

STATE OF UTAH
SENATE JOURNAL
2021 GENERAL SESSION
of the
SIXTY-FOURTH LEGISLATURE
FIRST DAY
MORNING SESSION
January 19, 2021

Pursuant to the provisions of the Constitution of the State of Utah, the Senators of the Sixty-Fourth Legislature of the State of Utah convened in General Session in the Senate Chamber on Monday, January 19, 2021, at ten o'clock a.m.

The Senate was called to order at 10:12 a.m., by former Senator Daniel Hemmert, Interim Executive Director of the Governor's Office of Economic Development.

**PRAYER BY SISTER LISA HARKNESS, FIRST COUNSELOR IN THE
GENERAL PRIMARY PRESIDENCY OF THE CHURCH OF JESUS
CHRIST OF LATTER-DAY SAINTS**

Our Dear Beloved Heavenly Father,

We humbly approach thee in prayer this morning at the beginning of the 2021 Legislative Session. We are so very grateful for this great state of Utah, for the beauty of its mountains and valleys, and for especially, the strength of its people. We are grateful for the liberties which we enjoy, for the freedom to elect those that will represent us here in government.

Father, we pray now for blessings upon each Senator and the Professionals that will support them in their service here. May they be blessed with energy, strength, and good health to meet the strenuous demands of the upcoming weeks. Wilt thou bless their homes, their businesses, and their places of employment, while they are away. And please, wilt thou kindly care for their families, for their children, and for those they love dearly, that their needs might also be met during this busy time.

Father, we ask thee that thou might bless the members of this esteemed Chamber with wisdom, civility, and with hearts open to see the needs of those that have put their trust in them. We pray that their deliberations may be thorough but not contentious. Father, wilt thou please help them that their deliberations here, their conversations, and their proceedings might be based on the principles of industry, integrity, inclusion, and compassion. Wilt thou please help them that they might be able to have the vision to understand how their decisions here may benefit all of Utahns and especially those of the rising generation.

Finally, Father, we pray for those who protect us with service and keep us safe. We pray for those who have been impacted greatly and deeply by the Corona virus and Father we plead for its speedy resolution. We say these things now with grateful hearts and do so in the name of Jesus Christ, amen.

* * *

Presentation of the Colors – Hill Air Force Base Honor Guard

Airman First Class Micah Ferguson
Airman First Class Hunter Howe
Airman First Class Tanner Thibodeaux
Airman First Class Dante Jackson
Airman First Class Travis Moser
Airman First Class Reed Levi

Pledge of Allegiance – Commissioner Jess Anderson, Utah Department of Public Safety

Musical number – Utah Symphony and Utah Opera performed the Star Spangled Banner and Mendelssohn's String Quartet No.1. Members included:

Yuki MacQueen
Alex Martin
Joel Gibbs
John Erickson

* * *

On motion of Senator Evan Vickers, the Senate thanked Sister Lisa Harkness for delivering the invocation and moved that her words be spread upon the pages of the Senate Journal. He also expressed appreciation to the Hill Air Force Base Honor Guard and Jess Anderson for leading the pledge and members of the Utah Symphony and Utah for their participation in the opening of the Utah State Senate.

* * *

Jennifer Storie read the following Certification of Membership of the 2021 General Session of the Sixty-fourth Legislature.

**CERTIFICATE OF MEMBERSHIP OF THE 2021
GENERAL SESSION
OF THE UTAH STATE SENATE**

I, DEIDRE M. HENDERSON, 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 3, 2020, the following named persons were chosen by the electors as members of the Legislature of the State of Utah, to serve in the Senate, each for a term of four years, beginning January 19, 2021, to wit:

FIRST DISTRICT: County of Salt Lake

Luz Escamilla

SIXTH DISTRICT: County of Salt Lake

Wayne A. Harper

SEVENTH DISTRICT: County of Utah

Mike McKell

EIGHTH DISTRICT: County of Salt Lake

Kathleen Riebe

TENTH DISTRICT: County of Salt Lake

Lincoln Fillmore

THIRTEENTH DISTRICT: Counties Salt Lake, Utah

Jacob L. Anderegg

SIXTEENTH DISTRICT: Counties of Utah, Wasatch

Curtis S. Bramble

NINETEENTH DISTRICT: Counties of Morgan, Summit, Weber

John D. Johnson

TWENTIETH DISTRICT: Counties of Davis, Weber

D. Gregg Buxton

TWENTY-THIRD DISTRICT: Counties of Davis, Salt lake

Todd Weiler

TWENTY-FOURTH DISTRICT: Counties of Beaver, Garfield, Juab, Kane, Millard, Piute, Sanpete, Sevier, Utah, Wayne

Derrin R. Owens

TWENTY-FIFTH DISTRICT: Counties of Cache, Rich

Chris H Wilson

TWENTY-SEVENTH DISTRICT: Counties of Carbon, Emery, Grand, San Juan, Utah, Wasatch

David P. Hinkins

TWENTY-NINTH DISTRICT: County of Washington

Don L. Ipson

I Further Certify, that the following named person has been duly appointed as a member of the Legislature of the State of Utah, to serve in the Senate, filling a seat vacated in his respective district, to a term expiring on December 31, 2022, to wit:

FOURTEENTH DISTRICT: County of Utah

Mike Kennedy

I Further Certify, that at a General Election held within and for the State of Utah on Tuesday, November 6, 2018, the following named persons were chosen by the electors as members of the Legislature of the State of Utah, to serve in the Senate, each for a term of four years, beginning January 28, 2019, to wit:

SECOND DISTRICT: County of Salt Lake

Derek Lloyd Kitchen

THIRD DISTRICT: County of Salt Lake

Gene Davis

FOURTH DISTRICT: County of Salt Lake

Jani Iwamoto

FIFTH DISTRICT: County of Salt Lake

Karen Mayne

NINTH DISTRICT: County of Salt Lake

Kirk A. Cullimore Jr.

ELEVENTH DISTRICT: Counties of Salt Lake, Utah

Dan McCay

TWELTH DISTRICT: Counties of Salt Lake, Tooele

Daniel W. Thatcher

FIFTEENTH DISTRICT: County of Utah

Keith Grover

SEVENTEENTH DISTRICT: Counties of Box Elder, Cache, Tooele

Scott Sandall

EIGHTEENTH DISTRICT: Counties of Davis, Morgan, Weber

Ann Millner

TWENTY-FIRST DISTRICT: County of Davis

Jerry W. Stevenson

TWENTY-SECOND DISTRICT: County of Davis

J. Stuart Adams

TWENTY-SIXTH DISTRICT: Counties of Daggett, Duchesne, Summit, Uintah, Wasatch

Ronald Winterton

**TWENTY-EIGHTH DISTRICT: Counties of Beaver, Iron, Washington
Evan J. Vickers**

IN TESTIMONY WHEREOF,
I have here unto set my hand,
and affixed the Great Seal of the
State of Utah this 15th day of
January, 2021 at Salt Lake City,
Utah
Deidre M. Henderson
Lieutenant Governor

* * *

Executive Director Daniel Hemmert administered the Oath of Office to all newly elected/appointed, and reelected members.

Roll Call – All Senators present.

On motion of Senator Vickers the Senate voted to proceed with its organization and elect its president.

Executive Director Daniel Hemmert declared nominations for the office of President of the Senate were in order.

On motion of Senator Evan Vickers, and seconded by Senator Karen Mayne, Senator J. Stuart Adams was nominated to serve as President of the Utah State Senate.

On motion of Senator Kirk Cullimore, and seconded by Senator Karen Mayne, the nominations were closed and Senator J. Stuart Adams was elected President of the Senate by acclamation. Senators Vickers and Mayne escorted President Adams to the podium.

Executive Director Daniel Hemmert administered the Oath of Office to the President of the Senate, J. Stuart Adams.

On motion of Senator Vickers, the Senate expressed appreciation to Executive Director Daniel Hemmert for taking time to participate in the opening of the Utah State Senate.

WELCOMING REMARKS BY PRESIDENT ADAMS

Thank you, former Senator, now Director Hemmert, for being here today. You have been such a great friend. We will miss you, and we wish you the best.

We are also going to miss:

- Allen Christensen
- Deidre Henderson
- Lyle Hillyard
- Ralph Okerlund

Their wisdom, their institutional knowledge, and their friendship will be missed by all of us. Thank you for your many, many years of service.

Today, we welcome five new Senators to the Senate.

- John Johnson
- Michael Kennedy
- Mike McKell
- Derrin Owens
- Chris Wilson

We are excited to have your talents, intelligence and fresh ideas in the Senate, even if some of those ideas come from the House! And thank you, all of you, for giving me the honor and challenge of serving as your Senate President again! It is a great honor.

I want to personally thank Sister Lisa Harkness, Commissioner Jess Anderson, the Utah Symphony Ensemble, and the Hill Air Force Base Honor Guard for helping us today.

We have the best Senate staff, led by our incredible chief of staff, Mark Thomas. They have worked almost continually, beginning early in the morning, late into the night and on weekends, addressing concerns and unprecedented problems, for the past year.

Our legislative staff from each office has worked tirelessly. Last year, everyone in the Legislative Branch and on Capitol Hill worked through complex issues during less-than-ideal circumstances. In fact, there have been so many people who have made this last year possible – the Capitol Preservation Board, Utah Highway Patrol, Utah National Guard, all law enforcement officers, healthcare professionals, teachers, business owners, maintenance, cleaning professionals, and all those who have stepped up during this last year.

In addition to all those I have already mentioned, I want to take a moment to thank especially Susan and my family for their support and help. They are the reason I became involved in public service. I love all of you. I know some of you are watching online. Thank you for your patience with me and your support.

2020 has been a tough year, and we lost people dear to us – some from COVID–19 and some from other causes. I want to take a moment to remember all those we have lost, including, most recently, Allyson Gamble and Rep. Lou Shurtliff.

Allyson navigated the needs of the three branches, the media, the public and visitors for more than 20 years. She truly made this building, our Capitol, the People’s House.

Rep. Shurtliff was an incredible public servant. I was blessed to have the opportunity to serve with her in the House and she was a strong advocate for education. She will be greatly missed in the Legislature.

Many of us have lost family or friends to the COVID–19 virus. Please join me and silently stand for a few moments of reflection and respect for ALL those who passed away in 2020.

The last 12 months have been unprecedented and historic. We began the 2020 General Session one year ago, unaware of what was to come. *Physical distancing* had yet to become part of our regular vocabulary. We did not think twice about gathering in large groups, and surely, none of us imagined a day when we would need to stockpile face masks, hand sanitizer and toilet paper.

We also saw hurricane winds, earthquakes and unrest in our country and at our state Capitol. The events of this summer and in the past week have caused me to reflect on our country’s and state’s history. We need to learn from the lessons of the past – to avoid the pitfalls of those who have gone before us. We will lose what makes our country the beacon of hope, the American dream, everything that is so precious to us if we continue down this path. Our very freedoms are at stake.

The effort to discredit and censor those we disagree with is disheartening and alarming. Our country is unique because we can have a difference of opinion, regardless of political opinions or views, without fear of harm.

I call on protesters – in our state and around our nation – to practice their constitutional rights in a peaceful and orderly manner. Abide by law and order. We will not tolerate violence and civil disorder.

