme Court appointment.

As for our culture, it was about twenty years ago that Michael Jordan pushed off to vault the Chicago Bulls to an NBA championship over the Jazz. I know there are some who argue that he did not push off, but after much consideration I am now prepared to rule. He pushed off. And if you think I don't have the power to decide that, you haven't read the Utah Constitution.

And there have been so many technological changes. For instance, today you can meet your future wife or husband through a computer. Twenty years ago you had to meet him or her at a church dance or in a bar. In my case, it was a bar—the salad bar at the BYU cafeteria.

Our courts have changed just as much as our broader culture. In 1997, we were just beginning to undertake non-traditional responsibilities. We were asked to do work previously done by social service organizations or not done at all. Clerks were charged with assisting parties in filling out domestic violence protective orders, the courts became responsible for the Office of the Guardian ad Litem, and judges were starting to look at a person's underlying behavioral health problem, not just the charge that brought them into court. Our first drug courts began in 1996. At that time we were just initiating alternative dispute resolution, but only in a few civil cases.

And we were piloting a new information case management system, called CORIS. We were also piloting an education program for divorcing parents. We took pride in the services we provided unrepresented parties through our Quick Court Kiosks. They met a real need, even though back then most cases had attorneys on both sides. And twenty years ago, the juvenile justice task force was working on juvenile justice reform in response to a surge in gang violence.

Now fast forward twenty years. The dispassionate magistrate model of judging, in which, as described by Chief Justice John Roberts, judges call balls and strikes, has in part been replaced by a model where our trial court judges, in addition to calling balls and strikes, also in some case—such as those in our drug, mental health, and veterans courts—take on the role of coaches, encouraging success and supervising the delivery of supportive services.

The management of our court system has moved to one driven by data-based decisions, accountability, and transparency, with our performance posted on-line for all to see. We have gone from piloting CORIS to becoming a completely

electronic system in our justice, juvenile, and district courts statewide, the first state in the country to achieve this.

Twenty years ago, both the public and attorneys were required to drive to the courthouse to do their work, which, particularly in rural areas, was a significant burden. Now they can simply file and access court records and documents remotely.

Those drug courts that were a pilot project in one district and in one juvenile court back in 1997 are now in every judicial district for both adults and juveniles. And the success of drug courts has led to mental health courts and veterans courts. Divorce education is now mandatory in all divorce cases where children are involved, and we also offer a divorce orientation program, and a program that focuses on children in divorce.

The number of self-represented parties has grown exponentially in the last twenty years. Now, cases with attorneys on both sides are the exception. In the majority of cases we see parties without lawyers on at least one side, and often both parties are unrepresented. Back then, mediation was limited to civil cases. Now we also routinely use mediation in child welfare, domestic, landlord-tenant, victim-offender, truancy, and debt collection cases.

Those kiosks that we used to have in our courthouses have been replaced by an internet-based service, our Online Court Assistance Program. And we have dramatically increased the services available for self-represented parties, including a court-based self-help center that assisted over 20,000 people last year.

Twenty years ago, justice courts worked largely in isolation. Now our centralized administrative office provides them with training, audit, legal, and technology services. We have made all of our courts more transparent to the public through video coverage of court proceedings. And our juvenile courts have moved from hearings that were entirely closed to the public to proceedings that are presumed open to the media and the public. During these twenty years, we have moved from using court reporters to an all-digital court recording environment, which has saved considerable cost and sped the process of generating transcripts. Further, with your support, twenty-two new courthouses have opened and many others have been remodeled, ensuring that the work of justice can be done in surroundings reflecting its importance.

One overarching change that we have made in our court system over the past twenty years is that rather than simply being guided by tradition (that is, by the notion that we ought to simply keep doing what we have always done), we have

tried to see our court system and our responsibility as judges in a different way. Instead of being guided by tradition, anecdote, or “gut instinct,” we are guided by research, data, and evidence about what works. This new evidence-based way of approaching our jobs as judges and of discharging our obligations as a court system permeates every aspect of what we do. We have earnestly sought to make all of our services and our administrative and judicial practices, including sentencing, evidence based.

The Justice Reinvestment Initiative is a reflection of this evidence-based approach. It is founded upon the consensus research that tells us the best way to rehabilitate most offenders, and thereby better protect society, is to substitute treatment for incarceration. In our state’s current efforts to reform our juvenile justice system, and as we reevaluate our pre-trial release practices, once more we look to the data, to the research, to what we know works.

We also know that sometimes what works for the public is easier and more timely access to our judicial system. Two ways in which we have addressed access to the courts are the online court assistance program and self-help center that I’ve already mentioned, but we are also developing two other initiatives intended to increase the availability of legal assistance and access to our courts. In three areas where the lack of affordable legal assistance is especially acute—domestic cases, landlord-tenant disputes, and eviction cases—we are developing a very promising market-based solution, effectively creating a new profession—Licensed Paralegal Practitioners.

These LPP’s will be non-lawyers authorized to offer certain legal services that to this point only a lawyer could provide. They will be required to be specially trained and certified, which will involve an extensive curriculum of course work, and they will also be required to pass a test in each of the practice areas I mentioned. These individuals will provide, on a more limited basis than a lawyer, legal services at a substantially reduced cost. So more people will be able to afford and receive the legal assistance they need.

We are also very excited about the progress we have made in another innovative initiative, Online Dispute Resolution. Here again, we are a national leader. When operational later this year, this new process will allow citizens to evaluate, negotiate, and, if necessary, litigate their small claims case completely on the internet. They will be able to have settlement discussions, exchange documents, and in those cases where it is required, enlist the services of a mediator or a judge. All on-line, and on their schedule, not the court’s.

