

HOUSE JOURNAL

Second Regular Session of the Fifty-seventh Legislature

of the State of Oklahoma

First Legislative Day, Monday, February 3, 2020

Pursuant to Article V, Section 26, of the Constitution of the State of Oklahoma, the Second Regular Session of the House of Representatives for the Fifty-seventh Legislature assembled in the House Chamber at 12:00 o'clock noon and was called to order by Speaker McCall.

The roll was called with 99 Members present.

The following Member was excused: Steagall,—1.

Vacancy: District 89.—1.

The Speaker declared a quorum present.

Prayer was offered by Pastor Joel Harder, House Chaplain.

Speaker Pro Tempore Wright Presiding

COMMUNICATION

The Honorable J. Kevin Stitt
Governor, State of Oklahoma
Oklahoma State Capitol
2300 N. Lincoln Blvd.
Oklahoma City, Oklahoma 73105

December 3, 2019

Governor Stitt,

Pursuant to 26 O.S. § 12-119, please accept my resignation effective December 31, 2019 as the Representative for Oklahoma State House District 89.

Serving South Oklahoma City for the last five years has been the honor of a lifetime, but the time has come for me to continue my career in public service in a different role. Thank you for your service and commitment to the State of Oklahoma. I wish you and the legislature well in tackling the issues our state may face in the future.

Sincerely,

/s/Shane Stone
State Representative

The Honorable J. Kevin Stitt
Governor, State of Oklahoma
Oklahoma State Capitol
2300 N. Lincoln Blvd.
Oklahoma City, Oklahoma 73105

December 12, 2019

Governor Stitt,

This letter is intended to serve as a correction to the letter of resignation delivered to your office on December 3, 2019 and will replace in full the previous letter. I am submitting this letter of resignation of my office, Oklahoma House of Representatives, District 89. My resignation will become effective January 1, 2020.

Sincerely,

/s/Shane Stone
State Representative

FIRST READING

The following were introduced and read for the first time:

HB 2776 – By Sims of the House and Rader of the Senate.

An Act relating to counties and county officers; creating the Oklahoma Hazard Mitigation Assessment District Act; permitting counties to initiate creation of hazard mitigation assessment districts; directing resolution be submitted to the registered voters of the county; conferring powers; describing territory of a hazard mitigation assessment district; providing for management and budgetary oversight; developing administrative policies and procedures; requiring county to pay for election; providing for notice of election; stating question to be placed on ballot; describing eligible voters; providing for conduct of election subject to general or special election laws; declaring establishment of district upon majority vote; authorizing creation of certain advisory board; providing for levy of annual assessment on certain property based on assessed value and specifying purposes thereof; eliminating assessment automatically after certain time; prohibiting

assessment to be used in exchange for appropriations; providing minimum amount of assessment be used for certain purpose in certain rural counties; providing for a lien against property if assessment is unpaid; stating priority of lien; directing specified accounting procedures by certain county officers; directing certain costs be paid from the proceeds of the district; requiring interest to be charged on delinquent assessment; permitting dissolution of a hazard mitigation assessment district upon certain majority vote; authorizing certain cooperative agreements with tribal entities; requiring certain quarterly reports; amending 68 O.S. 2011, Section 2915, which relates to statement to taxpayers; adding information to be included on certain statement; providing for codification; providing an effective date; and declaring an emergency.

HB 2777 – By Ford.

An Act relating to package theft; creating the Oklahoma Porch Piracy Act of 2020; providing for noncodification; and providing an effective date.

HB 2778 – By Olsen.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1116, which relates to motor vehicle registration; modifying registration period for certain vehicles; and providing an effective date.

HB 2779 – By Olsen.

An Act relating to medical marijuana; amending Section 6, State Question No. 788, Initiative Petition No. 412, as amended by Section 3, Chapter 509, O.S.L. 2019 (63 O.S. Supp. 2019, Section 425), which relates to discrimination against medical marijuana licensees; prohibiting retail marijuana establishments from being located near places of worship; defining term; and providing an effective date.

HB 2780 – By Olsen.

An Act relating to health insurance; creating the Oklahoma Right to Shop Act; defining terms; requiring insurance carriers to create certain program; establishing requirements of program; construing certain provision as not an expense; requiring certain filing with Insurance Department; requiring carriers to establish certain online program; establishing requirements of program; authorizing exemption to requirements of act; requiring certain notification; requiring certain enrollees to receive out-of-network treatment under certain conditions; requiring certain payment method; authorizing certain average rates paid to certain providers; providing for codification; providing for noncodification; and providing an effective date.

HB 2781 – By Hardin (David).

An Act relating to firearms; creating the Second Amendment Preservation Act; stating findings and declarations; considering certain actions as infringing on the right to keep and bear arms; invalidating, not recognizing and rejecting certain actions by the federal government and state government; declaring said actions null and void and of no effect; directing courts and law enforcement agencies to protect certain rights of law-abiding citizens; preventing public officers or employees from having authority to enforce certain federal actions; making entities or persons liable for knowingly depriving citizens of certain rights; providing for the award of attorney fees and costs; deeming law enforcement officers permanently ineligible to serve for knowingly taking certain actions; prohibiting the employment of law enforcement officers deemed ineligible to serve; providing for declaratory judgments under certain circumstances; providing for the termination of law enforcement officers pursuant to certain determination made by the court; directing

payment of costs and attorney fees to certain entity; affirming appeal or remediation rights; defining term; providing for codification; and providing an effective date.

HB 2782 – By Walke.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 1040.55, which relates to adult cabarets and sexually oriented businesses; prohibiting display of billboards or exterior advertising signage within certain distance of single-family zoned residential neighborhoods; modifying date that requires businesses to conform with signage requirement; and providing an effective date.

HB 2783 – By Walke.

An Act relating to officers; amending 51 O.S. 2011, Section 253, which relates to the Oklahoma Religious Freedom Act; declaring certain policies to substantially burden a person's free exercise of religion; defining term; and providing an effective date.

HB 2784 – By Walke.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2357.43, as amended by Section 1, Chapter 341, O.S.L. 2016 (68 O.S. Supp. 2019, Section 2357.43), which relates to earned income tax credit; providing for refundability of tax credit; and providing an effective date.

HB 2785 – By Olsen.

An Act relating to firearms; amending 21 O.S. 2011, Section 1289.24, as last amended by Section 8, Chapter 1, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1289.24), which relates to the Oklahoma Firearms Act of 1971; clarifying preemption provision and certain mandate; specifying circumstances that authorize the filing of civil actions against certain persons or entities; providing for the award of reasonable expenses under certain circumstances; defining terms; and providing an effective date.

HB 2786 – By Vancuren.

An Act relating to schools; amending Section 8, Chapter 7, 1st Extraordinary Session, O.S.L. 2013, as amended by Section 1, Chapter 135, O.S.L. 2015 (70 O.S. Supp. 2019, Section 6-149.7), which relates to the School Protection Act; providing schools with disciplinary options for certain students who commit violent acts; preventing schools from being required to provide evaluations and recommended services; and providing an effective date.

HB 2787 – By Rosecrants.

An Act relating to child care assistance; exempting certain sources from income determination; and providing for codification.