We cannot let our differences divide us. We need to take the lessons we have learned throughout the course of this pandemic, especially lessons of collaboration.

In the Senate, we bring individuals together – Republicans, Democrats, stakeholders and constituents – making sure the process is inclusive so that we accomplish the best policies for our state by finding unified solutions.

Our work this year is just beginning. We have a long road ahead of us and many things have changed, including the annual general session. Instead of gathering with all our family and friends, we have limited family members and senators. Some senators are here in the Capitol and some senators are joining virtually. But we are all convening, and we are ready to do the people's business and represent our constituents. What a difference a pandemic makes.

Last year, in April 2020, we called ourselves into a virtual special session for the first time in the history of our state. We were responding to the imposed economic shutdowns. We formed a joint commission that immediately passed recommendations to open up non-emergency medical procedures and other businesses, including restaurants, gyms and hair salons, which had been shut down.

Following the legislatively formed commission's recommendations, those and most other businesses have opened in some form since May 1, 2020. Nothing good just happens.

Last year, we also received and deployed more than \$1.5 billion CARES Act funding. We focused that funding on helping save lives and save livelihoods. We protected the constitutional legislative process and put limits and regulations on the governor's state of emergency power and pushed for more personal responsibility and fewer restrictions on businesses. We will continue that work this legislative session.

We found and allocated money for hard-hit industries and families to assist those struggling. Through the legislative process, we pushed for a balanced, blended and holistic approach to manage COVID-19 – protecting people's health, lives and livelihoods.

What are the results of our efforts?

Utah's case fatality rates are the lowest in the nation at .0045. That means if you test positive for COVID-19 in Utah, you have a 99.55 percent chance of survival. Again, the lowest case fatality rate in the nation. We all hope with the new vaccine distribution strategy that focuses on saving the most vulnerable, that death rates will dramatically decrease.

If we vaccinate those 65 and older, we eliminate 77 percent of fatalities by focusing on just 10 percent of our population. Vaccinating those 65 and older is the most significant step we can take to protect lives and livelihoods. If we do that, we can open up the parts of our economy that are still struggling, including our entertainment facilities, convention centers and hospitality services.

We have not forgotten the segments of the economy that are still struggling. We will continue working tirelessly to find the balance needed. And we will not forget them. Let's focus on saving the most lives possible and opening up all parts of the economy by getting those who are most at risk, 65 and older, vaccinated.

Not only do we have the lowest fatality rate in the nation, but because of your efforts last April, Utah has one of the lowest unemployment rates in the country.

We are starting this session with budget surpluses. We are reinstating the cost of living increase appropriated last year for state employees. We are funding Medicaid enrollment increases.

Additionally, last summer, we funded a 1.8 percent increase in the WPU for our teachers, the only state in the nation to increase education spending during the pandemic.

In December, we went a step further. The Executive Appropriations Committee recommended the full reinstatement of the 6 percent increase in the WPU. We allocated \$95 million to fund growth and inflation in the public education base budget and provided educators with a one-time bonus, a COVID-19 stipend.

Because our state took a blended approach of protecting lives and livelihoods and kept the economy open, we were able to fund education and are now in a position to reduce taxes.

Other states took a drastically different approach to managing COVID-19. Let's compare a couple of them.

California projected a \$5.6 billion surplus at the beginning of 2020, but the pandemic transformed those projections to a \$54 Billion dollar deficit by the end of 2020. New York is forecasting to have a \$59 Billion dollar deficit in the next two years. Hawaii is furloughing teachers because they cannot afford to pay them. That is tragic and heartbreaking.

Meanwhile, in Utah, we have nearly a \$1 billion surplus in one-time funds available to replenish our rainy-day funds and half a billion dollars in ongoing revenue to help continue to push our economy on the path to full recovery.

We live in the greatest state in the nation. I am proud of everyone who has sacrificed and done so much during this past year – our medical providers, first responders, school staff and so many more.

I am especially proud of our teachers, including my oldest daughter, who is a 3rd-grade teacher in the Weber School District. She and the other teachers in her

school have been teaching in-person five days a week since August, the start of the school year. She has told me of the extraordinary efforts everyone has made in her school during COVID-19.

I am grateful for the efforts of those who make the classroom clean and safe so that our children and grandchildren can get the best in-person education possible under the circumstances. They are the unsung heroes of 2020. I appreciate all educators and staff for their dedication.

In a recent visit to Utah, Dr. Birx, a member of the White House coronavirus task force, and Dr. Redfield, who heads up the CDC, recommended face-to-face instruction based on research. They didn't find a difference in the spread of the virus among educators teaching online versus in-person, but found many students failing to learn in an online environment.

Teachers have done an amazing job with the resources they have been given, but parents should have the option to have their kids be in the classroom.

We are seeing alarming reports that in the Salt Lake City School District, where there is no option for in-person learning, there is a 600 percent increase in students failing all classes, despite teachers' best efforts.

We cannot let this happen in Utah. Our kids' futures are at risk. With teachers now having vaccination priority, Salt Lake City School District needs to start face-to-face instruction now and give each student the best opportunities to learn.

As a state, we have proven time and time again that we can achieve greatness. This does not happen by accident. We come together, listen and act.

This year's Senate coin has the Senate Seal on one side, and George Washington on the other. George Washington has many titles, the first being America's First General, and the second being America's First President. Both titles give him the highest distinction and honor. However, I believe George Washington's greatest accomplishment was presiding over the Constitutional Convention and drafting our country's most prized document, the Constitution. And so, I believe his greatest title was not General or President, but Chairman Washington.

There were 55 delegates who attended the Constitutional Convention. Just like this Senate, not one person had all the answers, but each member contributed. The drafting of the Constitution was not done by one person or through an executive process, but through the formation of a convention, which is similar to our legislative process.

John Jay, who was a member of the convention and later became the first Chief Justice of the Supreme Court, said it best: “Let Congress legislate, let others execute, let others judge.”

Just like the formation of the United States Constitution, policy should not be created by the executive branch or judges but should be a deliberative process reserved for a larger, more diverse group of elected officials. Our Founding Fathers got it right – only a legislative–like group could create the most significant policy document in our country’s history.

Many times, ideas need to be privately formulated. It has been said before *we should think before we speak* and *measure twice and cut once*. This private, thoughtful process was key to the creation of our Constitution. However, after the private, thoughtful process, the drafted Constitution was vetted by the public again and again.

Washington and the Convention completed their work on September 17, 1787, but it was not until almost three years later, in May of 1790, that all thirteen states ratified the Constitution, with some of the most significant rights, The Bill of Rights, added through the public process.

On each of your desks is a copy of the United States Constitution. This document stands as a testament to the legislative process – the same process we engage in, which allows for multiple forms of vetting, and most importantly, public input.

As we debate and consider policy during the next 44 days, we encourage input from all Utahns. This proper process allows us to avoid unintended consequences and is how policies should be implemented. It is why we created a system to allow anyone to remotely participate and provide comments as if they were in the room.

For the first time in the history of our state, all committee rooms, including the four new committee rooms, have been wired for not only audio but video, which makes it possible for members of the public to join and give public comment virtually – almost the same way they could if they were in-person.

We value and understand the need for those outside the legislative body to contribute to legislation. With these new adjustments, we will have space for in-person and remote public feedback when appropriate.

This year, more than ever, we need the voice of the people. Moms and dads who cannot leave their children at home can now participate. Working individuals who cannot leave their 9 to 5 job can now participate. Rural Utahns who live six

hours away can now participate. Those who have never been part of the legislative process before, this is your year.

This year, this virtual year, by working together, we can continue to find ways to improve the future for education, increase workforce opportunities, ensure upward mobility and assist those struggling during this pandemic. Our state is the best in the country for upward mobility.

Just like George Washington, the Utah Senate values actions over words. Our constituents' actions, combined with legislative action, will transform policy and Utah as a whole.

In the upcoming session, I am committed to reinvigorating our mental health efforts. Throughout the pandemic, mental health needs have increased. Davis County's receiving center for mental health has experienced amazing results. This program and others like it need to be expanded. We cannot ignore this growing concern. Utah should and will create models the country can use to help address this important issue.

More and more people are moving to our great state. We are the best location in the world to live in. We need to fund infrastructure. To alleviate congestion on our roads, we need to fund projects like double-tracking the Frontrunner and expanding highways and alternate routes, along with increasing our fiber optic system and, of course, water.

We love our open spaces in Utah. We need to conserve our great outdoors and improve the trail and park capacity. These will not only improve our quality of life, but will draw people toward our state. These projects will be contributing factors to why all of us will want to stay in Utah.

Education and education funding will always be our top priority. We will continue to demonstrate this by increasing education funding even during a pandemic. We will also need to explore a more equitable education funding distribution and parents need to be given more control.

Not only do we want to provide Utah students with the best education possible, but we also owe it to them to grow and develop our communities and economy, offering reasons for them to stay in Utah after graduation. The Point of the Mountain effort, Silicon Slopes, the Inland Port, Falcon Hill and rural economic development will be top priorities. We cannot allow unnecessary, burdensome business regulations stand in the way of innovation and family-sustaining jobs.

This session, we need to do even more.

We need to reduce the burden on our senior citizens by reducing the state tax on social security and military retirement. We need to find solutions to reduce the tax on families and address the effects of federal tax reform on dependent children. And we even need to reduce the tax on productivity.

2021 will be the year of the tax cut!

Utah faced some incredible challenges in 2020, and we met adversity head-on. The great people of Utah deserve all the credit. Their fortitude enabled us to emerge from 2020 stronger, as individuals and as a state. Nothing good just happens.

Now, we have a lot of work ahead of us in the next 44 days. I urge you to be civil and respectful, even at times when we disagree. Let us set the standard for 2021 – our comeback year – for health, for jobs, for civility and to unite as a nation once again.

On this year's coin is a quote from President, General, Chairman Washington, "Deeds, not words." Washington's actions, what he accomplished, were always greater than his words. He had a reputation like we do in Utah. He got things done. Now it is time to go to work and get it done.

Thank you. May God continue to bless Utah and the United States of America.

* * *

Senate Cullimore moved that the remarks by President Adams be printed upon the pages of the 2021 Senate Journal. Senators Vickers and Mayne commented.

* * *

President Adams appointed Senators Mike McKell, Chris Wilson, and Jani Iwamoto to notify Governor Cox that the Legislature is organized for the 2021 General Session of the Sixty-fourth Legislature and ready to do business.

President Adams appointed Senators Derrin Owens, John Johnson and Kathleen Riebe as a committee to notify the House of Representatives that the Senate is organized and ready to do business.

Representatives Stratton, Johnson, and Wheatley notified the Senate that the House was organized and ready to do business.

* * *

At the direction of President Adams the following are recorded in the Senate Journal as leaders for the 63rd Legislature 2021 General Session:

President – J. Stuart Adams
Majority Leader – Evan K. Vickers
Majority Whip – Ann Millner
Asst. Majority Whip – Kirk Cullimore
Minority Leader – Karen Mayne
Minority Whip – Luz Escamilla
Asst. Minority Whip – Jani Iwamoto
Minority Caucus Manager – Gene Davis
Appropriations Chair – Jerry Stevenson
Appropriations Vice Chair – Don Ipson
Rules Chair – Gregg Buxton
President Pro Tem – Wayne Harper

* * *

Senator McKell, Chairman of the Committee to Notify the Governor, reported that His Excellency, Governor Spencer J. Cox, has been notified that the Legislature is organized and ready to do business.