The courts have taken the initiative on these issues, but let me now address a few topics that will be before the legislature this session. As I mentioned earlier, in

1997 we were focused on juvenile justice reform. Well, the state is again focused on that issue. That earlier reform movement was driven by gang violence. Now the effort is driven by data, data that informs us as to how we can best address the problem of juvenile delinquency. A study committee, through CCJJ, is advancing a number of reforms, and we support the concepts underlying these reforms. We will have suggestions on how this proposal can be improved, but my chief concern in this respect is funding. And I would put it this way, if the juvenile justice reform proposal cannot be adequately funded, and we sincerely hope that is possible, I think the better course would be to defer it to next year so that the reforms can be matched to the resources.

This is a lesson I think that we have all learned from the Justice Reinvestment Initiative. JRI was and remains the right policy decision, an evidence-based policy decision, and I commend this body for its wisdom in passing that initiative. But it was predicated on the idea that in appropriate cases, the far better response to criminal behavior is treatment rather than incarceration, the idea that in the long run our society is safer and the cost savings are significant if we can somehow shut the revolving door that leads those addicted to drugs to end up back in jail or prison time and time again.

But the treatment side of JRI has yet to be adequately addressed. I encourage you to find a way to complete the entire JRI package and allow this significant reform to cross the finish line. The successes that all of us are hoping for depend on this last critical piece of the puzzle being in place.

One final request, this one for *our* budget. I urge you to create a new district court judgeship in our fifth judicial district—the rapidly growing southwest part of our state. For several years our workload has been such in that district that it is essential to add an additional judge. And for the first time in decades, our projections show this as the last hotspot that can't be addressed in other ways. We believe this will be the last new judge we request for a number of years to come.

Now, finally, just a word about our retiring court administrator, Dan Becker. In Utah we are fortunate to have a court system that has become a national exemplar. During my tenure as chief I have seized upon every opportunity to brag about our judges and our court system. I often make the case that we are the best judiciary in the country. I did this recently at our annual judicial conference, which was attended by the President of the National Center for State Courts, the sister organization to your National Conference of State Legislatures.

As I spoke, I wondered if, in her eyes, I was overstating my case. And in fact when she stood up, my fear seemed to be realized. She began by saying, "Chief Justice Durrant has it wrong." But then she went on to say that Utah's judiciary is

not just regarded as the best in the nation, but as a model internationally. She added that when people ask her which judicial system is the best organized, most efficient, and best managed among all the states, the answer is easy—it's Utah. She said that who might be second or third is more difficult to say, but never who is the best.

Now, one of the reasons for this is that we have extraordinarily talented and qualified judges, largely because of the foresight and wisdom of this body over three decades ago. It was then that you adopted a process for the selection of judges that is focused on merit, a process that yields the best and brightest from among the legal profession to serve as our judges. And for that I thank you.

As I mentioned, many things have changed in the last 20 years—in the legislature, in our culture, and in our courts. But one constant for the judiciary, and another significant reason for our remarkable national reputation, is that during those years we have had as our court administrator a man who is a true visionary. A man who has earnestly worked each day of the last 22 years to effect the changes in Utah's courts that I have described, and many more. And he has done all this so that the judicial branch of our government could better fulfill its constitutional role and better serve the citizens of Utah. We all owe an enormous debt of gratitude to Dan Becker for his dedicated service. In conclusion, I wish you a productive session, and I hope you will join me in thanking Dan for his extraordinary contribution.

MISCELLANEOUS BUSINESS

On motion of Representative Wilson, under suspension of the rules, the House voted to suspend the one legislative day rule and consider the following bills.

THIRD READING CALENDAR

H.B. 31, UTAH HEALTH CARE WORKFORCE FINANCIAL ASSISTANCE PROGRAM REAUTHORIZATION, *Representative Redd*, was read the third time by short title and placed on its final passage. This bill did not have a House standing committee hearing. Representative Hutchings commented.

H.B. 31 passed on the following roll call:

Yeas, 62; Nays, 0; Absent or not voting, 13.

Voting in the affirmative were: Representatives

Albrecht	Barlow	Briscoe	Brooks
Chavez–Houck	Chew	Christensen	Christofferson

Coleman	Cutler	Daw	Duckworth
Dunnigan	Edwards	Eliason	Fawson
Froerer	Gardiner	Gibson	Hall
Handy	Hemingway	Hutchings	Ivory
Kennedy	Brian King	Knotwell	Last
Lisonbee	Maloy	McCay	McKell
Miles	Moss C	Moss J	Nelson
Noel	Owens	Perry	Peterson J
Peterson V	Pitcher	Potter	Pulsipher
Quinn	Ray	Redd	Snow
Spendlove	Stanard	Stratton	Thurston
Ward	Watkins	Webb	Weight
Westwood	Wheatley	Wilde	Wilson
Winder	Hughes		

Absent or not voting were: Representatives

Arent	Greene	Grover	Hawkes
Hollins	Kwan	Poulson	Roberts
Romero	Sagers	Sandall	Sanpei
Schultz			

H.B. 31 was transmitted to the Senate for its consideration.

* * *

H.B. 33, MERCURY SWITCH REMOVAL ACT REAUTHORIZATION, *Representative Perry*, was read the third time by short title and placed on its final passage. This bill did not have a House standing committee hearing.

H.B. 33 passed on the following roll call:

Yeas, 64; Nays, 0; Absent or not voting, 11.

Voting in the affirmative were: Representatives

Albrecht	Barlow	Briscoe	Brooks
Chavez–Houck	Chew	Christensen	Christofferson
Coleman	Cutler	Daw	Duckworth
Dunnigan	Edwards	Eliason	Fawson
Froerer	Gardiner	Gibson	Greene
Hall	Handy	Hawkes	Hemingway
Hutchings	Ivory	Kennedy	Brian King
Knotwell	Last	Lisonbee	Maloy
McCay	McKell	Miles	Moss C

Moss J	Nelson	Noel	Owens
Perry	Peterson J	Peterson V	Pitcher
Potter	Pulsipher	Quinn	Ray
Redd	Roberts	Snow	Spendlove
Stanard	Stratton	Thurston	Ward
Watkins	Webb	Westwood	Wheatley
Wilde	Wilson	Winder	Hughes

Absent or not voting were: Representatives

Arent	Grover	Hollins	Kwan
Poulson	Romero	Sagers	Sandall
Sanpei	Schultz	Weight	

H.B. 33 was transmitted to the Senate for its consideration.