HB 2788 – By Rosecrants.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Sections 1357.10, 1377 and 2701, which relate to tax exemptions for certain sales; exempting school supplies; modifying maximum per-item allowance; defining term; directing State Board of Education to promulgate list; and clarifying citations.

HB 2789 – By Walke.

An Act relating to civil procedure; amending 12 O.S. 2011, Section 2004.1, which relates to subpoenas; providing for electronic service of subpoenas in criminal cases; and providing an effective date.

HB 2790 – By Walke.

An Act relating to the Department of Human Services; modifying membership of certain boards, commissions or other entities; listing requirements for additional members;

providing for preference of member qualifications; requiring annual report; directing promulgation of rules; providing for codification; and providing an effective date.

HB 2791 – By Ford.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 11-1112, as last amended by Section 2, Chapter 376, O.S.L. 2017 (47 O.S. Supp. 2019, Section 11-1112), which relates to child passenger restraint systems; modifying age requirements for use of certain restraint systems; defining term; and providing an effective date.

HB 2792 – By Hardin (David).

An Act relating to agriculture; amending 2 O.S. 2011, Section 10-9.7, as last amended by Section 5, Chapter 313, O.S.L. 2015 (2 O.S. Supp. 2019, Section 10-9.7), which relates to the Oklahoma Registered Poultry Feeding Operations Act; requiring Nutrient Management Plans to be prepared by certain persons; allowing certain plan corrections or modifications; providing plan renewal period; providing exception to renewals; requiring Oklahoma Department of Agriculture, Food, and Forestry to submit certain annual report; and declaring an emergency.

HB 2793 – By Walke.

An Act relating to children; amending 10A O.S. 2011, Section 1-4-709, as last amended by Section 1, Chapter 94, O.S.L. 2019 (10A O.S. Supp. 2019, Section 1-4-709), which relates to permanent guardianships; allowing parents who have had parental rights terminated to become guardians under certain circumstances; establishing jurisdiction with the juvenile division of the court; and providing an effective date.

HB 2794 – By Rosecrants.

An Act relating to schools; requiring instruction in early childhood education foster certain development and learning; providing certain learning environment; requiring educators to provide certain learning opportunities; requiring certain professional development for teachers; providing for codification; and providing an effective date.

HB 2795 – By Hardin (David).

An Act relating to counties and county officers; amending 19 O.S. 2011, Section 746, which relates to liability for inmate medical care in county jails; expanding liability exemption for medical costs related to self-inflicted injuries; and providing an effective date.

HB 2796 – By Hardin (David).

An Act relating to firearms; amending 21 O.S. 2011, Sections 1272, as last amended by Section 1, Chapter 1, O.S.L. 2019 and 1277, as last amended by Section 1, Chapter 235, O.S.L. 2019 (21 O.S. Supp. 2019, Sections 1272 and 1277), which relate to the carrying of firearms; providing exception to certain prohibited acts for members of the Oklahoma Legislature and retired peace officers; and providing an effective date.

HB 2797 – By Hardin (David).

An Act relating to waters and water rights; directing Grand River Dam Authority to promulgate rules and procedures relating to the beneficial removal of gravel from the Barren Fork Creek and Illinois River; requiring state and federal permitting; providing for codification; and providing an effective date.

HB 2798 – By Rosecrants.

An Act relating to schools; amending Section 3, Chapter 310, O.S.L. 2015 (70 O.S. Supp. 2019, Section 5-149.2), which relates to handgun licenses for school personnel; requiring trauma-informed care and mental health training for individuals authorized to carry firearms on public school property; and providing an effective date.

HB 2799 – By Vancuren.

An Act relating to schools; defining term; requiring biennial administration of the Oklahoma Prevention Needs Assessment Survey by the Department of Education; providing for assistance by the Department of Mental Health and Substance Abuse Services; allowing for the promulgation of rules; providing for codification; providing an effective date; and declaring an emergency.

HB 2800 – By Luttrell.

An Act relating to open records; amending 51 O.S. 2011, Section 24A.8, as last amended by Section 2, Chapter 370, O.S.L. 2015 (51 O.S. Supp. 2019, Section 24A.8), which relates to law enforcement agencies; providing that law enforcement agencies shall not be required to provide records otherwise available through discovery; and providing an effective date.

HB 2801 – By Baker.

An Act relating to schools; creating the Education Development Act of 2020; providing for noncodification; and providing an effective date.

HB 2802 – By Cornwell.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 1835, which relates to trespass; modifying definition; adding method to identify property on which no trespassing is allowed; clarifying language; and providing an effective date.

HB 2803 – By Cornwell.

An Act relating to schools; amending Section 3, Chapter 394, O.S.L. 2013, as last amended by Section 1, Chapter 10, 2nd Extraordinary Session, O.S.L. 2018 (70 O.S. Supp. 2019, Section 18-114.14), which relates to minimum salary and benefits; extending Minimum Salary Schedule; and providing an effective date.

HB 2804 – By Sanders.

An Act relating to schools; creating the Dyslexia Screening Act of 2020; providing for noncodification; and providing an effective date.

HB 2805 – By Sanders.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1135.3, as last amended by Section 2, Chapter 434, O.S.L. 2019 (47 O.S. Supp. 2019, Section 1135.3), which relates to special license plates; creating the Scottish Rite Mason license plate; and providing an effective date.

HB 2806 – By Sanders.

An Act relating to regulated utilities; enacting the Oklahoma Regulated Utility Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 2807 – By Rosecrants.

An Act relating to mental health; creating the Oklahoma Mental Health Assessment Act; providing for noncodification; and providing an effective date.

HB 2808 – By Hardin (David).

An Act relating to civil procedure; amending 12 O.S. 2011, Sections 1148.10 and 1148.10A, which relate to forcible entry and detainer; modifying writ of execution form; specifying physical possession shall be restored to plaintiff under certain circumstances; and providing an effective date.

HB 2809 – By Rosecrants.

An Act relating to schools; allowing local boards of education to sell advertising space on school buses; limiting content of advertisements; defining advertisers as independent contractors; specifying remedies for breaches of advertising contracts; requiring certain

terms in advertising contracts; providing for school board discretion in disposition of advertising revenue; limiting size and placement of advertising; providing for codification; and providing an effective date.

HB 2810 – By Walke.

An Act relating to the privacy of email communications; enacting the Oklahoma E-Mail Communication Content Privacy Protection Act; defining terms; prohibiting email service providers from scanning certain information; providing exclusive jurisdiction to the Oklahoma Corporation Commission for enforcement; providing for complaint process; requiring investigation of complaints; authorizing Commission to examine books, records, files, computer hardware and related assets; providing for presentation of evidence; providing for findings of fact and conclusions of law; providing for effect of final order and appeal procedures; authorizing order to enjoin activity based on repetitive violations; authorizing penalty amounts; prescribing maximum penalty amounts; providing for apportionment of penalty amounts; creating the Oklahoma E-Mail Communication Content Privacy Protection Revolving Fund; providing for expenditure of monies and prescribing procedures related thereto; providing for codification; and providing an effective date.

HB 2811 – By Strom.