Senator Owens, Chairman of the Committee to Notify the House, reported the House has been notified that the Senate is organized and ready to do business.

* * *

At the direction of President Adams, Senate membership of the following committees are to be officially recorded in the Senate Journal:

SENATE STANDING COMMITTEES

Business and Labor

Curtis Bramble, *Chair*
Kirk Cullimore
Gene Davis
Don Ipson
Karen Mayne
Dan McCay
Scott Sandall
Jerry Stevenson
Todd Weiler

Education

John Johnson, *Chair*
Stuart Adams
Lincoln Fillmore
Derek Kitchen
Mike McKell
Ann Millner
Kathleen Riebe

**Natural Resources, Agriculture
and Environment**

Scott Sandall, *Chair*
Gregg Buxton
Gene Davis
Keith Grover
David Hinkins
Jani Iwamoto
Derrin Owens
Evan Vickers

Health and Human Services

Michael Kennedy, *Chair*
Jacob Anderegg
Gregg Buxton
Luz Escamilla
Keith Grover
Jani Iwamoto
Evan Vickers

**Economic Development and
Workforce Services**

Ron Winterton, *Chair*
Derek Kitchen
Karen Mayne
Mike McKell
Ann Millner
Derrin Owens
Jerry Stevenson

**Judiciary, Law Enforcement and
Criminal Justice**

Todd Weiler, *Chair*
Kirk Cullimore
Luz Escamilla
Michael Kennedy
Derek Kitchen
Jerry Stevenson
Daniel Thatcher

Revenue and Taxation

Dan McCay, *Chair*
 Curt Bramble
 Kirk Cullimore
 Gene Davis
 Luz Escamilla
 Lincoln Fillmore
 Wayne Harper
 Don Ipson
 Chris Wilson

**Government Operations and
Political Subdivisions**

Daniel Thatcher, *Chair*
 Stuart Adams
 Gregg Buxton
 David Hinkins
 Jani Iwamoto
 John Johnson
 Kathleen Riebe
 Evan Vickers

Ethics

Ann Millner, *Chair*
 Karen Mayne, *Vice Chair*
 Gene Davis
 Keith Grover
 Jani Iwamoto
 Mike McKell
 Scott Sandall

**Transportation and Public
Utilities and Technology**

Wayne Harper, *Chair*
 Stuart Adams
 Jacob Anderegg
 Don Ipson
 Karen Mayne
 Kathleen Riebe
 Ron Winterton

Senate Rules

Gregg Buxton, *Chair*
 Lincoln Fillmore, *Vice Chair*
 Kirk Cullimore
 Wayne Harper
 Don Ipson
 Jani Iwamoto
 Todd Weiler
 Ronald Winterton

**SENATE MEMBERS JOINT
 APPROPRIATIONS SUBCOMMITTEES**

**EXECUTIVE
APPROPRIATIONS
COMMITTEE**

Jerry Stevenson, *Chair*
 Don Ipson, *Vice Chair*
 Stuart Adams
 Kirk Cullimore
 Gene Davis

Luz Escamilla
 Jani Iwamoto
 Karen Mayne
 Ann Millner
 Evan Vickers

**BUSINESS, ECONOMIC
DEVELOPMENT & LABOR**

Mike McKell *Co-Chair*
Curtis Bramble
Gene Davis
Don Ipson
Derek Kitchen
Scott Sandall
Evan Vickers

**EXECUTIVE OFFICES AND
CRIMINAL JUSTICE**

Derrin Owens, *Co-Chair*
Curtis Bramble
Kirk Cullimore
Wayne Harper
Don Ipson
Derek Kitchen

HIGHER EDUCATION

Keith Grover, *Co-Chair*
Lincoln Fillmore
Karen Mayne
Mike McKell
Ann Millner
Kathleen Riebe
Jerry Stevenson
Evan Vickers
Chris Wilson

**INFRASTRUCTURE &
GENERAL GOVERNMENT**

Chris Wilson, *Co-Chair*
Gregg Buxton
Wayne Harper
David Hinkins
Jani Iwamoto
Karen Mayne
Dan McCay

**NATURAL RESOURCES,
AGRICULTURE &
ENVIRONMENTAL QUALITY**

David Hinkins, *Co-Chair*
Gregg Buxton
Gene Davis
Jani Iwamoto
Dan McCay
Scott Sandall
Ron Winterton

PUBLIC EDUCATION

Lincoln Fillmore, *Co-Chair*
Keith Grover
Ann Millner
Derrin Owens
Kathleen Riebe
Jerry Stevenson
Ron Winterton

SOCIAL SERVICES

Jacob Anderegg, *Co-Chair*
Stuart Adams
Luz Escamilla
John Johnson
Michael Kennedy
Daniel Thatcher
Todd Weiler

LEGISLATIVE MANAGEMENT COMMITTEE

Sen. J. Stuart Adams, *Chair*

Sen. Evan Vickers

Sen. Ann Millner

Sen. Kirk Cullimore

Sen. Karen Mayne

Sen. Luz Escamilla

Sen. Jani Iwamoto

Sen. Gene Davis

* * *

On motion of Senator Buxton, the 2021 Senate Rules, Joint Rules and Interim Rules adopted by the 2021 Seventh Special Session of the Sixty-third Legislature were adopted with the understanding that changes to these rules for the 2021 General Session of the Sixty-fourth Legislature will be considered and adopted as soon as possible.

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

COMMUNICATIONS FROM THE HOUSE

Mr. President:

January 19, 2021

The House passed **H.C.R. 7**, CONCURRENT RESOLUTION RECOGNIZING THE PUBLIC SERVICE OF REPRESENTATIVE LAWANNA LOU SHURTLIFF, by Representative C. Moss, and it is transmitted for consideration.

Megan S. Allen, Chief Clerk

Communication filed. The bill was placed on the Second Reading Calendar.

SECOND READING CALENDAR

On motion of Senator Millner, the Senate, by a two-thirds majority, voted to suspend the constitutional three readings requirement.

On motion of Senator Millner, under suspension of the rules, **H.C.R. 7, CONCURRENT RESOLUTION RECOGNIZING THE PUBLIC SERVICE OF REPRESENTATIVE LAWANNA LOU SHURTLIFF**, was considered read the second and third times and passed on the following roll call:

Yeas, 28; Nays, 0; Absent or not voting, 1.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Harper
Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Stevenson	Thatcher	Vickers
Weiler	Wilson	Winterton	Adams

Absent or not voting was: Senator
Grover

H.C.R. 7 was signed by the President of the Senate in open session and returned to the House for the signature of the Speaker.

INTRODUCTION OF BILLS

S.B. 5, Natural Resources, Agriculture, and Environmental Quality Base Budget (D. Hinkins), was read the first time by short title and referred to the Rules Committee.

S.B. 6, Executive Offices and Criminal Justice Base Budget (D.R. Owens), was read the first time by short title and referred to the Rules Committee.

S.B. 7, Social Services Base Budget (J. Anderegg), was read the first time by short title and referred to the Rules Committee.

S.B. 10, Place Name Amendments (J. Iwamoto), was read the first time by short title and referred to the Rules Committee.

S.B. 11, Retirement Income Tax Amendments (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 12, Reauthorization of Administrative Rules (J. Anderegg), was read the first time by short title and referred to the Rules Committee.

S.B. 13, Law Enforcement Internal Investigation Requirements (J. Iwamoto), was read the first time by short title and referred to the Rules Committee.

S.B. 15, Workforce Solutions for Air Quality Amendments (D. McCay), was read the first time by short title and referred to the Rules Committee.

S.B. 17, Criminal Code Evaluation Task Force Extension (K. Mayne), was read the first time by short title and referred to the Rules Committee.

S.B. 18, Property Tax Exemption Amendments (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 19, Expanded Infertility Treatment Coverage Pilot Program Amendments (L. Escamilla), was read the first time by short title and referred to the Rules Committee.

S.B. 25, Corporate Tax Amendments (C. Bramble), was read the first time by short title and referred to the Rules Committee.

S.B. 26, Property Tax Relief Amendments (G. Davis), was read the first time by short title and referred to the Rules Committee.

S.B. 27, Physician Assistant Act Amendments (C. Bramble), was read the first time by short title and referred to the Rules Committee.

S.B. 28, Physician Assistant Mental Health Practice Amendments (C. Bramble), was read the first time by short title and referred to the Rules Committee.

S.B. 30, Utah Commission on Aging Amendments (J. Iwamoto), was read the first time by short title and referred to the Rules Committee.

S.B. 32, Employee Status Amendments (C. Bramble), was read the first time by short title and referred to the Rules Committee.

S.B. 33, Uniform Building Code Commission Amendments (C. Bramble), was read the first time by short title and referred to the Rules Committee.

S.B. 34, Governmental Use of Facial Recognition Technology (D. Thatcher), was read the first time by short title and referred to the Rules Committee.

S.B. 37, Public Infrastructure District Revisions (D. McCay), was read the first time by short title and referred to the Rules Committee.

S.B. 39, Hemp Regulation Amendments (D. Hinkins), was read the first time by short title and referred to the Rules Committee.

S.B. 40, Petroleum Storage Tanks Amendments (D. Hinkins), was read the first time by short title and referred to the Rules Committee.

S.B. 41, Mental Health Access Amendments (L. Escamilla), was read the first time by short title and referred to the Rules Committee.

S.B. 44, Payment in Lieu of Taxes Funds for Counties (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 45, Higher Education Classes for Veterans (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 46, Post-employment Restrictions Amendments (K. A. Cullimore), was read the first time by short title and referred to the Rules Committee.

S.B. 47, Mental Health Crisis Intervention Council (D. Thatcher), was read the first time by short title and referred to the Rules Committee.

S.B. 48, State Flag Task Force (D. McCay), was read the first time by short title and referred to the Rules Committee.

S.B. 49, Mobile Voting Pilot Project (C. Bramble), was read the first time by short title and referred to the Rules Committee.

S.B. 50, Juvenile Offender Penalty Amendments (D. Thatcher), was read the first time by short title and referred to the Rules Committee.

S.B. 51, Group Gang Enhancement Amendments (D. Thatcher), was read the first time by short title and referred to the Rules Committee.

S.B. 52, Property Tax Deferral Modifications (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 53, Behavioral Emergency Services Amendments (D. Thatcher), was read the first time by short title and referred to the Rules Committee.

S.B. 57, Executive Residence Commission Amendments (C. Wilson), was read the first time by short title and referred to the Rules Committee.

S.B. 58, Metro Township Amendments (K. Mayne), was read the first time by short title and referred to the Rules Committee.

S.B. 59, Consumer Alcoholic Beverage Purchasing (G. Davis), was read the first time by short title and referred to the Rules Committee.

S.B. 60, Accident Reports Amendments (C. Bramble), was read the first time by short title and referred to the Rules Committee.

S.B. 61, Outdoor Advertising Amendments (S. Sandall), was read the first time by short title and referred to the Rules Committee.

S.B. 62, Gubernatorial Transfer of Power (M. McKell), was read the first time by short title and referred to the Rules Committee.