* * *

H.B. 34, EMPLOYMENT SECURITY ACT SUNSET EXTENSION, *Representative Edwards*, was read the third time by short title and placed on its final passage. This bill did not have a House standing committee hearing. Representative Cutler commented.

H.B. 34 passed on the following roll call:

Yeas, 64; Nays, 0; Absent or not voting, 11.

Voting in the affirmative were: Representatives

Albrecht	Barlow	Briscoe	Brooks
Chavez-Houck	Chew	Christensen	Christofferson
Coleman	Cutler	Daw	Dunnigan
Edwards	Eliason	Fawson	Froerer
Gardiner	Gibson	Greene	Hall
Handy	Hawkes	Hemingway	Hutchings
Ivory	Kennedy	Brian King	Knotwell
Last	Lisonbee	Maloy	McCay
McKell	Miles	Moss C	Moss J
Nelson	Noel	Owens	Perry
Peterson J	Peterson V	Pitcher	Potter
Pulsipher	Quinn	Ray	Redd
Roberts	Schultz	Snow	Spendlove
Stanard	Stratton	Thurston	Ward
Watkins	Webb	Westwood	Wheatley
Wilde	Wilson	Winder	Hughes

Absent or not voting were: Representatives

Arent	Duckworth	Grover	Hollins
Kwan	Poulson	Romero	Sagers
Sandall	Sanpei	Weight	

H.B. 34 was transmitted to the Senate for its consideration.

* * *

H.B. 38, STATUTORY REQUIRED REPORTS AMENDMENTS, *Representative Peterson*, was read the third time by short title and placed on its final passage. This bill did not have a House standing committee hearing.

Representative V. Peterson proposed Amendment 1:

1. Page 24, Lines 722 through 730:

722 ~~{(3) The division shall conduct a feasibility study regarding~~
the establishment of an

723 ~~agreement with the United States Postal Service regarding the use~~
~~of employees, resources, and~~

724 ~~assets within the Postal Service Network to provide the following~~
services:

725 (a) ~~identify residential or commercial structures that have been~~
damaged;

726 (b) ~~identify persons who reside in a damaged area and the~~
emergent medical or

727 ~~physical needs of those persons;~~

728 (c) ~~help assess the damage to neighborhoods or communities;~~
and

729 (d) ~~any other activity that the division determines to be~~
necessary to assist in

730 ~~responding to a declared disaster.}~~

Representative V. Peterson's motion to amend passed on a voice vote.

H.B. 38, as amended, passed on the following roll call:

Yeas, 62; Nays, 0; Absent or not voting, 13.

Voting in the affirmative were: Representatives

Albrecht	Barlow	Briscoe	Brooks
Chavez–Houck	Chew	Christensen	Christofferson
Coleman	Cutler	Daw	Duckworth
Dunnigan	Edwards	Eliason	Fawson
Froerer	Gardiner	Gibson	Greene
Hall	Handy	Hawkes	Hemingway
Hutchings	Ivory	Kennedy	Brian King
Knotwell	Lisonbee	Maloy	McCay
McKell	Miles	Moss J	Nelson
Noel	Owens	Perry	Peterson J
Peterson V	Pitcher	Potter	Pulsipher
Quinn	Ray	Redd	Roberts
Snow	Spendlove	Stanard	Stratton
Thurston	Ward	Watkins	Webb
Westwood	Wheatley	Wilde	Wilson
Winder	Hughes		

Absent or not voting were: Representatives

Arent	Grover	Hollins	Kwan
Last	Moss C	Poulson	Romero
Sagers	Sandall	Sanpei	Schultz
Weight			

H.B. 38, as amended, was transmitted to the Senate for its consideration.

RULES COMMITTEE REPORT

Mr. Speaker:

January 23, 2017

The House Rules Committee recommends that the following bills be lifted from Rules, read for the second time, and placed on the Third Reading Calendar:

- H.B. 1** Higher Education Base Budget Rep. Grover, K.,
Sen. Vickers, E.
- H.B. 4** Business, Economic Development, and Labor Base
Budget Rep. Webb, R. C., Sen. Shiozawa, B.
- H.B. 5** Retirement and Independent Entities Base Budget
Rep. Christensen, L., Sen. Hemmert, D.
- H.B. 6** Infrastructure and General Government Base Budget
Rep. Froerer, G., Sen. Harper, W.
- H.B. 7** National Guard, Veterans' Affairs, and Legislature Base
Budget Rep. Sanpei, D., Sen. Stevenson, J.
- H.B. 8** State Agency and Higher Education Compensation
Appropriations Rep. Last, B., Sen. Van Tassell, K.

- H.B. 12** Disposition of Ballots Amendments Rep. Eliason, S.,
Sen. Dayton, M.
- H.B. 18** Motor Vehicle Business Licensing Amendments
Rep. Coleman, K.
- H.B. 25** Tax Incentive Review Amendments Rep. McCay, D.,
Sen. Henderson, D.
- H.B. 28** Public Employees Long-term Disability Act
Amendments Rep. Duckworth, S.
- H.B. 37** State Construction Code Amendments Rep. Schultz, M.,
Sen. Bramble, C.
- H.B. 39** Local Officer Amendments Rep. Webb, R. C.
- H.B. 40** Check Cashing and Deferred Deposit Lending
Amendments Rep. Daw, B., Sen. Bramble, C.
- H.B. 42** Insurance Related Modifications Rep. Dunnigan, J.,
Sen. Bramble, C.
- H.B. 44** Department of Financial Institutions Related
Amendments Rep. Peterson, V., Sen. Bramble, C.