An Act relating to consumer credit; amending 14A O.S. 2011, Section 6-501, as amended by Section 5, Chapter 319, O.S.L. 2015 (14A O.S. Supp. 2019, Section 6-501), which relates to the Department of Consumer Credit; modifying requirement for certain advisory committee member appointment; and providing an effective date.

HB 2812 – By Vancuren.

An Act relating to schoolchildren; creating the Task Force on Student Nutrition; providing for membership; providing for appointment by Governor; providing for duties; requiring certain report; authorizing staff assistance; providing for codification; and providing an effective date.

HB 2813 – By Worthen.

An Act relating to Council on Law Enforcement Education and Training; amending Section 1, Chapter 168, O.S.L. 2018 (70 O.S. Supp. 2019, Section 3311.16), which relates to CLEET authority to conduct training; allowing CLEET to establish and certify certain programs at technology center schools; and providing an effective date.

HB 2814 – By Worthen.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice Act of 2020; providing for noncodification; and providing an effective date.

HB 2815 – By Worthen.

An Act relating to criminal justice; creating the Crimes and Punishments Act of 2020; providing for noncodification; and providing an effective date.

HB 2816 – By Worthen.

An Act relating to criminal procedure; creating the Criminal Procedure Act of 2020; providing for noncodification; and providing an effective date.

HB 2817 – By Worthen.

An Act relating to prisons and reformatories; creating the Oklahoma Prisons and Reformatories Act of 2020; providing for noncodification; and providing an effective date.

HB 2818 – By Worthen.

An Act relating to motor vehicles; creating the Motor Vehicles Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2819 – By Gann.

An Act relating to sunset; amending 10 O.S. 2011, Section 1150.2, as last amended by Section 1, Chapter 63, O.S.L. 2014 (10 O.S. Supp. 2019, Section 1150.2), which relates to the Child Death Review Board; re-creating the Board; and modifying termination date.

HB 2820 – By Gann.

An Act relating to sunset; amending 10 O.S. 2011, Section 1430.4, as amended by Section 1, Chapter 65, O.S.L. 2014 (10 O.S. Supp. 2019, Section 1430.4), which relates to the Group Homes for Persons with Developmental or Physical Disabilities Advisory Board; re-creating the Board; and modifying termination date.

HB 2821 – By Gann.

An Act relating to sunset; amending 1 O.S. 2011, Section 22, as last amended by Section 1, Chapter 44, O.S.L. 2019 (1 O.S. Supp. 2019, Section 22), which relates to the Oklahoma Abstractors Board; re-creating the Board; and modifying termination date.

HB 2822 – By Gann.

An Act relating to sunset; amending 19 O.S. 2011, Section 130.1, as last amended by Section 1, Chapter 191, O.S.L. 2019 (19 O.S. Supp. 2019, Section 130.1), which relates to the Commission on County Government Personnel Education and Training; re-creating the Commission; and modifying termination date.

HB 2823 – By Gann.

An Act relating to sunset; amending 20 O.S. 2011, Section 1501, as last amended by Section 1, Chapter 15, O.S.L. 2016 (20 O.S. Supp. 2019, Section 1501), which relates to the State Board of Examiners of Certified Shorthand Reporters; re-creating the Board; and modifying termination date.

HB 2824 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 1000.2, as last amended by Section 1, Chapter 157, O.S.L. 2016 (59 O.S. Supp. 2019, Section 1000.2), which relates to the Construction Industries Board; re-creating the Board; and modifying termination date.

HB 2825 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 1253, as last amended by Section 1, Chapter 62, O.S.L. 2014 (59 O.S. Supp. 2019, Section 1253), which relates to the State Board of Licensed Social Workers; re-creating the Board; and modifying termination date.

HB 2826 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 1455, as last amended by Section 1, Chapter 192, O.S.L. 2019 (59 O.S. Supp. 2019, Section 1455), which relates to the Polygraph Examiners Board; re-creating the Board; and modifying termination date.

HB 2827 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 15.2, as last amended by Section 2, Chapter 327, O.S.L. 2019 (59 O.S. Supp. 2019, Section 15.2), which relates to the Oklahoma Accountancy Board; re-creating the Board; and modifying termination date.

HB 2828 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 161.4, as last amended by Section 1, Chapter 156, O.S.L. 2016 (59 O.S. Supp. 2019, Section 161.4), which relates to the Board of Chiropractic Examiners; re-creating the Board; and modifying termination date.

HB 2829 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 1873, as amended by Section 1, Chapter 66, O.S.L. 2014 (59 O.S. Supp. 2019, Section 1873), which relates to the Oklahoma Board of Licensed Alcohol and Drug Counselors; re-creating the Board; and modifying termination date.

HB 2830 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 396, as amended by Section 1, Chapter 61, O.S.L. 2014 (59 O.S. Supp. 2019, Section 396), which relates to the Oklahoma Funeral Board; re-creating the Board; and modifying termination date.

HB 2831 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 46.4, as last amended by Section 4, Chapter 234, O.S.L. 2014 (59 O.S. Supp. 2019, Section 46.4), which relates to the Board of Governors of the Licensed Architects, Landscape Architects and Registered Interior Designers of Oklahoma; re-creating the Board; and modifying termination date.

HB 2832 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 582, as last amended by Section 1, Chapter 158, O.S.L. 2016 (59 O.S. Supp. 2019, Section 582), which relates to the Board of Examiners in Optometry; re-creating the Board; and modifying termination date.

HB 2833 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 698.3, as last amended by Section 1, Chapter 353, O.S.L. 2014 (59 O.S. Supp. 2019, Section 698.3), which relates to the State Board of Veterinary Medical Examiners; re-creating the Board; and modifying termination date.

HB 2834 – By Gann.

An Act relating to sunset; amending 62 O.S. 2011, Section 34.30, as last amended by Section 1, Chapter 59, O.S.L. 2014 (62 O.S. Supp. 2019, Section 34.30), which relates to the Electronic and Information Technology Accessibility Advisory Council; re-creating the Council; and modifying termination date.

HB 2835 – By Gann.

An Act relating to sunset; amending 63 O.S. 2011, Section 1-1923, as amended by Section 1, Chapter 60, O.S.L. 2014 (63 O.S. Supp. 2019, Section 1-1923), which relates to the Long-Term Care Facility Advisory Board; re-creating the Board; and modifying termination date.

HB 2836 – By Gann.

An Act relating to sunset; amending 63 O.S. 2011, Section 91, as last amended by Section 1, Chapter 48, O.S.L. 2016 (63 O.S. Supp. 2019, Section 91), which relates to the State Anatomical Board; re-creating the Board; and modifying termination date.

HB 2837 – By Gann.

An Act relating to sunset; amending 70 O.S. 2011, Section 23-105, as last amended by Section 1, Chapter 290, O.S.L. 2014 (70 O.S. Supp. 2019, Section 23-105), which relates to the Oklahoma Educational Television Authority; re-creating the Authority; and modifying termination date.

HB 2838 – By Gann.

An Act relating to sunset; amending 74 O.S. 2011, Section 245, as last amended by Section 1, Chapter 57, O.S.L. 2014 (74 O.S. Supp. 2019, Section 245), which relates to the Oklahoma Climatological Survey; re-creating the Survey; and modifying termination date.