S.B. 63, Caregiver Compensation Amendments (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 64, Domestic Violence Amendments (J. Iwamoto), was read the first time by short title and referred to the Rules Committee.

S.B. 65, Community Reinvestment Agency Amendments (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 66, Horse Racing Amendments (M. McKell), was read the first time by short title and referred to the Rules Committee.

S.B. 67, Workplace Violence Protective Orders (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 68, Law Enforcement Weapons Amendments (D. G. Buxton), was read the first time by short title and referred to the Rules Committee.

S.B. 69, Accident Report Amendments (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 70, Mobile Crisis Outreach Team Expansion (K. Riebe), was read the first time by short title and referred to the Rules Committee.

S.B. 71, Property Acquisition Amendments (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 72, Open and Public Meetings Amendments (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 73, Vehicle Registration Fee Amendments (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 74, Price Control Repeals (J. Anderegg), was read the first time by short title and referred to the Rules Committee.

S.B. 75, Community Association Fund Amendments (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 76, Controlled Substance Database Access (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 77, Kiwanis Special Group License Plate (M. McKell), was read the first time by short title and referred to the Rules Committee.

S.B. 78, Advanced Driver Assistance Systems Amendments (C. Bramble), was read the first time by short title and referred to the Rules Committee.

S.B. 79, Insurance Policy Notification Amendments (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 80, Utah Antidiscrimination Act Amendments (D. Kitchen), was read the first time by short title and referred to the Rules Committee.

S.B. 81, Medical Cannabis Electronic Verification System Deadline Amendments (E. Vickers), was read the first time by short title and referred to the Rules Committee.

S.B. 82, Road Usage Charge Program Special Revenue Fund (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 83, Life with Dignity Order Amendments (J. Iwamoto), was read the first time by short title and referred to the Rules Committee.

S.B. 84, Indigent Defense Transcripts Amendments (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 85, Disinheritance Following Crimes Against Vulnerable Adults (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 86, Amendments to the Price Controls During Emergencies Act (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 87, Professional Licensing Amendments (C. Bramble), was read the first time by short title and referred to the Rules Committee.

S.B. 88, Local Option Sales Tax Distribution Amendments (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 89, Preconstruction and Construction Liens Amendments (M. McKell), was read the first time by short title and referred to the Rules Committee.

S.B. 90, Parental Defense Amendments (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 91, School Accountability Amendments (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 92, Elections Amendments (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 93, Emissions Test Amendments (K. Mayne), was read the first time by short title and referred to the Rules Committee.

S.B. 94, Trailer Weight Amendments (M. McKell), was read the first time by short title and referred to the Rules Committee.

S.B. 95, Sales Tax Revisions (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 96, Legislative Water Development Commission Amendments (J. Iwamoto), was read the first time by short title and referred to the Rules Committee.

S.B. 97, Charitable Prescription Drug Recycling Program Amendments (E. Vickers), was read the first time by short title and referred to the Rules Committee.

S.B. 98, Asset Forfeiture Amendments (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 99, Child Welfare Amendments (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 100, Taxpayer Tax Credit Modifications (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 101, Motor Vehicle Amendments (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 102, Peace Officer Training Qualifications Amendments (K. Mayne), was read the first time by short title and referred to the Rules Committee.

S.B. 103, Dental Hygienist Amendments (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 104, Tax Levy for Animal Control (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 105, Indigent Defense Commission Amendments (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 106, Use of Force Amendments (D. Thatcher), was read the first time by short title and referred to the Rules Committee.

S.B. 107, In-person Instruction Prioritization (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.J.R. 3, Joint Resolution Dissolving Smithfield City Justice Court (C. Wilson), was read the first time by short title and referred to the Rules Committee.

S.J.R. 4, Joint Resolution Amending Rules of Civil Procedure on Expert Witnesses (M. McKell), was read the first time by short title and referred to the Rules Committee.

S.J.R. 6, Joint Rules Resolution – Concurrent and Joint Resolution Modifications (J. Anderegg), was read the first time by short title and referred to the Rules Committee.

S.J.R. 7, Joint Resolution Approving Energy Solutions Constructing and Operating a Landfill for Nonhazardous Solid Waste (S. Sandall), was read the first time by short title and referred to the Rules Committee.

INTRODUCTION OF BILLS

S.B. 11, Retirement Income Tax Amendments (W. Harper), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 14, Driver License and State Identification Card Amendments (W. Harper), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 16, Utah Retirement Systems Amendments (W. Harper), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 20, Air Quality Policy Advisory Board Sunset Extension (J. Iwamoto), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 21, Federal Land Application Advisory Committee Sunset Extension (D. Hinkins), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 22, Compliance Advisory Panel Repeal Date (S. Sandall), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 23, Emergency Task Force (D. Thatcher), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 24, Property Tax Revisions (C. Bramble), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 29, Hotel Impact Mitigation Fund Sunset Extension (D. McCay), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 31, Condominium and Community Association Regulation Amendments (C. Bramble), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 35, Income Tax Domicile Amendments (C. Bramble), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 36, Tax Commission Bond Requirement Amendments (C. Bramble), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 37, Public Infrastructure District Revisions (D. McCay), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 38, K-9 Policy Requirements (D. Thatcher), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 42, Tax Commission Administrative Garnishment Process (C. Bramble), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 43, Residential Mortgage Regulatory Commission Amendments (C. Bramble), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 54, Kurt Oscarson Children’s Organ Transplant Coordinating Committee Extension (J. Johnson), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 55, Rural Online Initiative Sunset Amendments (D.R. Owens), was read the first time by short title and placed on the Second Reading Calendar.

S.B. 56, State Weed Committee Sunset Extension (S. Sandall), was read the first time by short title and placed on the Second Reading Calendar.

S.J.R. 1, Joint Resolution Reappointing John L. Fellows as General Counsel to the Utah Legislature (J. S. Adams), was read the first time by short title and placed on the Second Reading Calendar.

S.J.R. 2, Retirement and Independent Entities Committee Amendments (W. Harper), was read the first time by short title and placed on the Second Reading Calendar.

S.J.R. 5, Joint Rules Resolution -- Priority Legislation Designation (D. G. Buxton), was read the first time by short title and placed on the Second Reading Calendar.

On motion of Senator Buxton, the Senate voted to place the bills on the Second Reading Calendar.

INTRODUCTION OF INTERNS

Senator Davis introduced the Senate Interns for the 2021 General Session.

Sen. J. Stuart Adams
 Sen. Jacob Anderegg
 Sen. Curtis Bramble
 Sen. Gregg Buxton
 Sen. Kirk Cullimore
 Sen. Gene Davis
 Sen. Luz Escamilla
 Sen. Lincoln Fillmore
 Sen. Keith Grover
 Sen. Wayne Harper
 Sen. David Hinkins
 Sen. Don Ipson
 Sen. Jani Iwamoto
 Sen. John Johnson
 Sen. Mike Kennedy

Quincy Taylor
 Katie Krumholz
 Spencer Medel
 Alex Stevens
 Tayzlie Haack
 Sidnee Kay
 Thaiss Del Rio Sanchez
 Daniel Fillmore
 No intern
 Andrew Elder
 Elizabeth Jeppson
 Allison Moore
 Piper Christian
 Holden Froerer
 Krista Johannesmeyer

Sen. Derek Kitchen
 Sen. Karen Mayne
 Sen. Daniel McCay
 Sen. Mike McKell
 Sen. Ann Millner
 Sen. Derrin Owens
 Sen. Kathleen Riebe
 Sen. Scott Sandall
 Sen. Jerry Stevenson
 Sen. Daniel Thatcher
 Sen. Evan Vickers
 Sen. Todd Weiler
 Sen. Chris Wilson
 Sen. Ronald Winterton

Joe Graul
 Thomas Cloward
 Andrew Withers
 Jill McConnell
 Brodie Baley
 Chris Vasquez
 Emily Gardner
 Julianna Kidd
 Zach Archibald
 Ethan Bassett
 Victoria Stephens–Carr
 Corrine Doerner
 Anthony Bictorino
 Claire Taylor

EMPLOYEE COMMITTEE REPORT

Senator Bramble introduced the Senate Staff.

Mark Thomas	Chief of Staff
Jennifer Storie	Secretary of the Senate
Kennedie Starr	Minority Caucus Administrator
Greg Johnson	System Analyst
Aundrea Peterson	Communications Director
Nikaela Penrod	Communications Specialist
Lauren Kraudy	Communications Intern
Olivia Hugentobler	Communications Intern
Amanda Walton	Communications Intern
Brian Bean	Policy Analyst
Jason Gould	Legislative Assistant
Marlen Olendo	Legislative Assistant
Carolyn Mishler	Legislative Assistant
Dawn Frandsen	President’s Executive Assistant
Lois Salas Mora	Docket Clerk
Mary Andrus	Journal Clerk
Sabrina Bryon	Reading Clerk
Sara van Lent	System Operator
An Bradshaw	Rules Committee Secretary/Amending
Lori Poole	Amending Clerk
Randi von Bose	Culinary Hos
Landon Moore	Receptionist
Christina Posvistak	Receptionist
Jeffrey Hood	Page

Jacob Bosen	Page
Thomas R. Shepherd	Sergeant At Arms
Darrel Griggs	Asst. Sergeant At Arms, Mask Ambassador
Dale Longman	Security
Clark Gessel	Security
Dennis Bird	Security
Lou Carroll	Security
Glenn Hildebrand	Security
Scott Lawrence	Security
Glenn Thomas	Security
Stephen Topham	Security
Larry Volk	Security

* * *

On motion of Senator Vickers, the Senate recessed at 12:00 p.m.

AFTERNOON SESSION

The Senate reassembled at 2:21 p.m., with President Adams presiding.

COMMITTEE OF THE WHOLE

On motion of Senator Vickers, the Legislature resolved itself into a Committee of the Whole for the purpose of hearing Chief Justice Matthew Durrant's State of the Judiciary address.

Supreme Court Justices in attendance: Chief Justice Durrant, Associate Chief Justice Lee, Justice Himonas, Justice Pearce, and Justice Petersen.

STATE OF THE JUDICIARY BY CHIEF JUSTICE MATTHEW DURRANT

I'm pleased to join you virtually with my colleagues Associate Chief Justice Thomas Lee, and Justices Deno Himonas, John Pearce, and Paige Petersen. They are good and honorable people, and it is a great privilege to serve with them.

In the course of the past year, our world has changed in ways we could not have imagined. We've moved much of our lives from the real world to the virtual world. Small things that we took for granted--a warm embrace, a casual meal with friends, a family vacation, and so many more--have been made much more precious to us, things to be longed for, dreamed about.

We've all been witness to the terrible toll this virus has taken in lives, health, and treasure. But amid the devastation wrought by the pandemic, heroes have emerged--health workers, first responders, police officers, delivery people, and many others who risk their health to see that basic needs are met.

The virus has presented an unprecedented challenge to businesses of all sizes, but small business owners have borne the brunt of its effects. Our hearts go out to all who've lost businesses, lost jobs, and, of course, especially to those who have lost family members or friends.

The public sector, too, has been presented with unprecedented and unimagined challenges. Our Utah state government plays a critical role in the lives of every Utah citizen. Each of our three branches of government has faced the daunting challenge of how to continue to deliver essential services to the people of Utah without unduly endangering the lives of those who serve in government or the lives of the citizens they serve.