Michael Noel, Chair

Report filed. On motion of Representative Noel, the House voted to adopt the report. The bills were read the second time by short title and placed on the Third Reading Calendar.

MISCELLANEOUS BUSINESS

On motion of Representative Wilson, and at 3:20 p.m., the House voted to adjourn until January 24, 2016, at 11:00 a.m.

HOUSE JOURNAL PAGE INDEX (DAY 1)

H.B. 1 — HIGHER EDUCATION BASE BUDGET (<i>K. Grover</i>)	
Read the first time by short title and referred to the Rules Committee.	12
Read the second time	42
H.B. 4 — BUSINESS, ECONOMIC DEVELOPMENT, AND LABOR BASE BUDGET (<i>R. C. Webb</i>)	
Read the first time by short title and referred to the Rules Committee.	12
Read the second time	42
H.B. 5 — RETIREMENT AND INDEPENDENT ENTITIES BASE BUDGET (<i>L. Christensen</i>)	
Read the first time by short title and referred to the Rules Committee.	12
Read the second time	42
H.B. 6 — INFRASTRUCTURE AND GENERAL GOVERNMENT BASE BUDGET (<i>G. Froerer</i>)	
Read the first time by short title and referred to the Rules Committee.	13
Read the second time	42
H.B. 7 — NATIONAL GUARD, VETERANS' AFFAIRS, AND LEGISLATURE BASE BUDGET (<i>D. Sanpei</i>)	
Read the first time by short title and referred to the Rules Committee.	13
Read the second time	42
H.B. 8 — STATE AGENCY AND HIGHER EDUCATION COMPENSATION APPROPRIATIONS (<i>B. Last</i>)	
Read the first time by short title and referred to the Rules Committee.	13
Read the second time	42
H.B. 11 — STATE BOARDS AND COMMISSIONS AMENDMENTS (<i>N. Thurston</i>)	
Read the first time by short title and referred to the Rules Committee.	13
Assigned to standing committee	31
H.B. 12 — DISPOSITION OF BALLOTS AMENDMENTS (<i>S. Eliason</i>)	
Read the first time by short title and referred to the Rules Committee.	13
Read the second time	43
H.B. 13 — UNIFORM FIDUCIARY ACCESS TO DIGITAL ASSETS ACT (<i>V. L. Snow</i>)	
Read the first time by short title and referred to the Rules Committee.	13
H.B. 14 — UNIFORM REAL PROPERTY TRANSFER ON DEATH ACT (<i>V. L. Snow</i>)	
Read the first time by short title and referred to the Rules Committee.	13
H.B. 15 — ALIMONY AMENDMENTS (<i>K. Stratton</i>)	
Read the first time by short title and referred to the Rules Committee.	13
H.B. 16 — VOTING REVISIONS (<i>B. Daw</i>)	
Read the first time by short title and referred to the Rules Committee.	13
Assigned to standing committee	31
H.B. 17 — OFFENSES AGAINST THE PERSON AMENDMENTS (<i>V. L. Snow</i>)	
Read the first time by short title and referred to the Rules Committee.	13
H.B. 18 — MOTOR VEHICLE BUSINESS LICENSING AMENDMENTS (<i>K. Coleman</i>)	
Read the first time by short title and referred to the Rules Committee.	13
Read the second time	43
H.B. 19 — CIVIL ASSET FORFEITURE REFORM AMENDMENTS (<i>B. Greene</i>)	
Read the first time by short title and referred to the Rules Committee.	13
H.B. 20 — POLITICAL ACTIVITIES OF PUBLIC ENTITIES AMENDMENTS (<i>B. Daw</i>)	
Read the first time by short title and referred to the Rules Committee.	13
Assigned to standing committee	31
H.B. 21 — UNIFORM POWERS OF APPOINTMENT ACT (<i>V. L. Snow</i>)	
Read the first time by short title and referred to the Rules Committee.	13
H.B. 22 — NOMINATION PETITION AMENDMENTS (<i>B. Greene</i>)	
Read the first time by short title and referred to the Rules Committee.	14
H.B. 23 — INCOME TAX CREDIT MODIFICATIONS (<i>J. Peterson</i>)	
Read the first time by short title and referred to the Rules Committee.	14
Assigned to standing committee	32
H.B. 24 — STUDENT PROSPERITY SAVINGS PROGRAM – TAX AMENDMENTS (<i>J. Peterson</i>)	
Read the first time by short title and referred to the Rules Committee.	14
H.B. 25 — TAX INCENTIVE REVIEW AMENDMENTS (<i>D. McCay</i>)	
Read the first time by short title and referred to the Rules Committee.	14
Read the second time	43
H.B. 26 — REVENUE AND TAXATION MODIFICATIONS (<i>D. McCay</i>)	
Read the first time by short title and referred to the Rules Committee.	14
H.B. 27 — INTERSTATE COMPACT ON MILITARY CHILDREN AMENDMENTS (<i>M. Winder</i>)	
Read the first time by short title and referred to the Rules Committee.	14
H.B. 28 — PUBLIC EMPLOYEES LONG-TERM DISABILITY ACT AMENDMENTS (<i>S. Duckworth</i>)	
Read the first time by short title and referred to the Rules Committee.	14
Read the second time	43