HB 2839 – By Gann.

An Act relating to sunset; amending 57 O.S. 2011, Section 521.1, as last amended by Section 1, Chapter 429, O.S.L. 2019 (57 O.S. Supp. 2019, Section 521.1), which relates to the Reentry Policy Council; re-creating the Council; and modifying termination date.

HB 2840 – By Gann.

An Act relating to sunset; amending 27A O.S. 2011, Section 2-2-201, as last amended by Section 1, Chapter 430, O.S.L. 2019 (27A O.S. Supp. 2019, Section 2-2-201), which relates to advisory councils; re-creating the councils; and modifying termination date.

HB 2841 – By Gann.

An Act relating to sunset; creating the Oklahoma Sunset Act of 2020; providing for noncodification; and providing an effective date.

HB 2842 – By Gann.

An Act relating to sunset; creating the Oklahoma Sunset Act of 2020; providing for noncodification; and providing an effective date.

HB 2843 – By Gann.

An Act relating to sunset; creating the Oklahoma Sunset Act of 2020; providing for noncodification; and providing an effective date.

HB 2844 – By Gann.

An Act relating to sunset; creating the Oklahoma Sunset Act of 2020; providing for noncodification; and providing an effective date.

HB 2845 – By Gann.

An Act relating to sunset; creating the Oklahoma Sunset Act of 2020; providing for noncodification; and providing an effective date.

HB 2846 – By Pae.

An Act relating to public health and safety; creating the Oklahoma Kratom Consumer Protection Act; defining terms; requiring kratom vendors to disclose certain information on product label; making certain acts unlawful; providing penalties; authorizing aggrieved person to bring private cause of action under certain circumstances; providing for codification; and providing an effective date.

HB 2847 – By Pae.

An Act relating to missing persons; creating the Red Alert Act; defining terms; requiring the Department of Public Safety to develop and implement a statewide red alert system; providing for administration of the system; providing duties of the Commissioner of Public Safety; requiring rules and directives to include certain information; providing criteria for activation of red alert; providing requirements for local law enforcement agencies; providing information to be included in the red alert; providing for termination of a red alert; requiring certain notification; providing for codification; and providing an effective date.

HB 2848 – By Pae.

An Act relating to the Council On Law Enforcement Education And Training; amending 70 O.S. 2011, Section 3311.5, as last amended by Section 2, Chapter 339, O.S.L. 2019 (70 O.S. Supp. 2019, Section 3311.5), which relates to law enforcement certification; requiring cultural competency and sensitivity training on missing or murdered indigenous persons be added to curriculum; and providing an effective date.

HB 2849 – By Pae.

An Act relating to child care; establishing requirements for child care subsidy program rates; requiring that funding be at least seventy-five percent of federal market rate; setting

difference in funding between star ratings; directing Department of Human Services to make annual adjustment; providing for codification; and providing an effective date.

HB 2850 – By Pae.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1135.5, as last amended by Section 3, Chapter 434, O.S.L. 2019 (47 O.S. Supp. 2019, Section 1135.5), which relates to specialty license plates; modifying the Veterans of Foreign Wars License Plate; creating the Oklahoma Veterans of Foreign Wars License Plate; requiring proof of membership in the Oklahoma Veterans of Foreign Wars organization; providing for reinstatement of certain license plates; requiring reimbursement of fees; and declaring an emergency.

HB 2851 – By Pae.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1135.5, as last amended by Section 3, Chapter 434, O.S.L. 2019 (47 O.S. Supp. 2019, Section 1135.5), which relates to special license plates; creating the Oklahoma Veterans of Foreign Wars Auxiliary License Plate; providing for apportionment; and providing an effective date.

HB 2852 – By Pae.

An Act relating to public health; directing the State Department of Health to apply for approval of program in accordance with 21 U.S.C., Section 384 for importation of prescription drugs; providing deadline for application; authorizing establishment of fee; providing list of prohibited activities; providing for codification; and providing an effective date.

HB 2853 – By Pae.

An Act relating to schools; 70 O.S. 2011, Section 6-187, as last amended by Section 1, Chapter 50, O.S.L. 2017 (70 O.S. Supp. 2019, Section 6-187), which relates to competency exams; requiring certain courses for emergency teaching certificates in certain districts; providing stipend for teaching courses; defining term; and providing an effective date.

HB 2854 – By Pae.

An Act relating to schools; amending Section 1, Chapter 356, O.S.L. 2013, as amended by Section 1, Chapter 33, O.S.L. 2015 (70 O.S. Supp. 2019, Section 3-168), which relates to the Student Data Accessibility, Transparency and Accountability Act of 2013; modifying definition of student data to include tribal affiliation and certain information related to American Indian heritage; and providing an effective date.

HB 2855 – By Pae.

An Act relating to landlord and tenant; amending 41 O.S. 2011, Sections 111, as last amended by Section 1, Chapter 115, O.S.L. 2019 (41 O.S. Supp. 2019, Section 111) and 113, which relate to termination of tenancy and rental agreements; authorizing early termination of tenancy under certain circumstances; providing for liability for certain economic loss; prohibiting certain provision in rental agreement; prohibiting denial of tenancy under certain circumstances; providing for codification; and providing an effective date.

HB 2856 – By Pae.

An Act relating to revenue and taxation; requiring annual report related to foregone municipal sales or use tax revenue; imposing duties on Oklahoma Tax Commission; specifying required content of report; requiring submission of report to the Governor, the Speaker of the Oklahoma House of Representatives and the President Pro Tempore of the Oklahoma State Senate; providing for codification; and providing an effective date.

HB 2857 – By Pae.

An Act relating to publication of legal notices; amending 11 O.S. 2011, Section 1-102, which relates to municipal definitions; modifying definition; amending 25 O.S. 2011, Section 106, which relates to newspapers for publication of legal notices; allowing for publication on municipality's website; and providing an effective date.

HB 2858 – By Pae.

An Act relating to energy; creating the Oklahoma School District Facilities Energy Conservation Program; defining terms; stating application of the Program; requiring superintendents to oversee the Program; providing for selection of a vendor; stating objectives and scope of the Program; providing certain exemption; requiring submission of certain request; providing for codification; and providing an effective date.

HB 2859 – By Pae.

An Act relating to public health; requiring State Department of Health to provide hospitals with educational and training material on safe sleep practices for newborns; requiring hospitals to make material available to new parents; providing for codification; and providing an effective date.

HB 2860 – By Pae.

An Act relating to schools; defining term; designating school as a Purple Star Campus; providing qualifications for Purple Star Campus; directing the State Department of Education to promulgate rules; providing for codification; and providing an effective date.

HB 2861 – By Pae.