You, our legislature, under the strong leadership of President Adams and Speaker Wilson, acted with alacrity and foresight in scaling back our state budget and in allocating the federal funds that have been made available to our state. You have played a critical role in leading our state through this crisis.

Our executive branch, too, has provided much-needed leadership. Governor Herbert and now Governor Cox have faced daunting and difficult decisions, the kinds of decisions that will never leave everyone happy, but I'm confident they have made each of them with the state's best interests at heart.

We in the judiciary have faced our own set of daunting and difficult decisions. Any report on the state of our judiciary in the year of the pandemic will, of course, be primarily about how we as a branch have responded to this earthshaking event. So I will begin with this--I am deeply and unreservedly proud of how our judges and staff have acquitted themselves during this turbulent time. They have risen to the challenge and more. I am especially grateful for the yeoman work done by our judicial council, our supreme court, and our state court administrator, Judge Mary Noonan, in leading us through this crisis.

By mid-April, we were able to move almost all of the court system online, with all of our courts holding virtual hearings and trials, a herculean task accomplished with breakneck speed by our IT department under the able leadership of Heidi Anderson. To give you some sense of the scope of this effort, these virtual hearings and trials have involved over 400,000 individual participants.¹

And even more remarkably, we have been able to largely keep pace, at all court levels, with our pre-pandemic caseload. The appellate courts haven't missed a step. And our juvenile courts are functioning at near 100% of our pre-pandemic standard. We've also seen our district courts largely keep pace with pre-pandemic metrics, with two significant exceptions: the age of pending cases and the conducting of jury trials. While we continue to see the vast majority of cases resolve within established case processing timelines, those cases are still taking longer to resolve and we are setting dates that extend further into the future than was typical of our pre-pandemic calendaring practices. And more significantly, the inability to safely conduct jury trials—especially in criminal and tort cases—is creating a considerable backlog. This is a source of great concern to me and to all our judges.

We have held trials to the bench throughout the pandemic. But jury trials pose significant challenges not attendant to judge trials. On the one hand, individuals are constitutionally entitled to jury trials, and, in criminal trials, their very freedom may be at stake. On the other hand, we as a court system, have an obligation to ensure that the public and our employees are not put at undue risk. This obligation is heightened by the fact that we as judges have the power to force potential jurors to come to our courthouses, potentially putting themselves at risk of illness or even death. To provide some sense of the number of individuals involved, in fiscal year 2019, more than 42,000 people reported to courthouses across the state to be considered for jury service in the district courts. Sitting shoulder-to-shoulder for several hours during the jury selection process, over 2,900 of those individuals were ultimately selected and deliberated as jurors. Many of these people were members of vulnerable demographic groups. As an additional complicating factor, holding jury trials virtually presents technical and constitutional problems that are not presented by judge trials.

Our judicial council continually monitors the state of the virus on a county by county basis. We have been working for some time in conjunction with the chief medical officer and the chief epidemiologist at the University of Utah to find ways that we can safely resume jury trials. I want to publicly thank them for their assistance. I also want to thank the professionals at our state Department of Health, and those working at local health departments all across Utah, for providing us invaluable data and guidance. We are committed to resuming trials in a way that takes every precaution to protect the health of jurors, and all other participants in the trial process.

As you might expect in the year of the virus, the bulk of our budget requests are for investment in technology. As difficult as it has been to move a state-wide court system from a real to a virtual environment, that transition will no doubt have long-term benefits for both the court and the public. During the last

legislative session, you funded our IT requests. This funding was understandably reversed as part of the June special session budget reductions. We are now renewing our request for funds to hire additional IT developers, as well as funds to enhance our online court assistance program. We also seek funds to firm up our cybersecurity infrastructure and increase the network bandwidth in our rural courthouses.

In addition to these technology funding requests, we are asking for funding for our new Public Outreach Coordinator (something I'll speak about shortly), funding to enable our judges to receive and consider information regarding out-of-state criminal history when making their bail decisions, funding to assist us in retaining and recruiting court commissioners, and funding to educate our employees so they can take on leadership roles in the court system. Our requests amount to \$1,935,000 in ongoing funding and \$10,000 in one-time funding. We are always careful as a branch not to overreach in our budget requests. This is why we have limited our requests to only those that we believe truly justify the expenditure of sacred tax-payer funds. I hope you will see fit to fund these requests.

During this past year, we have all had occasion to think deeply about the critical need for fairness in our society. I commend those responsible for preparing and supporting the Utah Compact on Racial Equity, Diversity, and Inclusion, which has been endorsed by many government and community leaders. The judiciary shares this commitment. We are devoted to ensuring that all who seek justice in our judicial system are treated with respect, fairness, and impartiality. We recognize that many Utahans are intimidated by the judicial process. In fact, many feel they have been left behind by government generally. And they lack confidence in governmental institutions. This is especially true of those from marginalized communities. Many worry they will be disadvantaged in the court system by their race, gender, socioeconomic status, or some combination of these or other inappropriate factors. We feel a compelling need to communicate to those who feel they have been left behind by society that they will not be left behind by our court system. We want them to know that a court is a sanctuary, a place where they can go to seek remedy for wrongs done them, to seek vindication of their rights, and to seek justice; a place where they will be on equal footing with every other Utah citizen; a place where they will find a judge who is committed to treating them with dignity and respect, and to ensuring that their basic rights are protected.

And those are the kinds of judges we have in Utah's judiciary. I believe that all of our judges are committed to discharging their duties in a fair and impartial way devoid of bias. But we have come to understand as judges that bias can work its way into our decision-making even at a subconscious level. We are, after all, the

product of our own lived experiences and environments. We must have the humility as judges to acknowledge this and endeavor to identify any potential biases, even subliminal or implicit ones, so that we might root them out of our judgment process. The same is true for all employees of the judicial branch, from judicial assistants, to juvenile probation officers, to administrators. Each of us, no matter our position with the courts, must recognize the need to root out potential bias as we strive, consistent with our mission statement, to deliver “an open, fair, efficient, and independent system for the advancement of justice under the law.” As a result of our deeply-held desire to ensure that our judges and employees are as impartial as is humanly possible and to assure the public, especially marginalized communities, that this is the case, we have created a new office in the judiciary—an Office of Fairness and Accountability and, within that office, the position of Public Outreach Coordinator. We, as a judicial branch, are committed to holding ourselves accountable, and to reaching out to the public with a message that in Utah’s court system everyone will be treated with the respect and dignity that is owed them as citizens and as human beings. Public trust is the currency of the judiciary. We are committed to being worthy of that trust.

At this difficult time, many of our public institutions are viewed with suspicion and skepticism. But when I look around me, I see public servants, whether in your branch, the executive branch, or the judicial branch, who are hard-working and committed to serving the public. We are now, more than ever, all in this together. It is my hope and my prayer that we can work together to honor the sacred trust placed in us by the citizens of our great state. I wish you the very best in the important work you will do this session. Thank you for your dedicated service.

¹ The updated number is now almost 800,000 participants. This includes parties, attorneys, witness, court staff, and interested members of the public.

On motion of Senator Vickers, the Committee of the Whole was dissolved.

On motion of Senator Vickers the members of the Senate voted to print Chief Justice Durrant’s State of the Judiciary address upon the pages of the Senate Journal.

* * *

On motion of Senator Cullimore the Senate voted to suspend the rules for the remainder of the day.

On motion of Senator Cullimore, under suspension of the rules, the Senate voted to suspend the constitutional 3 reading requirement of senate bills for the remainder of the day.

RULES COMMITTEE REPORTS

To The Members of the Senate:

January 27, 2021

The Rules Committee recommends assignment of the following bills to Standing Committees:

BUSINESS AND LABOR COMMITTEE

- S.B. 32** Employee Status Amendments (*Sen. Bramble, C.*)
- S.B. 33** Uniform Building Code Commission Amendments
(*Sen. Bramble, C.*)
- S.B. 46** Post–employment Restrictions Amendments
(*Sen. Cullimore, K. A.*)
- S.B. 59** Consumer Alcoholic Beverage Purchasing
(*Sen. Davis, G.*)
- S.B. 61** Outdoor Advertising Amendments (*Sen. Sandall, S.*)
- S.B. 70** Mobile Crisis Outreach Team Expansion (*Sen. Riebe, K.*)
- S.B. 74** Price Control Repeals (*Sen. Anderegg, J.*)
- S.B. 75** Community Association Fund Amendments
(*Sen. Fillmore, L.*)
- S.B. 78** Advanced Driver Assistance Systems Amendments
(*Sen. Bramble, C.*)
- S.B. 86** Amendments to the Price Controls During Emergencies
Act (*Sen. Fillmore, L.*)
- S.B. 87** Professional Licensing Amendments (*Sen. Bramble, C.*)

ECONOMIC DEVELOPMENT AND WORKFORCE SERVICES COMMITTEE

- S.B. 12** Reauthorization of Administrative Rules
(*Sen. Anderegg, J.*)
- S.B. 67** Workplace Violence Protective Orders (*Sen. Weiler, T.*)
- S.B. 81** Medical Cannabis Electronic Verification System
Deadline Amendments (*Sen. Vickers, E.*)

EDUCATION COMMITTEE

- S.B. 45** Higher Education Classes for Veterans (*Sen. Weiler, T.*)
- S.B. 107** In–person Instruction Prioritization (*Sen. Weiler, T.*)

GOVERNMENT OPERATIONS AND POLITICAL SUBDIVISIONS COMMITTEE

- S.B. 15** Workforce Solutions for Air Quality Amendments
(*Sen. McCay, D.*)

- S.B. 34** Governmental Use of Facial Recognition Technology
(*Sen. Thatcher, D.*)
- S.B. 37** Public Infrastructure District Revisions (*Sen. McCay, D.*)
- S.B. 48** State Flag Task Force (*Sen. McCay, D.*)
- S.B. 49** Mobile Voting Pilot Project (*Sen. Bramble, C.*)
- S.B. 57** Executive Residence Commission Amendments
(*Sen. Wilson, C.*)
- S.B. 58** Metro Township Amendments (*Sen. Mayne, K.*)
- S.B. 65** Community Reinvestment Agency Amendments
(*Sen. Harper, W.*)
- S.B. 72** Open and Public Meetings Amendments
(*Sen. Fillmore, L.*)

HEALTH AND HUMAN SERVICES COMMITTEE

- S.B. 19** Expanded Infertility Treatment Coverage Pilot Program
Amendments (*Sen. Escamilla, L.*)
- S.B. 27** Physician Assistant Act Amendments (*Sen. Bramble, C.*)
- S.B. 28** Physician Assistant Mental Health Practice Amendments
(*Sen. Bramble, C.*)
- S.B. 41** Mental Health Access Amendments (*Sen. Escamilla, L.*)
- S.B. 47** Mental Health Crisis Intervention Council
(*Sen. Thatcher, D.*)
- S.B. 53** Behavioral Emergency Services Amendments
(*Sen. Thatcher, D.*)
- S.B. 63** Caregiver Compensation Amendments (*Sen. Harper, W.*)