H.B. 29 — ENERGY EFFICIENT VEHICLE TAX CREDIT AMENDMENTS (<i>S. Handy</i>)	
Read the first time by short title and referred to the Rules Committee.	14
H.B. 30 — HISTORIC PRESERVATION AMENDMENTS (<i>R. C. Webb</i>)	
Read the first time by short title and referred to the Rules Committee.	14
Assigned to standing committee	32
H.B. 31 — UTAH HEALTH CARE WORKFORCE FINANCIAL ASSISTANCE PROGRAM REAUTHORIZATION (<i>E. Redd</i>)	
Read the first time by short title and referred to the Rules Committee.	14
Read the second time	30
Read the third time	38
Transmitted to the Senate	39
H.B. 32 — ASSESSMENT AREA ACT AMENDMENTS (<i>R. C. Webb</i>)	
Read the first time by short title and referred to the Rules Committee.	14
Assigned to standing committee	32
H.B. 33 — MERCURY SWITCH REMOVAL ACT REAUTHORIZATION (<i>L. Perry</i>)	
Read the first time by short title and referred to the Rules Committee.	14
Read the second time	30
Read the third time	39
Transmitted to the Senate	40
H.B. 34 — EMPLOYMENT SECURITY ACT SUNSET EXTENSION (<i>R. Edwards</i>)	
Read the first time by short title and referred to the Rules Committee.	14
Read the second time	30
Read the third time	40
Transmitted to the Senate	41
H.B. 35 — MINIMUM SCHOOL PROGRAM AMENDMENTS (<i>B. R. Cutler</i>)	
Read the first time by short title and referred to the Rules Committee.	14
H.B. 36 — AFFORDABLE HOUSING AMENDMENTS (<i>R. Edwards</i>)	
Read the first time by short title and referred to the Rules Committee.	15
Assigned to standing committee	31
H.B. 37 — STATE CONSTRUCTION CODE AMENDMENTS (<i>M. Schultz</i>)	
Read the first time by short title and referred to the Rules Committee.	15
Read the second time	43
H.B. 38 — STATUTORY REQUIRED REPORTS AMENDMENTS (<i>V. Peterson</i>)	
Read the first time by short title and referred to the Rules Committee.	15
Read the second time	30
Read the third time	41
Amendments	41
Transmitted to the Senate	42
H.B. 39 — LOCAL OFFICER AMENDMENTS (<i>R. C. Webb</i>)	
Read the first time by short title and referred to the Rules Committee.	15
Read the second time	43
H.B. 40 — CHECK CASHING AND DEFERRED DEPOSIT LENDING AMENDMENTS (<i>B. Daw</i>)	
Read the first time by short title and referred to the Rules Committee.	15
Read the second time	43
H.B. 41 — UTAH REVISED BUSINESS CORPORATION ACT MODIFICATIONS (<i>V. Peterson</i>)	
Read the first time by short title and referred to the Rules Committee.	15
Assigned to standing committee	31
H.B. 42 — INSURANCE RELATED MODIFICATIONS (<i>J. Dunnigan</i>)	
Read the first time by short title and referred to the Rules Committee.	15
Read the second time	43
H.B. 43 — AMERICAN INDIAN AND ALASKAN NATIVE EDUCATION AMENDMENTS (<i>M. Noel</i>)	
Read the first time by short title and referred to the Rules Committee.	15
H.B. 44 — DEPARTMENT OF FINANCIAL INSTITUTIONS RELATED AMENDMENTS (<i>V. Peterson</i>)	
Read the first time by short title and referred to the Rules Committee.	15
Read the second time	43
H.B. 45 — PROPERTY TAX ASSESSMENT CHANGES (<i>D. McCay</i>)	
Read the first time by short title and referred to the Rules Committee.	15
H.B. 46 — PASS-THROUGH ENTITY TAX AMENDMENTS (<i>S. Eliason</i>)	
Read the first time by short title and referred to the Rules Committee.	15
H.B. 47 — PROPERTY TAX ASSESSMENT APPEAL AMENDMENTS (<i>J. Briscoe</i>)	
Read the first time by short title and referred to the Rules Committee.	15
H.B. 48 — WILDLIFE SPECIES INTRODUCTION AMENDMENTS (<i>C. Albrecht</i>)	
Read the first time by short title and referred to the Rules Committee.	15
H.B. 49 — SOCIAL SECURITY TAX CREDIT (<i>J. Westwood</i>)	
Read the first time by short title and referred to the Rules Committee.	15
Assigned to standing committee	32
H.B. 50 — OPIOID PRESCRIBING REGULATIONS (<i>R. Ward</i>)	
Read the first time by short title and referred to the Rules Committee.	16