An Act relating to cosmetic procedures; creating the Oklahoma Cosmetic Procedures Licensing Act; defining terms; requiring license or certificate to perform certain acts; providing limitations; providing exception to licensure or certification; providing for laser hair removal certification; directing State Department of Health to promulgate rules; providing requirements for certain certificates for laser hair removal; providing for permanent cosmetic coloring and cosmetic tattooing licensure; directing Department to promulgate rules; providing certain requirements; prohibiting operation of facility without license; requiring separate licensure for each facility; providing exceptions; providing for expiration of licenses and certificates; requiring certain disclosures; requiring posting of warning sign; providing requirement for facility operator compliance; prohibiting false or misleading material or advertisements; providing for administrative fine and suspension, revocation or denial of license; amending 21 O.S. 2011, Section 842.3, which relates to body piercing and tattooing; providing exception for licenses or certificates issued under the Oklahoma Cosmetic Procedures Licensing Act; amending 63 O.S. 2011, Section 2-101, as last amended by Section 16, Chapter 428, O.S.L. 2019 (63 O.S. Supp. 2019, Section 2-101), which relates to the Uniform Controlled Dangerous Substances Act; modifying definition; providing for codification; and providing an effective date.

HB 2862 – By Pae.

An Act relating to motor vehicles; amending 47 O.S. 2011, Sections 1135.4 and 1135.7, as amended by Sections 3 and 5, Chapter 69, O.S.L. 2018 (47 O.S. Supp. 2019, Sections 1135.4 and 1135.7), which relate to license plates; requiring that special and personalized plate be renewed at same time as regular plate; and providing an effective date.

HB 2863 – By Pae.

An Act relating to the Uniform Controlled Dangerous Substances Act; creating the Oklahoma Syringe and Needle Exchange Act; authorizing entities to operate program;

providing program requirements; requiring entities to report to the State Department of Health; requiring the State Department of Health to report to the Legislature; directing the State Department of Health to promulgate rules; amending 63 O.S. 2011, Section 2-101.1, which relates to drug paraphernalia; providing exception in determination of what constitutes drug paraphernalia; providing for codification; and declaring an emergency.

HB 2864 – By Pae.

An Act relating to debtor and creditor; creating the Payday Loan Prohibition Act of 2020; prohibiting certain loans; limiting interest rate allowable for certain transactions; stating applicability to all parties of certain transactions; specifying certain unlawful acts; specifying certain interest rate maximums for transactions; providing for the promulgation of rules; providing certain penalties; providing for codification; and providing an effective date.

HB 2865 – By Pae.

An Act relating to labor; providing for paid parental, sick and medical leave for certain employees; providing for paid leave on Veterans Day for certain employees; requiring employees return to original position and pay upon returning from paid leave; providing for penalties; providing for codification; and providing an effective date.

HB 2866 – By Pae.

An Act relating to labor; creating the Labor Law Amendments Act of 2020; amending 40 O.S. 2011, Sections 197.1, 197.3, 197.4, 197.5, 197.6, 197.7, 197.8, 197.9, 197.10, 197.11, 197.12, 197.13, 197.14 and 197.16, which relate to the Oklahoma Minimum Wage Act; modifying declarations; removing obsolete transfer language; modifying definitions; increasing minimum wage rate; instructing Commissioner of Labor to increase minimum wage rate at economic rate of inflation by certain date; applying coverage of act to certain interns and apprentices; modifying posting of certain notice; requiring Commissioner to update notice annually; requiring Commissioner to make publicly available an electronic reporting system for investigation of complaints; modifying payments of amount due after investigation and findings of Commissioner; modifying limit of court costs and attorney fees; requiring certain information be sent to Oklahoma Tax Commission; providing for audit of certain employers; providing for fine; modifying exceptions; requiring Commissioner to coordinate and create certain entity to investigate complaints; modifying penalties; requiring certain employees be paid at the full minimum wage rate; repealing Section 1, Chapter 40, O.S.L. 2014 (40 O.S. Supp. 2019, Section 160), which relates to local ordinances and regulations establishing mandatory minimum vacation or sick leave days; repealing 40 O.S. 2011, Section 197.17, which relates to credits for uniforms; providing for noncodification; and providing an effective date.

HB 2867 – By Pae.

An Act relating to labor; amending 40 O.S. 2011, Sections 198.1, 198.2 and 199, which relate to discrimination; modifying payment of discriminatory wages; making certain acts unlawful; providing certain exemptions; providing for penalties; requiring Commissioner of Labor to create electronic complaint submission form regarding employment discrimination; modifying penalties; modifying prohibition of certain actions against employees; modifying penalties; and providing an effective date.

HB 2868 – By Pae.

An Act relating to daylight saving time; establishing standard time in this state; specifying effect on certain actions; exempting Oklahoma from the federal daylight saving

time provision; authorizing future action; providing for codification; and providing an effective date.

HB 2869 – By Vancuren.

An Act relating to schools; amending Section 1, Chapter 356, O.S.L. 2013, as amended by Section 1, Chapter 33, O.S.L. 2015 (70 O.S. Supp. 2019, Section 3-168), which relates to the Student Data Accessibility, Transparency and Accountability Act of 2013; modifying definition of student data to include tribal affiliation and certain data related to American Indian heritage; and providing an effective date.

HB 2870 – By Perryman.

An Act relating to insurance; creating the Small Oklahoma Hospital Survival Act; declaring purpose; stating legislative findings; defining terms; providing for guaranteed reimbursement rates and payment for services rendered; providing for contractual transparency and replication of reimbursement methodology; prohibiting certain acts; prohibiting certain provisions in contracts; prohibiting discrimination in the establishment of provider networks for certain health care insurers; providing exceptions; providing for violation; providing contracting process; requiring notice; requiring renegotiation and revision; providing for violation; prohibiting certain contract terms; prohibiting a health care insurer from denying certain status; providing for duties of the Insurance Commissioner; providing for enforcement; providing for codification; and providing an effective date.

HB 2871 – By Perryman.

An Act relating to initiative and referendum; authorizing certain registered voters to use certain address to sign initiative and referendum petitions; providing for codification; and providing an effective date.

HB 2872 – By Perryman.

An Act relating to motor vehicles; creating the Oklahoma Safe Freight Act; defining term; requiring installation of safety equipment on certain vehicles; describing performance standards of certain equipment; requiring certain certification of equipment; requiring certain inspections and reports; requiring certain repairs before operation; authorizing the promulgation of rules and procedures; providing for codification; and providing an effective date.

HB 2873 – By Perryman.

An Act relating to state government; amending 74 O.S. 2011, Section 2220, as amended by Section 1, Chapter 243, O.S.L. 2017 (74 O.S. Supp. 2019, Section 2220), which relates to state parks; eliminating certain rates and fees enacted during certain time period; extending certain notice requirements; requiring notice be provided to certain House and Senate members; requiring public hearings for certain proposed rates; requiring notice of public hearings; and providing an effective date.

HB 2874 – By Perryman.

An Act relating to railroads; requiring certain trains to have a two-person crew; providing for penalties; providing for certain civil action; directing deposit of penalties collected; making certain exclusion; providing for codification; and providing an effective date.

HB 2875 – By Perryman.

An Act relating to vessels and motors; amending 63 O.S. 2011, Section 4021, which relates to the Oklahoma Vessel and Motor Registration Act; modifying calculation of registration fee for certain vessels and motors; requiring that registration fee decrease each

year; providing registration fee for eleventh year of registration as minimum fee for subsequent years; and providing an effective date.

HB 2876 – By Dunnington.