JUDICIARY, LAW ENFORCEMENT, AND CRIMINAL JUSTICE COMMITTEE

- S.B. 13** Law Enforcement Internal Investigation Requirements
(*Sen. Iwamoto, J.*)
- S.B. 17** Criminal Code Evaluation Task Force Extension
(*Sen. Mayne, K.*)
- S.B. 50** Juvenile Offender Penalty Amendments
(*Sen. Thatcher, D.*)
- S.B. 51** Group Gang Enhancement Amendments
(*Sen. Thatcher, D.*)
- S.B. 64** Domestic Violence Amendments (*Sen. Iwamoto, J.*)
- S.B. 68** Law Enforcement Weapons Amendments
(*Sen. Buxton, D. G.*)
- S.B. 76** Controlled Substance Database Access (*Sen. Weiler, T.*)

- S.B. 84** Indigent Defense Transcripts Amendments
(*Sen. Weiler, T.*)
- S.B. 85** Disinheritance Following Crimes Against Vulnerable
Adults (*Sen. Weiler, T.*)
- S.J.R. 3** Joint Resolution Dissolving Smithfield City Justice Court
(*Sen. Wilson, C.*)

NATURAL RESOURCES, AGRICULTURE, AND ENVIRONMENT COMMITTEE

- S.B. 39** Hemp Regulation Amendments (*Sen. Hinkins, D.*)
- S.B. 40** Petroleum Storage Tanks Amendments (*Sen. Hinkins, D.*)
- S.J.R. 7** Joint Resolution Approving EnergySolutions Constructing
and Operating a Landfill for Nonhazardous Solid Waste
(*Sen. Sandall, S.*)

REVENUE AND TAXATION COMMITTEE

- S.B. 18** Property Tax Exemption Amendments (*Sen. Harper, W.*)
- S.B. 25** Corporate Tax Amendments (*Sen. Bramble, C.*)
- S.B. 26** Property Tax Relief Amendments (*Sen. Davis, G.*)
- S.B. 44** Payment in Lieu of Taxes Funds for Counties
(*Sen. Fillmore, L.*)
- S.B. 52** Property Tax Deferral Modifications (*Sen. Fillmore, L.*)
- S.B. 73** Vehicle Registration Fee Amendments (*Sen. Fillmore, L.*)
- S.B. 77** Kiwanis Special Group License Plate (*Sen. McKell, M.*)
- S.B. 79** Insurance Policy Notification Amendments
(*Sen. Harper, W.*)

TRANSPORTATION, PUBLIC UTILITIES, ENERGY, AND TECHNOLOGY COMMITTEE

- S.B. 60** Accident Reports Amendments (*Sen. Bramble, C.*)
- S.B. 69** Accident Report Amendments (*Sen. Weiler, T.*)
- S.B. 71** Property Acquisition Amendments (*Sen. Fillmore, L.*)
- S.B. 82** Road Usage Charge Program Special Revenue Fund
(*Sen. Harper, W.*)

David G. Buxton
Rules Committee Chair

Report filed. On motion of Senator Buxton, the committee report was adopted.

COMMUNICATIONS FROM THE HOUSE

Mr. President:

January 19, 2021

The House passed **H.B. 11**, DEPARTMENT OF HUMAN SERVICES BUDGETARY PROCEDURES AMENDMENTS, by Representative N. Thurston, and it is transmitted for consideration; and

The House passed **H.B. 14**, WATER CONSERVANCY DISTRICT AMENDMENTS, by Representative S. Handy, and it is transmitted for consideration; and

The House passed **H.B. 16**, VETERANS AND MILITARY AFFAIRS COMMISSION AMENDMENTS, by Representative P. Ray, and it is transmitted for consideration; and

The House passed **H.B. 18**, DRIVER EDUCATION AMENDMENTS, by Representative M.G. Ballard, and it is transmitted for consideration; and

The House passed **H.J.R. 3**, JOINT RESOLUTION AUTHORIZING PAY OF IN-SESSION EMPLOYEES, by Representative F. Gibson, and it is transmitted for consideration; and

The House passed **H.J.R. 4**, JOINT RESOLUTION APPROVING ACCEPTANCE OF FEDERAL FUNDS, by Representative J. Moss, and it is transmitted for consideration.

Megan S. Allen, Chief Clerk

Communications filed. The bills were read the first time by short title and referred to the Rules Committee.

INTRODUCTION OF BILLS

S.B. 1, Public Education Base Budget Amendments (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.B. 108, Penalty Enhancement Amendments (T. Weiler), was read the first time by short title and referred to the Rules Committee.

S.B. 109, Emergency Services Amendments (W. Harper), was read the first time by short title and referred to the Rules Committee.

S.B. 110, Tax Commission Appeal Amendments (L. Fillmore), was read the first time by short title and referred to the Rules Committee.

S.C.R. 1, Concurrent Resolution on Holocaust Education (E. Vickers), was read the first time by short title and referred to the Rules Committee.

S.C.R. 2, Concurrent Resolution Honoring the Life of William E. Christoffersen (G. Davis), was read the first time by short title and referred to the Rules Committee.

SECOND READING CALENDAR

S.B. 11, RETIREMENT INCOME TAX AMENDMENTS, was read the second time. Senator Harper explained the bill. Senators Mayne, Weiler, and Harper commented. The bill passed second reading on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Harper
Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators

Grover	Stevenson
--------	-----------

* * *

On motion of Senator Harper, under suspension of the rules, **S.B. 14, DRIVER LICENSE AND STATE IDENTIFICATION CARD AMENDMENTS**, was considered read the second and third times. Senator Harper explained the bill. The bill passed on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Harper
Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators

Grover Stevenson

S.B. 14 was transmitted to the House.

* * *

On motion of Senator Harper, under suspension of the rules, **S.B. 16**, UTAH RETIREMENT SYSTEMS AMENDMENTS, was considered read the second and third times. Senator Harper explained the bill. Senators Riebe and Weiler commented. The bill passed on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.**Voting in the affirmative were:** Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Harper
Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators

Grover Stevenson

S.B. 16 was transmitted to the House.

* * *

On motion of Senator Iwamoto, under suspension of the rules, **S.B. 20**, AIR QUALITY POLICY ADVISORY BOARD SUNSET EXTENSION, was considered read the second and third times. Senator Iwamoto explained the bill. The bill passed on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.**Voting in the affirmative were:** Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Harper
Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators

Grover Stevenson

S.B. 20 was transmitted to the House.

* * *

On motion of Senator Hinkins, under suspension of the rules, **S.B. 21**, FEDERAL LAND APPLICATION ADVISORY COMMITTEE SUNSET EXTENSION, was considered read the second and third times. Senator Hinkins explained the bill. The bill passed on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Harper
Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators

Grover Stevenson

S.B. 21 was transmitted to the House.

* * *

On motion of Senator Sandall, under suspension of the rules, **S.B. 22**, COMPLIANCE ADVISORY PANEL REPEAL DATE, was considered read the second and third times. Senator Sandall explained the bill. The bill passed on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Harper
Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators
Grover Stevenson

S.B. 22 was transmitted to the House.

* * *

On motion of Senator Thatcher, under suspension of the rules, **S.B. 23**, EMERGENCY TASK FORCE, was considered read the second and third times. Senator Thatcher explained the bill. The bill passed on the following roll call:

Yeas, 28; Nays, 0; Absent or not voting, 1.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Grover
Harper	Hinkins	Ipson	Iwamoto
Johnson	Kennedy	Kitchen	Mayne
McCay	McKell	Millner	Owens
Riebe	Sandall	Thatcher	Vickers
Weiler	Wilson	Winterton	Adams

Absent or not voting was: Senator
Stevenson

S.B. 23 was transmitted to the House.

* * *

On motion of Senator Bramble, under suspension of the rules, **S.B. 24**, PROPERTY TAX REVISIONS, was considered read the second and third times. Senator Bramble explained the bill. The bill passed on the following roll call:

Yeas, 28; Nays, 0; Absent or not voting, 1.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Grover
Harper	Hinkins	Ipson	Iwamoto
Johnson	Kennedy	Kitchen	Mayne
McCay	McKell	Millner	Owens
Riebe	Sandall	Thatcher	Vickers
Weiler	Wilson	Winterton	Adams

Absent or not voting was: Senator
Stevenson

S.B. 24 was transmitted to the House.

* * *

On motion of Senator McCay, under suspension of the rules, **S.B. 29**, HOTEL IMPACT MITIGATION FUND SUNSET EXTENSION, was considered read the second and third times. Senator McCay explained the bill. The bill passed on the following roll call:

Yeas, 25; Nays, 2; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Escamilla	Grover	Harper	Hinkins
Ipson	Iwamoto	Johnson	Kitchen
Mayne	McCay	McKell	Millner
Owens	Riebe	Sandall	Thatcher
Vickers	Weiler	Wilson	Winterton
Adams			

Voting in the negative were: Senators

Fillmore	Kennedy
----------	---------

Absent or not voting were: Senators

Davis	Stevenson
-------	-----------

S.B. 29 was transmitted to the House.

* * *

On motion of Senator Bramble, under suspension of the rules, **S.B. 31**, CONDOMINIUM AND COMMUNITY ASSOCIATION REGULATION AMENDMENTS, was considered read the second and third times. Senator Bramble explained the bill. The bill passed on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Escamilla	Fillmore	Grover	Harper
Hinkins	Ipson	Iwamoto	Johnson

Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators

Davis	Stevenson
-------	-----------

S.B. 31 was transmitted to the House.

* * *

On motion of Senator Bramble, under suspension of the rules, **S.B. 35**, INCOME TAX DOMICILE AMENDMENTS, was considered read the second and third times. Senator Bramble explained the bill. The bill passed on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Escamilla	Fillmore	Grover	Harper
Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators

Davis	Stevenson
-------	-----------

S.B. 35 was transmitted to the House.

* * *

On motion of Senator Bramble, under suspension of the rules, **S.B. 36**, TAX COMMISSION BOND REQUIREMENT AMENDMENTS, was considered read the second and third times. Senator Bramble explained the bill. The bill passed on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Escamilla	Fillmore	Grover	Harper

Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators

Davis	Stevenson
-------	-----------

S.B. 36 was transmitted to the House.

* * *

On motion of Senator Thatcher, under suspension of the rules, **S.B. 38**, K-9 POLICY REQUIREMENTS, was considered read the second and third times. Senator Thatcher explained the bill. The bill passed on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Escamilla	Fillmore	Grover	Harper
Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators

Davis	Stevenson
-------	-----------

S.B. 38 was transmitted to the House.

* * *

On motion of Senator Bramble, under suspension of the rules, **S.B. 42**, TAX COMMISSION ADMINISTRATIVE GARNISHMENT PROCESS, was considered read the second and third times. Senator Bramble explained the bill. The bill passed on the following roll call:

Yeas, 26; Nays, 1; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Escamilla	Fillmore	Grover	Harper

Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Mayne	McCay	McKell
Millner	Owens	Riebe	Sandall
Thatcher	Vickers	Weiler	Wilson
Winterton	Adams		

Voting in the negative was: Senator Kitchen

Absent or not voting were: Senators Davis Stevenson

S.B. 42 was transmitted to the House.