H.B. 51 — OFF-HIGHWAY VEHICLE AMENDMENTS (<i>D. Owens</i>)	
Read the first time by short title and referred to the Rules Committee.	16
H.B. 52 — POLITICAL CONTRIBUTION REPORTING AMENDMENTS (<i>B. Daw</i>)	
Read the first time by short title and referred to the Rules Committee.	16
H.B. 53 — MISSING AND EXPLOITED CHILDREN'S DAY (<i>S. Handy</i>)	
Read the first time by short title and referred to the Rules Committee.	16
Assigned to standing committee	32
H.B. 54 — CAMPUS FREE SPEECH AMENDMENTS (<i>K. Coleman</i>)	
Read the first time by short title and referred to the Rules Committee.	16
H.B. 55 — GOVERNMENTAL NONPROFIT ENTITY COMPLIANCE AMENDMENTS (<i>K. Coleman</i>)	
Read the first time by short title and referred to the Rules Committee.	16
H.B. 56 — ACCESSIBLE PARKING AMENDMENTS (<i>K. Stratton</i>)	
Read the first time by short title and referred to the Rules Committee.	16
H.B. 57 — REPRODUCTIVE HEALTH AND MEDICAID AMENDMENTS (<i>Brian S. King</i>)	
Read the first time by short title and referred to the Rules Committee.	16
H.B. 58 — DIRECT FOOD SALES AMENDMENTS (<i>S. Sandall</i>)	
Read the first time by short title and referred to the Rules Committee.	16
H.B. 59 — PUBLIC SERVICE COMMISSION AMENDMENTS (<i>K. Christofferson</i>)	
Read the first time by short title and referred to the Rules Committee.	16
H.B. 60 — DEAF AND HARD OF HEARING AMENDMENTS (<i>N. Thurston</i>)	
Read the first time by short title and referred to the Rules Committee.	16
Assigned to standing committee	31
H.B. 61 — PHARMACY SERVICE FOR DISCHARGED HOSPITAL PATIENTS (<i>E. Redd</i>)	
Read the first time by short title and referred to the Rules Committee.	16
H.B. 62 — EDUCATOR RIGHTS AMENDMENTS (<i>K. Stratton</i>)	
Read the first time by short title and referred to the Rules Committee.	16
H.B. 63 — HOLE IN THE ROCK STATE PARK (<i>K. Stratton</i>)	
Read the first time by short title and referred to the Rules Committee.	16
Assigned to standing committee	32
H.B. 64 — PROPERTY TAX RELIEF AMENDMENTS (<i>J. Peterson</i>)	
Read the first time by short title and referred to the Rules Committee.	17
Assigned to standing committee	32
H.B. 65 — AIR CONSERVATION ACT AMENDMENTS (<i>M. Schultz</i>)	
Read the first time by short title and referred to the Rules Committee.	17
Assigned to standing committee	32
H.B. 66 — OPIATE OVERDOSE RESPONSE ACT AMENDMENTS (<i>M. McKell</i>)	
Read the first time by short title and referred to the Rules Committee.	17
Assigned to standing committee	31
H.B. 67 — WILDLIFE AMENDMENTS (<i>M. McKell</i>)	
Read the first time by short title and referred to the Rules Committee.	17
Assigned to standing committee	32
H.B. 68 — CRIME VICTIMS REPARATION BOARD SUNSET EXTENSION (<i>L. Christensen</i>)	
Read the first time by short title and referred to the Rules Committee.	17
H.B. 69 — CAPITAL FACILITIES REVISIONS (<i>R. Edwards</i>)	
Read the first time by short title and referred to the Rules Committee.	17
Assigned to standing committee	31
H.B. 70 — COMMON AREA ASSESSMENT AMENDMENTS (<i>G. Froerer</i>)	
Read the first time by short title and referred to the Rules Committee.	17
Assigned to standing committee	32
H.B. 71 — HYGIENE TAX ACT (<i>S. Duckworth</i>)	
Read the first time by short title and referred to the Rules Committee.	17
H.B. 72 — CHILD WELFARE PROCEEDINGS AMENDMENTS (<i>M. Kennedy</i>)	
Read the first time by short title and referred to the Rules Committee.	17
H.B. 73 — CHILD PLACEMENT AMENDMENTS (<i>J. Peterson</i>)	
Read the first time by short title and referred to the Rules Committee.	17
H.B. 74 — SCHOOL DAY CARE CLASSES AMENDMENTS (<i>R. Ward</i>)	
Read the first time by short title and referred to the Rules Committee.	17
H.B. 75 — CONDOMINIUM ACT AMENDMENTS (<i>G. Froerer</i>)	
Read the first time by short title and referred to the Rules Committee.	17
H.B. 76 — END OF LIFE OPTIONS ACT (<i>R. Chavez-Houck</i>)	
Read the first time by short title and referred to the Rules Committee.	17
H.B. 77 — FIFTH DISTRICT COURT JUDGE (<i>V. L. Snow</i>)	
Read the first time by short title and referred to the Rules Committee.	17
Assigned to standing committee	32

H.B. 78 — NONBINDING OPINION QUESTIONS (<i>N. Thurston</i>)	17
Read the first time by short title and referred to the Rules Committee.	
H.B. 79 — PRIVATE ATTORNEY GENERAL DOCTRINE (<i>B. Greene</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 80 — STATE TECHNOLOGY GOVERNANCE AMENDMENTS (<i>B. R. Cutler</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 81 — POST-EMPLOYMENT RESTRICTIVE COVENANT AMENDMENTS (<i>B. Greene</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 82 — STREET-LEGAL ALL-TERRAIN VEHICLE AMENDMENTS (<i>M. Noel</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 83 — RENTAL APPLICATION DISCLOSURE AMENDMENTS (<i>B. R. Cutler</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 84 — WATER LAW – NONUSE APPLICATIONS (<i>T. Hawkes</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 85 — QUALITY GROWTH COMMISSION AMENDMENTS (<i>G. Froerer</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 86 — INACTIVE VOTER AMENDMENTS (<i>C. Hall</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 87 — STUDENT ACCESS TO ONLINE COURSES (<i>K. Coleman</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 88 — TEACHER SALARY SUPPLEMENT PROGRAM AMENDMENTS (<i>F. Gibson</i>)	18
Read the first time by short title and referred to the Rules Committee.	
Assigned to standing committee	31
H.B. 89 — IMPACT FEE REPORTING REQUIREMENTS (<i>J. Knotwell</i>)	18
Read the first time by short title and referred to the Rules Committee.	
Assigned to standing committee	32
H.B. 90 — INSURANCE OPIOID REGULATION (<i>R. Ward</i>)	18
Read the first time by short title and referred to the Rules Committee.	
Assigned to standing committee	31
H.B. 91 — COUNTY COMMISSION ELECTION AMENDMENTS (<i>N. Thurston</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 92 — PHYSICAL RESTRAINT IN SCHOOLS (<i>C. Moss</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 93 — JUDICIAL NOMINATING PROCESS AMENDMENTS (<i>M. Nelson</i>)	18
Read the first time by short title and referred to the Rules Committee.	
H.B. 94 — OCCUPATIONAL AND PROFESSIONAL LICENSURE REVIEW COMMITTEE AMENDMENTS (<i>B. Greene</i>)	19
Read the first time by short title and referred to the Rules Committee.	
H.B. 95 — LITTLE SAHARA STATE PARK DESIGNATION (<i>S. Eliason</i>)	19
Read the first time by short title and referred to the Rules Committee.	
H.B. 96 — PETROLEUM VAPOR RECOVERY AMENDMENTS (<i>S. Eliason</i>)	19
Read the first time by short title and referred to the Rules Committee.	
Assigned to standing committee	31
H.B. 97 — ALCOHOL BEVERAGE CONTROL OPERATIONS AMENDMENTS (<i>S. Eliason</i>)	19
Read the first time by short title and referred to the Rules Committee.	
H.B. 98 — DEPARTMENT OF ADMINISTRATIVE SERVICES AMENDMENTS (<i>S. Eliason</i>)	19
Read the first time by short title and referred to the Rules Committee.	
H.B. 99 — BIGAMY OFFENSE AMENDMENTS (<i>M. Noel</i>)	19
Read the first time by short title and referred to the Rules Committee.	
H.B. 100 — INSTITUTIONS OF HIGHER EDUCATION DISCLOSURE REQUIREMENTS (<i>K. Coleman</i>)	19
Read the first time by short title and referred to the Rules Committee.	
H.B. 101 — ADOPTIVE STUDIES AND EVALUATIONS AMENDMENTS (<i>E. Redd</i>)	19
Read the first time by short title and referred to the Rules Committee.	
H.B. 102 — COHABITANT ABUSE ACT AMENDMENTS (<i>A. Romero</i>)	19
Read the first time by short title and referred to the Rules Committee.	
H.B. 103 — CAMPUS ANTI-HARASSMENT ACT (<i>K. Coleman</i>)	19
Read the first time by short title and referred to the Rules Committee.	
Assigned to standing committee	32
H.B. 104 — MOTOR VEHICLE EMISSION (<i>L. Wilde</i>)	19
Read the first time by short title and referred to the Rules Committee.	
H.B. 105 — EARLY VOTING AMENDMENTS (<i>C. Hall</i>)	19
Read the first time by short title and referred to the Rules Committee.	
H.B. 106 — UTAH UNIFORM SECURITIES ACT AMENDMENTS (<i>C. Hall</i>)	19
Read the first time by short title and referred to the Rules Committee.	