An Act relating to the death penalty; amending 21 O.S. 2011, Section 5, which relates to the definition of a felony; removing death penalty as an option for punishment; updating language; amending 21 O.S. 2011, Section 543, which relates to penalties for compounding or concealing crimes; removing death penalty as an option for punishment; updating language; amending 21 O.S. 2011, Sections 701.9, as amended by Section 2, Chapter 169, O.S.L. 2017, 701.10, as amended by Section 1, Chapter 6, O.S.L. 2013, Section 2, Chapter 6, O.S.L. 2013, 701.10a, 701.10b, as amended by Section 18, Chapter 475, O.S.L. 2019, 701.11 and 701.13 (21 O.S. Supp. 2019, Sections 701.9, 701.10, 701.10-1 and 701.10b), which relate to penalties for murder and death penalty sentencing and procedures; removing death penalty as an option for punishment; removing death penalty option from separate sentencing proceedings; specifying which death penalty cases are subject to certain sentencing procedures; providing date references; updating language; amending 21 O.S. 2011, Section 745, which relates to penalties for extortionate kidnapping; removing death penalty as an option for punishment; amending 21 O.S. 2011, Section 843.5, as amended by Section 1, Chapter 284, O.S.L. 2019 (21 O.S. Supp. 2019, Section 843.5), which relates to penalties for child abuse; removing death penalty as an option for punishment; amending 21 O.S. 2011, Sections 1115 (Section 5, Chapter 455, O.S.L. 2002) and 1115 (Section 124, Chapter 234, O.S.L. 2009), which relate to penalties for first degree rape; removing death penalty as an option for punishment; amending 22 O.S. 2011, Section 929, which relates to remanding cases to trial court for resentencing; providing date reference for certain construing provision; amending 22 O.S. 2011, Section 982, as last amended by Section 1, Chapter 326, O.S.L. 2019 (22 O.S. Supp. 2019, Section 982), which relates to presentence investigations; removing death sentence exception; amending 22 O.S. 2011, Section 991a-20, which relates to the Elderly and Incapacitated Victim's Protection Program; updating language; modifying exception to include date reference for certain sentences; amending 22 O.S. 2011, Sections 1001, 1001.1, 1002, 1014, as last amended by Section 1, Chapter 348, O.S.L. 2017 and 1015 (22 O.S. Supp. 2019, Section 1014), which relate to death penalty procedures; providing date references; updating language; amending 22 O.S. 2011, Section 1089, which relates to the Uniform Post-Conviction Procedure Act; providing date reference; updating language; and providing an effective date.

HB 2877 – By Sanders.

An Act relating to victims impact panel programs; amending 22 O.S. 2011, Section 991a, as last amended by Section 10, Chapter 304, O.S.L. 2018 (22 O.S. Supp. 2019, Section 991a), which relates to sentencing powers of the court; changing fee amount for victims impact panel programs; prohibiting certain agencies or providers from having a proprietary or pecuniary interest in victims impact panel programs; directing victims impact panel program providers to submit certain documentation and registration fee to the District Attorneys Council; directing deposit of registration fee into certain revolving fund; amending 22 O.S. 2011, Section 991c, as last amended by Section 4, Chapter 459, O.S.L. 2019 (22 O.S. Supp. 2019, Section 991c), which relates to deferred sentences; changing fee amount for victims impact panel program; amending 47 O.S. 2011, Section 11-902, as last amended by Section 1, Chapter 61, O.S.L. 2018 (47 O.S. Supp. 2019, Section 11-902), which relates to driving under the influence of alcohol or other intoxicating substance; requiring persons convicted of driving under the influence to attend a victims impact panel

program; changing fee amount for victims impact panel programs; and providing an effective date.

HB 2878 – By Sanders.

An Act relating to state government; creating the State Government Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2879 – By Sanders.

An Act relating to the Rules of the Ethics Commission; amending Rule 2.43 of the Rules of the Ethics Commission (74 O.S. Supp. 2019, Ch. 62, App.), which relates to candidate committee expenditures; modifying allowable expenditures; and providing an effective date.

HB 2880 – By Sanders.

An Act relating to professions and occupations; defining terms; making certain peer review records privileged information; providing that certain records not be discoverable or admissible in trial; declaring certain holder of privilege; authorizing peer review committee to report and discuss information and findings without waiver of privilege; providing immunity from civil liability for certain acts performed in good faith; providing for codification; and providing an effective date.

HB 2881 – By Strom.

An Act relating to revenue and taxation; enacting the Oklahoma Agricultural Property Valuation Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 2882 – By Tadlock.

An Act relating to public health; amending Section 4, Chapter 324, O.S.L. 2016 (63 O.S. Supp. 2019, Section 2864), which relates to the powers and duties of the Oklahoma 9-1-1 Management Authority; requiring establishment of training program standards; amending Section 8, Chapter 324, O.S.L. 2016 (63 O.S. Supp. 2019, Section 2868), which relates to the use of funds by the Oklahoma 9-1-1 Management Authority; updating terminology; and providing an effective date.

HB 2883 – By Tadlock.

An Act relating to game and fish; amending 29 O.S. 2011, Section 4-110, as last amended by Section 2, Chapter 229, O.S.L. 2017 (29 O.S. Supp. 2019, Section 4-110), which relates to fishing licenses; expanding exemption for annual fishing license; limiting exemption; and providing an effective date.

HB 2884 – By Tadlock.

An Act relating to state government; amending 74 O.S. 2011, Section 2220, as amended by Section 1, Chapter 243, O.S.L. 2017 (74 O.S. Supp. 2019, Section 2220), which relates to the Oklahoma Tourism, Parks and Recreation Enhancement Act; exempting certain individuals from state park entrance fees; and providing an effective date.

HB 2885 – By Tadlock.

An Act relating to criminal procedure; providing time limitation for executing and returning misdemeanor traffic warrants; declaring warrants void unless executed; directing district court clerks to forward certain information to the Department of Public Safety; directing all fines, fees and costs to be waived; providing for codification; and providing an effective date.

HB 2886 – By Tadlock.

An Act relating to schools; requiring Legislature to annually appropriate funding for certain purpose; directing State Board of Education to disburse funds to school districts; limiting use of funds to classroom supplies, textbooks and field trips; providing for codification; and providing an effective date.

HB 2887 – By Strom.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Regulation Act; providing for noncodification; and providing an effective date.

HB 2888 – By Strom.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Reform Act; providing for noncodification; and providing an effective date.

HB 2889 – By Sanders.

An Act relating to schools; requiring the Oklahoma State Department of Education to maintain the dyslexia informational handbook; requiring annual review and necessary revisions of the handbook with certain stakeholders; providing revisions to include certain information; providing for codification; and providing an effective date.

HB 2890 – By Rosecrants.

An Act relating to mental health; amending 43A O.S. 2011, Section 1-109, as last amended by Section 1, Chapter 155, O.S.L. 2013 (43A O.S. Supp. 2019, Section 1-109), which relates to disclosure of confidential and privileged information; prohibiting certain entities from contacting law enforcement under certain circumstances for persons seeking treatment; and providing an effective date.

HB 2891 – By Rosecrants.

An Act relating to holidays; designating the second week of October of each year as Veterans Suicide Awareness Week; providing for codification; and providing an effective date.

HB 2892 – By Rosecrants.