* * *

On motion of Senator Bramble, under suspension of the rules, **S.B. 43**, RESIDENTIAL MORTGAGE REGULATORY COMMISSION AMENDMENTS, was considered read the second and third times. Senator Bramble explained the bill. The bill passed on the following roll call:

Yeas, 27; Nays, 0; Absent or not voting, 2.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Fillmore	Grover	Harper
Hinkins	Ipson	Iwamoto	Johnson
Kennedy	Kitchen	Mayne	McCay
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Absent or not voting were: Senators Escamilla Stevenson

S.B. 43 was transmitted to the House.

* * *

On motion of Senator Johnson, under suspension of the rules, **S.B. 54**, KURT OSCARSON CHILDREN'S ORGAN TRANSPLANT COORDINATING COMMITTEE EXTENSION, was considered read the second and third times. Senator Johnson explained the bill. Senator Davis commented. The bill passed on the following roll call:

Yeas, 27; Nays, 1; Absent or not voting, 1.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Grover
Harper	Hinkins	Ipson	Iwamoto
Johnson	Kennedy	Kitchen	Mayne
McKell	Millner	Owens	Riebe
Sandall	Thatcher	Vickers	Weiler
Wilson	Winterton	Adams	

Voting in the negative was: Senator

McCay

Absent or not voting was: Senator

Stevenson

S.B. 54 was transmitted to the House.

* * *

On motion of Senator Owens, under suspension of the rules, **S.B. 55**, RURAL ONLINE INITIATIVE SUNSET AMENDMENTS, was considered read the second and third times. Senator Owens explained the bill. The bill passed on the following roll call:

Yeas, 28; Nays, 0; Absent or not voting, 1.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Grover
Harper	Hinkins	Ipson	Iwamoto
Johnson	Kennedy	Kitchen	Mayne
McCay	McKell	Millner	Owens
Riebe	Sandall	Thatcher	Vickers
Weiler	Wilson	Winterton	Adams

Absent or not voting was: Senator

Stevenson

S.B. 55 was transmitted to the House.

* * *

On motion of Senator Winterton, **S.B. 56**, STATE WEED COMMITTEE SUNSET EXTENSION, was read the second time and circled.

* * *

On motion of Senator Vickers, **S.J.R. 1**, JOINT RESOLUTION REAPPOINTING JOHN L. FELLOWS AS GENERAL COUNSEL TO THE UTAH LEGISLATURE, was read the second time and circled.

* * *

On motion of Senator Harper, under suspension of the rules, **S.J.R. 2**, RETIREMENT AND INDEPENDENT ENTITIES COMMITTEE AMENDMENTS, was considered read the second and third times. Senator Harper explained the bill. Senators Weiler and Davis commented. The bill passed on the following roll call:

Yeas, 27; Nays, 1; Absent or not voting, 1.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Grover
Harper	Hinkins	Ipson	Iwamoto
Johnson	Kennedy	Kitchen	Mayne
McCay	McKell	Millner	Owens
Riebe	Sandall	Thatcher	Vickers
Wilson	Winterton	Adams	

Voting in the negative was: Senator Weiler

Absent or not voting was: Senator Stevenson

S.J.R. 2 was transmitted to the House.

* * *

On motion of Senator Sandall, the circle was removed from **S.B. 56**, STATE WEED COMMITTEE SUNSET EXTENSION, and it was before the Senate.

On motion of Senator Sandall, under suspension of the rules, **S.B. 56**, STATE WEED COMMITTEE SUNSET EXTENSION, was considered read the second and third times. Senator Sandall explained the bill. Senators Fillmore and Vickers commented. The bill passed on the following roll call:

Yeas, 28; Nays, 0; Absent or not voting, 1.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Grover
Harper	Hinkins	Ipson	Iwamoto
Johnson	Kennedy	Kitchen	Mayne
McCay	McKell	Millner	Owens
Riebe	Sandall	Thatcher	Vickers
Weiler	Wilson	Winterton	Adams

Absent or not voting was: Senator
Stevenson

S.B. 56 was transmitted to the House.

* * *

S.J.R. 5, JOINT RULES RESOLUTION -- PRIORITY LEGISLATION DESIGNATION, was read the second time. Senator Buxton explained the bill. Senator Fillmore commented. The bill passed second reading on the following roll call:

Yeas, 28; Nays, 0; Absent or not voting, 1.

Voting in the affirmative were: Senators

Anderegg	Bramble	Buxton	Cullimore
Davis	Escamilla	Fillmore	Grover
Harper	Hinkins	Ipson	Iwamoto
Johnson	Kennedy	Kitchen	Mayne
McCay	McKell	Millner	Owens
Riebe	Sandall	Thatcher	Vickers
Weiler	Wilson	Winterton	Adams

Absent or not voting was: Senator
Stevenson

* * *

On motion of Senator Vickers, and at 4:10 p.m., the Senate adjourned until 1:30 p.m., Wednesday, January 20, 2021.

PAGE INDEX (DAY 1-1)

H.B. 11 -- DEPARTMENT OF HUMAN SERVICES BUDGETARY PROCEDURES AMENDMENTS (*N. Thurston*)
 Read the first time by short title and referred to Rules Committee 37

H.B. 14 -- WATER CONSERVANCY DISTRICT AMENDMENTS (*S. Handy*)
 Read the first time by short title and referred to Rules Committee 37

H.B. 16 -- VETERANS AND MILITARY AFFAIRS COMMISSION AMENDMENTS (*P. Ray*)
 Read the first time by short title and referred to Rules Committee 37

H.B. 18 -- DRIVER EDUCATION AMENDMENTS (*M.G. Ballard*)
 Read the first time by short title and referred to Rules Committee 37

H.C.R. 7 -- CONCURRENT RESOLUTION RECOGNIZING THE PUBLIC SERVICE OF REPRESENTATIVE
 LAWANNA LOU SHURTLIFF (*C. Moss*)
 Read the first time by short title and placed on the Second Reading Calendar 18
 Read the second and third times 19
 Signed by the President and returned to the House 19

H.J.R. 3 -- JOINT RESOLUTION AUTHORIZING PAY OF IN-SESSION EMPLOYEES (*F. Gibson*)
 Read the first time by short title and referred to Rules Committee 37

H.J.R. 4 -- JOINT RESOLUTION APPROVING ACCEPTANCE OF FEDERAL FUNDS (*J. Moss*)
 Read the first time by short title and referred to Rules Committee 37

S.B. 1 -- PUBLIC EDUCATION BASE BUDGET AMENDMENTS (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 37

S.B. 5 -- NATURAL RESOURCES, AGRICULTURE, AND ENVIRONMENTAL QUALITY BASE BUDGET (*D. Hinkins*)
 Read the first time by short title and referred to the Rules Committee. 19

S.B. 6 -- EXECUTIVE OFFICES AND CRIMINAL JUSTICE BASE BUDGET (*D.R. Owens*)
 Read the first time by short title and referred to the Rules Committee. 19

S.B. 7 -- SOCIAL SERVICES BASE BUDGET (*J. Anderegg*)
 Read the first time by short title and referred to the Rules Committee. 19

S.B. 10 -- PLACE NAME AMENDMENTS (*J. Iwamoto*)
 Read the first time by short title and referred to the Rules Committee. 19

S.B. 11 -- RETIREMENT INCOME TAX AMENDMENTS (*W. Harper*)
 Read the first time by short title and placed on the Second Reading Calendar. 25
 Read the first time by short title and referred to the Rules Committee. 19
 Read the second time 38

S.B. 12 -- REAUTHORIZATION OF ADMINISTRATIVE RULES (*J. Anderegg*)
 Read the first time by short title and referred to the Rules Committee. 19
 Assigned to standing committee 34

S.B. 13 -- LAW ENFORCEMENT INTERNAL INVESTIGATION REQUIREMENTS (*J. Iwamoto*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 35

S.B. 14 -- DRIVER LICENSE AND STATE IDENTIFICATION CARD AMENDMENTS (*W. Harper*)
 Read the first time by short title and placed on the Second Reading Calendar. 25
 Read the second and third times 38
 Transmitted to the House 39

S.B. 15 -- WORKFORCE SOLUTIONS FOR AIR QUALITY AMENDMENTS (*D. McCay*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 34

S.B. 16 -- UTAH RETIREMENT SYSTEMS AMENDMENTS (*W. Harper*)
 Read the first time by short title and placed on the Second Reading Calendar. 25
 Read the second and third times 39
 Transmitted to the House 39

S.B. 17 -- CRIMINAL CODE EVALUATION TASK FORCE EXTENSION (*K. Mayne*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 35

S.B. 18 -- PROPERTY TAX EXEMPTION AMENDMENTS (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 36

S.B. 19 -- EXPANDED INFERTILITY TREATMENT COVERAGE PILOT PROGRAM AMENDMENTS (*L. Escamilla*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 35

S.B. 20 -- AIR QUALITY POLICY ADVISORY BOARD SUNSET EXTENSION (*J. Iwamoto*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 39
 Transmitted to the House 40

S.B. 21 -- FEDERAL LAND APPLICATION ADVISORY COMMITTEE SUNSET EXTENSION (*D. Hinkins*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 40
 Transmitted to the House 40

S.B. 22 -- COMPLIANCE ADVISORY PANEL REPEAL DATE (*S. Sandall*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 40
 Transmitted to the House 41

S.B. 23 -- EMERGENCY TASK FORCE (*D. Thatcher*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 41
 Transmitted to the House 41

S.B. 24 -- PROPERTY TAX REVISIONS (*C. Bramble*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 41
 Transmitted to the House 42

S.B. 25 -- CORPORATE TAX AMENDMENTS (*C. Bramble*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 36

S.B. 26 -- PROPERTY TAX RELIEF AMENDMENTS (*G. Davis*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 36

S.B. 27 -- PHYSICIAN ASSISTANT ACT AMENDMENTS (*C. Bramble*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 35

S.B. 28 -- PHYSICIAN ASSISTANT MENTAL HEALTH PRACTICE AMENDMENTS (*C. Bramble*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 35

S.B. 29 -- HOTEL IMPACT MITIGATION FUND SUNSET EXTENSION (*D. McCay*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 42
 Transmitted to the House 42

S.B. 30 -- UTAH COMMISSION ON AGING AMENDMENTS (*J. Iwamoto*)
 Read the first time by short title and referred to the Rules Committee. 20

S.B. 31 -- CONDOMINIUM AND COMMUNITY ASSOCIATION REGULATION AMENDMENTS (*C. Bramble*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 42, 43

S.B. 32 -- EMPLOYEE STATUS AMENDMENTS (*C. Bramble*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 34

S.B. 33 -- UNIFORM BUILDING CODE COMMISSION AMENDMENTS (*C. Bramble*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 34

S.B. 34 -- GOVERNMENTAL USE OF FACIAL RECOGNITION TECHNOLOGY (*D. Thatcher*)
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 35

S.B. 35 -- INCOME TAX DOMICILE AMENDMENTS (*C. Bramble*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 43
 Transmitted to the House 43

S.B. 36 -- TAX COMMISSION BOND REQUIREMENT AMENDMENTS (*C. Bramble*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 43
 Transmitted to the House 44

S.B. 37 -- PUBLIC INFRASTRUCTURE DISTRICT REVISIONS (*D. McCay*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the first time by short title and referred to the Rules Committee. 20
 Assigned to standing committee 35