H.B. 108 — TEACHER SALARY SUPPLEMENT AMENDMENTS (<i>K. Christofferson</i>) Read the first time by short title and referred to the Rules Committee.	19
H.B. 109 — PUBLIC UTILITY REGULATORY RESTRICTED ACCOUNT AMENDMENTS (<i>D. Pitcher</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 110 — CONTROLLED SUBSTANCE AMENDMENTS (<i>P. Ray</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 111 — ELECTION LAW – FILING DATE AMENDMENTS (<i>J. Westwood</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 112 — FIREARMS AMENDMENTS (<i>L. Perry</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 113 — NURSING CARE FACILITY AMENDMENTS (<i>F. Gibson</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 114 — LOCAL SCHOOL ENTITY AMENDMENTS (<i>B. R. Cutler</i>) Read the first time by short title and referred to the Rules Committee. Assigned to standing committee	20 31
H.B. 115 — SOLID WASTE REVISIONS (<i>M. McKell</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 116 — CHILD SUPPORT AMENDMENTS (<i>K. Coleman</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 117 — LEGAL NOTICE AMENDMENTS (<i>S. Chew</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 118 — AUTHORITY OF STATE ENGINEER (<i>T. Hawkes</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 119 — SCHOOL BOARD MIDTERM REPLACEMENT PROCESS (<i>S. Pulsipher</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 120 — UNIVERSITY STUDENT HOUSING CONSTRUCTION OVERSIGHT (<i>J. Westwood</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 121 — LOCAL FOOD ADVISORY COUNCIL (<i>S. Handy</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 122 — MEDICAID WAIVER FOR POSTPARTUM MENTAL HEALTH COVERAGE (<i>E. Redd</i>) Read the first time by short title and referred to the Rules Committee.	20
H.B. 123 — JUVENILE OFFENSES AMENDMENTS (<i>M. Roberts</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 124 — ASSAULT ON A PEACE OFFICER AMENDMENTS (<i>A.C. Maloy</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 125 — STUDENT RESIDENCY AMENDMENTS (<i>D. Owens</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 126 — STUDENT PLAN FOR COLLEGE AND CAREER READINESS REVISIONS (<i>M. Winder</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 127 — HEALTH INSURANCE RIGHT TO SHOP AMENDMENTS (<i>N. Thurston</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 128 — HEALTH CARE DEBT COLLECTION AMENDMENTS (<i>R. C. Webb</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 129 — ADULT PROTECTIVE SERVICES AMENDMENTS (<i>R. Edwards</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 130 — CANNABINOID MEDICINE RESEARCH (<i>B. Daw</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 131 — CHILD PLACEMENT REVISIONS (<i>K. Christofferson</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 132 — SCHOOL BUS SAFETY REQUIREMENTS (<i>C. Hall</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 133 — CANDIDATE FILING REQUIREMENTS (<i>C. Moss</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 134 — EMISSIONS TESTING AMENDMENTS (<i>P. Arent</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 135 — DEPOSIT OF PUBLIC FUNDS (<i>A. Gardiner</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 136 — BOARD OF EDUCATION REVISIONS (<i>M. Kennedy</i>) Read the first time by short title and referred to the Rules Committee.	21
H.B. 137 — PUBLIC EDUCATION CURRICULUM REQUIREMENTS (<i>K. Stratton</i>) Read the first time by short title and referred to the Rules Committee.	21