An Act relating to child care incentives; enacting the After Hours Child Care Incentive Act of 2020; providing for noncodification; and providing an effective date.

HB 2893 – By Conley.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Section 510, as last amended by Section 1, Chapter 279, O.S.L. 2018 (57 O.S. Supp. 2019, Section 510), which relates to powers of the Director of the Department of Corrections; authorizing Director to allow certain employees to maintain peace officer status; and providing an effective date.

HB 2894 – By Conley.

An Act relating to revenue and taxation; defining terms; providing income tax credit for qualified employers hiring certain persons after foster care; specifying amount of tax credit; prohibiting use of tax credit to reduce tax liability to less than specific amount; providing for carryover; providing for codification; and providing an effective date.

HB 2895 – By Humphrey.

An Act relating to animals; creating the Endangered Ark Foundation Preservation Act; providing purpose; defining terms; exempting certain acts from cruelty to animals; providing for codification; and providing an effective date.

HB 2896 – By Humphrey.

An Act relating to prisons and reformatories; granting compensation increase to personnel meeting certain conditions; conditioning eligibility for increase on job

classification and employment facility; establishing calculation of compensation increase; providing for reduction of increase under certain conditions; providing for codification; providing an effective date; and declaring an emergency.

HB 2897 – By Humphrey.

An Act relating to tobacco; amending 21 O.S. 2011, Section 1247, as last amended by Section 1, Chapter 477, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1247), which relates to smoking in public places; providing exemption for institutions and facilities of the Department of Corrections; amending 57 O.S. 2011, Section 21, as last amended by Section 2, Chapter 226, O.S.L. 2015 (57 O.S. Supp. 2019, Section 21), which relates to penalties for possessing contraband in jails or prisons; providing exception for inmates who purchase and possess authorized tobacco products; authorizing correctional facility canteens to sell tobacco products to inmates; prohibiting the purchase of tobacco products from unauthorized vendors or sources; providing penalty; providing guidelines for tobacco product sales and purchases; directing transfer of profits to certain revolving fund; defining term; amending 63 O.S. 2011, Section 1-1523, as last amended by Section 2, Chapter 477, O.S.L. 2019 (63 O.S. Supp. 2019, Section 1-1523), which relates to the Smoking in Public Places and Indoor Workplaces Act; providing an exemption for institutions of the Department of Corrections; providing for codification; and providing an effective date.

HB 2898 – By Humphrey.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Sections 537 and 537.1, as amended by Section 250, Chapter 304, O.S.L. 2012 (57 O.S. Supp. 2019, Section 537.1), which relate to canteen services; abolishing the Canteen System Board; deleting Board appointment requirements; placing canteen system operations under the control of the Chief Financial Officer of the Department of Corrections; and providing an effective date.

HB 2899 – By Humphrey.

An Act relating to state employees; defining term; permitting agencies to adopt certain policies relating to physical fitness; specifying eligibility; providing certain limitation; directing promulgation of rules; providing for codification; and providing an effective date.

HB 2900 – By Humphrey.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 691, which relates to the definition of homicide; deleting certain exception to homicide definition; and providing an effective date.

HB 2901 – By Humphrey.

An Act relating to firearms; amending 21 O.S. 2011, Sections 1272, as last amended by Section 1, Chapter 1, O.S.L. 2019 and 1277, as last amended by Section 1, Chapter 235, O.S.L. 2019 (21 O.S. Supp. 2019, Sections 1272 and 1277), which relate to the carry of firearms; providing exception to certain prohibited act for members of the Legislature; and providing an effective date.

HB 2902 – By Humphrey.

An Act relating to state government; creating a Municipal and Political Subdivision Investigations Unit within the Office of the Attorney General; providing duties of the Municipal and Political Subdivision Investigations Unit; directing certain agencies and individuals to cooperate and coordinate efforts for investigations and prosecutions; providing for codification; and providing an effective date.

HB 2903 – By Dills.

An Act relating to mental health; amending 43A O.S. 2011, Section 1-103, as last amended by Section 29, Chapter 475, O.S.L. 2019 (43A O.S. Supp. 2019, Section 1-103), which relates to the Mental Health Law of 1986; providing definition; and providing an effective date.

HB 2904 – By Dills.

An Act relating to education; creating the Education Development Act of 2020; providing for noncodification; and providing an effective date.

HB 2905 – By Dills.

An Act relating to education; creating the Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2906 – By Dills.

An Act relating to education; creating the Education Modification Act of 2020; providing for noncodification; and providing an effective date.

HB 2907 – By Dills.

An Act relating to education; creating the Education Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 2908 – By Johns.

An Act relating to schools; amending 70 O.S. 2011, Section 1-114, as amended by Section 1, Chapter 4, O.S.L. 2016 (70 O.S. Supp. 2019, Section 1-114), which relates to free school attendance; modifying date by which children must turn certain ages to attend certain grades; amending 70 O.S. 2011, Section 11-103.7, as last amended by Section 5, Chapter 165, O.S.L. 2018 (70 O.S. Supp. 2019, Section 11-103.7), which relates to early childhood education programs; modifying date by which children must turn a certain age to attend a certain program; and providing an effective date.

HB 2909 – By Johns.

An Act relating to housing; creating the Oklahoma Housing Act of 2020; providing for noncodification; and providing an effective date.

HB 2910 – By Johns.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2357.206, as last amended by Section 1, Chapter 288, O.S.L. 2017 (68 O.S. Supp. 2019, Section 2357.206), which relates to the Oklahoma Equal Opportunity Education Scholarship Act; modifying entities to which certain organizations are to submit financial statements; requiring the Tax Commission to publish certain financial statements; creating a tax credit for certain individual and corporate contributions to eligible public school districts or eligible public school foundations; providing for limits to certain tax credits; requiring public school districts to account annually for revenue and expenditures related to the receipt of certain contributions; requiring public school foundations to submit financial statements once every four years, beginning on a certain date; defining terms; amending references; requiring annual reporting by scholarship-granting organizations, beginning on a certain date; enumerating the content of annual reports by scholarship-granting organizations; requiring the Tax Commission to publish certain reports; requiring scholarship-granting organizations to submit certain information; and providing an effective date.

HB 2911 – By Johns.

An Act relating to motor vehicles; creating the Motor Vehicle Reform Act; providing for noncodification; and providing an effective date.

HB 2912 – By Johns.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 14-120, which relates to vehicle escorts; requiring the modification of certain vehicle length rules; amending 47 O.S. 2011, Section 14-118, as last amended by Section 2, Chapter 239, O.S.L. 2014 (47 O.S. Supp. 2019, Section 14-118), which relates to motor carriers; modifying authorization under certain permit; and providing an effective date.

HB 2913 – By Johns.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 2914 – By Loring.

An Act relating to definitions and general provisions; amending 25 O.S. 2011, Section 304, as amended by Section 3, Chapter 81, O.S.L. 2019 (25 O.S. Supp. 2019, Section 304), which relates to the Oklahoma Open Meeting Act; modifying definition; and providing an effective date.

HB 2915 – By Loring.

An Act relating to memorial roads; designating South Mickey Mantle Boulevard; providing for codification; and providing an effective date.

HB 2916 – By Loring.