S.B. 38 -- K-9 POLICY REQUIREMENTS (*D. Thatcher*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 44
 Transmitted to the House 44

S.B. 39 -- HEMP REGULATION AMENDMENTS (*D. Hinkins*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 36

S.B. 40 -- PETROLEUM STORAGE TANKS AMENDMENTS (*D. Hinkins*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 36

S.B. 41 -- MENTAL HEALTH ACCESS AMENDMENTS (*L. Escamilla*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 35

S.B. 42 -- TAX COMMISSION ADMINISTRATIVE GARNISHMENT PROCESS (*C. Bramble*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 44
 Transmitted to the House 45

S.B. 43 -- RESIDENTIAL MORTGAGE REGULATORY COMMISSION AMENDMENTS (*C. Bramble*)
 Read the first time by short title and placed on the Second Reading Calendar. 26
 Read the second and third times 45
 Transmitted to the House 45

S.B. 44 -- PAYMENT IN LIEU OF TAXES FUNDS FOR COUNTIES (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 36

S.B. 45 -- HIGHER EDUCATION CLASSES FOR VETERANS (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 34

S.B. 46 -- POST-EMPLOYMENT RESTRICTIONS AMENDMENTS (*K. A. Cullimore*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 34

S.B. 47 -- MENTAL HEALTH CRISIS INTERVENTION COUNCIL (*D. Thatcher*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 35

S.B. 48 -- STATE FLAG TASK FORCE (*D. McCay*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 35

S.B. 49 -- MOBILE VOTING PILOT PROJECT (*C. Bramble*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 35

S.B. 50 -- JUVENILE OFFENDER PENALTY AMENDMENTS (*D. Thatcher*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 35

S.B. 51 -- GROUP GANG ENHANCEMENT AMENDMENTS (*D. Thatcher*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 35

S.B. 52 -- PROPERTY TAX DEFERRAL MODIFICATIONS (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 36

S.B. 53 -- BEHAVIORAL EMERGENCY SERVICES AMENDMENTS (*D. Thatcher*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 35

S.B. 54 -- KURT OSCARSON CHILDREN'S ORGAN TRANSPLANT COORDINATING COMMITTEE EXTENSION (*J. Johnson*)
 Read the first time by short title and placed on the Second Reading Calendar. 27
 Read the second and third times 45
 Transmitted to the House 46

S.B. 55 -- RURAL ONLINE INITIATIVE SUNSET AMENDMENTS (*D.R. Owens*)
 Read the first time by short title and placed on the Second Reading Calendar. 27
 Read the second and third times 46
 Transmitted to the House 46

S.B. 56 -- STATE WEED COMMITTEE SUNSET EXTENSION (*S. Sandall*)
 Read the first time by short title and placed on the Second Reading Calendar. 27
 Read the second time 46
 Circled 46
 Uncircled 47
 Read the second and third times 47
 Transmitted to the House 48

S.B. 57 -- EXECUTIVE RESIDENCE COMMISSION AMENDMENTS (*C. Wilson*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 35

S.B. 58 -- METRO TOWNSHIP AMENDMENTS (*K. Mayne*)
 Read the first time by short title and referred to the Rules Committee. 21
 Assigned to standing committee 35

S.B. 59 -- CONSUMER ALCOHOLIC BEVERAGE PURCHASING (*G. Davis*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 34

S.B. 60 -- ACCIDENT REPORTS AMENDMENTS (*C. Bramble*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 36

S.B. 61 -- OUTDOOR ADVERTISING AMENDMENTS (*S. Sandall*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 34

S.B. 62 -- GUBERNATORIAL TRANSFER OF POWER (*M. McKell*)
 Read the first time by short title and referred to the Rules Committee. 22

S.B. 63 -- CAREGIVER COMPENSATION AMENDMENTS (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 35

S.B. 64 -- DOMESTIC VIOLENCE AMENDMENTS (*J. Iwamoto*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 35

S.B. 65 -- COMMUNITY REINVESTMENT AGENCY AMENDMENTS (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 35

S.B. 66 -- HORSE RACING AMENDMENTS (*M. McKell*)
 Read the first time by short title and referred to the Rules Committee. 22

S.B. 67 -- WORKPLACE VIOLENCE PROTECTIVE ORDERS (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 34

S.B. 68 -- LAW ENFORCEMENT WEAPONS AMENDMENTS (*D. G. Buxton*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 35

S.B. 69 -- ACCIDENT REPORT AMENDMENTS (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 36

S.B. 70 -- MOBILE CRISIS OUTREACH TEAM EXPANSION (*K. Riebe*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 34

S.B. 71 -- PROPERTY ACQUISITION AMENDMENTS (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 36

S.B. 72 -- OPEN AND PUBLIC MEETINGS AMENDMENTS (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 35

S.B. 73 -- VEHICLE REGISTRATION FEE AMENDMENTS (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 22
 Assigned to standing committee 36

S.B. 74 -- PRICE CONTROL REPEALS (*J. Anderegg*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 34

S.B. 75 -- COMMUNITY ASSOCIATION FUND AMENDMENTS (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 34

S.B. 76 -- CONTROLLED SUBSTANCE DATABASE ACCESS (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 35

S.B. 77 -- KIWANIS SPECIAL GROUP LICENSE PLATE (*M. McKell*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 36

S.B. 78 -- ADVANCED DRIVER ASSISTANCE SYSTEMS AMENDMENTS (*C. Bramble*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 34

S.B. 79 -- INSURANCE POLICY NOTIFICATION AMENDMENTS (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 36

S.B. 80 -- UTAH ANTIDISCRIMINATION ACT AMENDMENTS (*D. Kitchen*)
 Read the first time by short title and referred to the Rules Committee. 23

S.B. 81 -- MEDICAL CANNABIS ELECTRONIC VERIFICATION SYSTEM DEADLINE AMENDMENTS (*E. Vickers*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 34

S.B. 82 -- ROAD USAGE CHARGE PROGRAM SPECIAL REVENUE FUND (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 36

S.B. 83 -- LIFE WITH DIGNITY ORDER AMENDMENTS (*J. Iwamoto*)
 Read the first time by short title and referred to the Rules Committee. 23

S.B. 84 -- INDIGENT DEFENSE TRANSCRIPTS AMENDMENTS (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 36

S.B. 85 -- DISINHERITANCE FOLLOWING CRIMES AGAINST VULNERABLE ADULTS (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 36

S.B. 86 -- AMENDMENTS TO THE PRICE CONTROLS DURING EMERGENCIES ACT (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 34

S.B. 87 -- PROFESSIONAL LICENSING AMENDMENTS (*C. Bramble*)
 Read the first time by short title and referred to the Rules Committee. 23
 Assigned to standing committee 34

S.B. 88 -- LOCAL OPTION SALES TAX DISTRIBUTION AMENDMENTS (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 89 -- PRECONSTRUCTION AND CONSTRUCTION LIENS AMENDMENTS (*M. McKell*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 90 -- PARENTAL DEFENSE AMENDMENTS (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 91 -- SCHOOL ACCOUNTABILITY AMENDMENTS (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 92 -- ELECTIONS AMENDMENTS (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 93 -- EMISSIONS TEST AMENDMENTS (*K. Mayne*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 94 -- TRAILER WEIGHT AMENDMENTS (*M. McKell*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 95 -- SALES TAX REVISIONS (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 96 -- LEGISLATIVE WATER DEVELOPMENT COMMISSION AMENDMENTS (*J. Iwamoto*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 97 -- CHARITABLE PRESCRIPTION DRUG RECYCLING PROGRAM AMENDMENTS (*E. Vickers*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 98 -- ASSET FORFEITURE AMENDMENTS (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 99 -- CHILD WELFARE AMENDMENTS (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 100 -- TAXPAYER TAX CREDIT MODIFICATIONS (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 101 -- MOTOR VEHICLE AMENDMENTS (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 24

S.B. 102 -- PEACE OFFICER TRAINING QUALIFICATIONS AMENDMENTS (*K. Mayne*)
 Read the first time by short title and referred to the Rules Committee. 25

S.B. 103 -- DENTAL HYGIENIST AMENDMENTS (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 25

S.B. 104 -- TAX LEVY FOR ANIMAL CONTROL (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 25

S.B. 105 -- INDIGENT DEFENSE COMMISSION AMENDMENTS (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 25

S.B. 106 -- USE OF FORCE AMENDMENTS (*D. Thatcher*)
 Read the first time by short title and referred to the Rules Committee. 25

S.B. 107 -- IN-PERSON INSTRUCTION PRIORITIZATION (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 25
 Assigned to standing committee 34

S.B. 108 -- PENALTY ENHANCEMENT AMENDMENTS (*T. Weiler*)
 Read the first time by short title and referred to the Rules Committee. 37

S.B. 109 -- EMERGENCY SERVICES AMENDMENTS (*W. Harper*)
 Read the first time by short title and referred to the Rules Committee. 37

S.B. 110 -- TAX COMMISSION APPEAL AMENDMENTS (*L. Fillmore*)
 Read the first time by short title and referred to the Rules Committee. 37

S.C.R. 1 -- CONCURRENT RESOLUTION ON HOLOCAUST EDUCATION (*E. Vickers*)
 Read the first time by short title and referred to the Rules Committee. 38

S.C.R. 2 -- CONCURRENT RESOLUTION HONORING THE LIFE OF WILLIAM E. CHRISTOFFERSEN (*G. Davis*)
 Read the first time by short title and referred to the Rules Committee. 38

S.J.R. 1 -- JOINT RESOLUTION REAPPOINTING JOHN L. FELLOWS AS GENERAL COUNSEL TO THE UTAH
 LEGISLATURE (*J. S. Adams*)
 Read the first time by short title and placed on the Second Reading Calendar. 27
 Read the second time 47
 Circled 47

S.J.R. 2 -- RETIREMENT AND INDEPENDENT ENTITIES COMMITTEE AMENDMENTS (*W. Harper*)
 Read the first time by short title and placed on the Second Reading Calendar. 27
 Read the second and third times 47
 Transmitted to the House 47

S.J.R. 3 -- JOINT RESOLUTION DISSOLVING SMITHFIELD CITY JUSTICE COURT (*C. Wilson*)
 Read the first time by short title and referred to the Rules Committee. 25
 Assigned to standing committee 36

S.J.R. 4 -- JOINT RESOLUTION AMENDING RULES OF CIVIL PROCEDURE ON EXPERT WITNESSES (*M. McKell*)
 Read the first time by short title and referred to the Rules Committee. 25

S.J.R. 5 -- JOINT RULES RESOLUTION -- PRIORITY LEGISLATION DESIGNATION (*D. G. Buxton*)
 Read the first time by short title and placed on the Second Reading Calendar. 27
 Read the second time 48

S.J.R. 6 -- JOINT RULES RESOLUTION -- CONCURRENT AND JOINT RESOLUTION MODIFICATIONS (*J. Anderegg*)
 Read the first time by short title and referred to the Rules Committee. 25

S.J.R. 7 -- JOINT RESOLUTION APPROVING ENERGYSOLUTIONS CONSTRUCTING AND OPERATING A LANDFILL
 FOR NONHAZARDOUS SOLID WASTE (*S. Sandall*)
 Read the first time by short title and referred to the Rules Committee. 25
 Assigned to standing committee 36