H.B. 138 — PUBLIC SAFETY AMENDMENTS (<i>E. Redd</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 139 — CRIMINAL INTENT AMENDMENTS (<i>K. Stratton</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 140 — MOTORIST INSURANCE AMENDMENTS (<i>K. Stratton</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 141 — UNBORN CHILD PROTECTION AMENDMENTS (<i>K. Stratton</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 142 — ADMINISTRATION OF ANESTHESIA AMENDMENTS (<i>M. Kennedy</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 143 — TAX ADVISORY BOARD AMENDMENTS (<i>A. Gardiner</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 144 — ADMINISTRATIVE LAW JUDGE QUALIFICATIONS (<i>C. Hall</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 145 — FOSTER CHILDREN VISITATION AMENDMENTS (<i>K. Ivory</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 146 — PARTIAL FILLING OF A SCHEDULE II CONTROLLED SUBSTANCE PRESCRIPTION (<i>S. Barlow</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 147 — LIVING WAGE AMENDMENTS (<i>L. Hemingway</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 148 — REAUTHORIZATION OF ADMINISTRATIVE RULES (<i>B. Greene</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 149 — CHILD ABUSE OFFENDER REGISTRY (<i>D. Owens</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 150 — CUSTODY AMENDMENTS RELATED TO PARENTS WITH DISABILITIES (<i>P. Arent</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 151 — SCHOOL BOARD ELECTION AMENDMENTS (<i>R. Ward</i>)	
Read the first time by short title and referred to the Rules Committee.	22
H.B. 152 — TRANSPORTATION FUNDING REVISIONS (<i>S. Sandall</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 153 — UNINSURED AND UNDERINSURED MOTORIST COVERAGE AMENDMENTS (<i>M. Kennedy</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 154 — TELEHEALTH AMENDMENTS (<i>K. Ivory</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 155 — DRIVING UNDER THE INFLUENCE AND PUBLIC SAFETY REVISIONS (<i>N. Thurston</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 156 — STATE JOB APPLICATION PROCESS (<i>S. Hollins</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 157 — HOMEOWNERS ASSOCIATION REVISIONS (<i>J. Knotwell</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 158 — STATE HOUSE BOUNDARY AMENDMENTS (<i>R. C. Webb</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 159 — AMENDMENTS TO VOTER REGISTRATION (<i>S. Handy</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 160 — CAMPAIGN CONTRIBUTION SOLICITATION AMENDMENTS (<i>P. Arent</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 161 — PEDESTRIAN SAFETY AMENDMENTS (<i>S. Eliason</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 162 — DRIVING UNDER THE INFLUENCE CLASSIFICATION AND SENTENCING REVISIONS (<i>S. Eliason</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 163 — MUNICIPALITY PER DIEM AMENDMENTS (<i>C. Hall</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 164 — MUNICIPAL ENTERPRISE FUND AMENDMENTS (<i>J. Moss</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 165 — HIGHER EDUCATION RETIREMENT AMENDMENTS (<i>J. Westwood</i>)	
Read the first time by short title and referred to the Rules Committee.	23
H.B. 166 — SCHOOL AND INSTITUTIONAL TRUST FUND AMENDMENTS (<i>J. Moss</i>)	
Read the first time by short title and referred to the Rules Committee.	24
H.B. 167 — PODIATRIC PHYSICIAN LICENSING ACT AMENDMENTS (<i>T. Hawkes</i>)	
Read the first time by short title and referred to the Rules Committee.	24
H.B. 168 — KINDERGARTEN SUPPLEMENTAL ENRICHMENT PROGRAM (<i>V. L. Snow</i>)	
Read the first time by short title and referred to the Rules Committee.	24

H.B. 169 — CHILD CARE LICENSING MODIFICATIONS (<i>R. Chavez–Houck</i>)	
Read the first time by short title and referred to the Rules Committee.	24
H.B. 170 — SMALL CLAIMS AMENDMENTS (<i>K. Kwan</i>)	
Read the first time by short title and referred to the Rules Committee.	24
H.C.R. 1 — CONCURRENT RESOLUTION ON PUBLIC LANDS LITIGATION (<i>K. Stratton</i>)	
Read the first time by short title and referred to the Rules Committee.	24
Assigned to standing committee	32
H.C.R. 2 — CONCURRENT RESOLUTION RECOGNIZING THE UNITED STATES AND UTAH'S PARTICIPATION IN WORLD WAR I (<i>S. Handy</i>)	
Read the first time by short title and referred to the Rules Committee.	24
H.C.R. 3 — CONCURRENT RESOLUTION RECOGNIZING AND REMEMBERING THE FORGOTTEN PATIENTS OF THE UTAH STATE HOSPITAL (<i>E. Redd</i>)	
Read the first time by short title and referred to the Rules Committee.	24
Assigned to standing committee	31
H.C.R. 4 — CONCURRENT RESOLUTION RECOGNIZING 50 YEARS OF PUBLIC TELEVISION (<i>V. L. Snow</i>)	
Read the first time by short title and referred to the Rules Committee.	24
H.C.R. 5 — CONCURRENT RESOLUTION ON CLEAN FUEL SCHOOL BUSES (<i>S. Handy</i>)	
Read the first time by short title and referred to the Rules Committee.	24
H.C.R. 6 — CONCURRENT RESOLUTION SUPPORTING THE RE-EMPOWERMENT OF THE STATES AMENDMENT (<i>M. Nelson</i>)	
Read the first time by short title and referred to the Rules Committee.	24
H.C.R. 7 — CONCURRENT RESOLUTION SUPPORTING RANCHERS GRAZING LIVESTOCK ON PUBLIC LANDS (<i>J. Westwood</i>)	
Read the first time by short title and referred to the Rules Committee.	24
H.J.R. 1 — JOINT RULES RESOLUTION ON REDISTRICTING STANDARDS (<i>M. Nelson</i>)	
Read the first time by short title and referred to the Rules Committee.	24
H.J.R. 2 — JOINT RESOLUTION – NONBINDING OPINION QUESTION ON DAYLIGHT SAVING TIME (<i>N. Thurston</i>)	
Read the first time by short title and referred to the Rules Committee.	25
H.J.R. 3 — JOINT RESOLUTION CALLING FOR A CONVENTION TO AMEND THE CONSTITUTION OF THE UNITED STATES (<i>M. Nelson</i>)	
Read the first time by short title and referred to the Rules Committee.	25
H.J.R. 4 — JOINT RESOLUTION ON MAINTENANCE-OF-EFFORT REQUIREMENTS (<i>E. Redd</i>)	
Read the first time by short title and referred to the Rules Committee.	25
H.J.R. 5 — JOINT RESOLUTION RECOGNIZING THE LUNAR NEW YEAR (<i>K. Kwan</i>)	
Read the first time by short title and referred to the Rules Committee.	25
Assigned to standing committee	31