An Act relating to probate; amending 58 O.S. 2011, Section 5, which relates to venue of probate acts; prioritizing venue for probate actions; providing an effective date; and declaring an emergency.

HB 2917 – By Loring.

An Act relating to cities and towns; holding property owners civilly liable to a municipality for certain expenses or costs; providing for codification; and providing an effective date.

HB 2918 – By Loring.

An Act relating to water; creating the Grand River Dam Authority Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2919 – By Loring.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Sections 1835 and 1835.1, which relate to trespass on posted property; making certain acts unlawful; removing requirement to post certain property; modifying conditions that allow businesses to forbid the entry of certain persons on its premises; and providing an effective date.

HB 2920 – By Loring.

An Act relating to alcoholic beverages; amending Section 141, Chapter 366, O.S.L. 2016, as amended by Section 5, Chapter 113, O.S.L. 2018 (37A O.S. Supp. 2019, Section 6-101), which relates to prohibited acts; expanding certain prohibition; and providing an effective date.

HB 2921 – By Loring.

An Act relating to criminal procedure; authorizing temporary detention of persons under certain circumstances; stating purpose of temporary detention; requiring detained person to identify himself or herself; providing time and vicinity limitations for temporary detentions; providing for codification; and providing an effective date.

HB 2922 – By Provenzano.

An Act relating to debtor and creditor; creating the Oklahoma Student Borrower's Bill of Rights Act; defining terms; directing the Attorney General to prepare certain statement

and make available to public; prohibiting certain actions by student loan servicers; providing for codification; and providing an effective date.

HB 2923 – By Provenzano and Waldron.

An Act relating to schools; amending Section 3, Chapter 394, O.S.L. 2013, as last amended by Section 1, Chapter 10, 2nd Extraordinary Session, O.S.L. 2018 (70 O.S. Supp. 2019, Section 18-114.14), which relates to minimum salary and benefits; granting certain teacher experience credit for teachers graduating from certain institutions; and providing an effective date.

HB 2924 – By Ranson.

An Act relating to education funding; creating the Oklahoma Education Funding Policy Act of 2020; providing for noncodification; providing an effective date; and declaring an emergency.

HB 2925 – By Ranson.

An Act relating to health; creating the Oklahoma Health Amelioration Act; providing for noncodification; and providing an effective date.

HB 2926 – By Ranson.

An Act relating to public health; creating the Traumatic Brain Injury Reform Act; providing for noncodification; and providing an effective date.

HB 2927 – By Branham.

An Act relating to children; amending 70 O.S. 2011, Section 2605, as last amended by Section 4, Chapter 289, O.S.L. 2017 (70 O.S. Supp. 2019, Section 2605), which relates to the Oklahoma Higher Learning Access Program; creating the Connecting Futures Act; allowing Department of Human Services to issue administrative power of attorney for care and custody of child; establishing requirements; setting limitations and expiration; directing agency to promulgate rules; allowing for students who are subject of administrative power of attorney to apply for Oklahoma Higher Access Learning Program without parental income; providing for codification; and providing an effective date.

HB 2928 – By Branham.

An Act relating to professions and occupations; requiring employers to provide confirmation of hours worked to apprentices; defining term; providing for codification; and providing an effective date.

HB 2929 – By Branham.

An Act relating to divorce; amending 43 O.S. 2011, Section 109.3, which relates to custody, guardianship, and visitation; expanding evidence considered by the court; prioritizing child safety; applying evidentiary standards; requiring professional expertise when domestic violence is alleged; defining expertise requirements and the scope of expert testimony; providing for reimbursement for court-appointed experts; preventing adverse action for good-faith allegations; and providing an effective date.

HB 2930 – By Branham.

An Act relating to children; creating the Oklahoma Reunification Act; allowing parents to petition for reinstatement of parental rights; amending 10A O.S. 2011, Section 1-6-102, as last amended by Section 1, Chapter 256, O.S.L. 2014 (10A O.S. Supp. 2019, Section 1-6-102), which relates to confidential records; allowing access to records for parents seeking reinstatement of parental rights; providing for codification; and providing an effective date.

HB 2931 – By Branham.

An Act relating to schools; prohibiting refusal of school lunch to a student; prohibiting shaming of student and public communication with student regarding lunch account

balance; prohibiting certain work in exchange for providing school lunch; prohibiting punishments for having an owed balance on a lunch account; requiring access to digital and physical application for the National School Lunch Program; providing for codification; and providing an effective date.

HB 2932 – By Branham.

An Act relating to revenue and taxation; authorizing income tax credit for certain donations to the Oklahoma Center for the Advancement of Science and Technology; defining terms; specifying taxable years for which credit available; specifying amount of credit; prohibiting credit from reducing tax liability to less than designated amount; providing for carryover; providing for compliance with statutory requirement with respect to incentives; providing for codification; and providing an effective date.

HB 2933 – By Branham.

An Act relating to revenue and taxation; providing income tax credit for certain employees engaged in qualifying occupations; defining terms; specifying amount of credit; prohibiting use of tax credit to reduce tax liability to less than specified amount; authorizing carryover; providing for codification; and providing an effective date.

HB 2934 – By Walke.

An Act relating to criminal procedure; creating the Oklahoma Mental Health Court Act; defining term; authorizing district courts to establish a mental health court program; authorizing juvenile mental health courts; prohibiting inclusion of violent offenses; authorizing further limitation of offenses; requiring separate judicial processing; providing for certain team members; directing administration by judge; establishing the Department of Mental Health and Substance Abuse Services as primary agency; authorizing assistance and cooperation from state agencies; providing certain components of program; requiring data to be kept; allowing for establishment of mental health court for misdemeanor offenses; directing certain review for eligibility; requiring completion of eligibility form; providing contents of eligibility form; providing procedure to request consideration; providing for hearing and notice; directing the district attorney to make certain determinations; allowing for objections by district attorney; providing for investigation and testing; providing for treatment plan; requiring report of investigation findings and recommendations; requiring written plea agreement; providing time for hearings; defining term; prohibiting use of certain information; authorizing admissibility of certain information; directing photographic records be kept; requiring hearing for final eligibility; providing for denial of acceptance; requiring exoneration of bail; stating program duration; authorizing fees; providing for collection of costs and fees; allowing for stay of actions against driving privileges; requiring progress reports and periodic review; directing notice and hearing; granting access to court information; providing for disciplinary sanctions and incentives; providing for revocation from program; authorizing modification of the treatment plan; prohibiting modification of written plea agreement; authorizing program as disciplinary sanction for parolee or probationer under certain condition; providing for disposition of case; directing filing of disposition; prohibiting use of program participation for denial of employee benefits; authorizing judicial discretion to waive fines and costs; directing certain state agencies to develop standardized testing instrument; directing the Administrative Office of the Courts to promulgate rules; directing the Department of Mental Health and Substance Abuse Services to develop training and implementation manual; directing all participating agencies to promulgate necessary rules; construing authority for certain treatment under deferred prosecution program; repealing 22 O.S. 2011, Section 472, as amended by Section 1, Chapter 180, O.S.L. 2014 (22 O.S. Supp. 2019,

Section 472), which relates to the Anna McBride Act; providing for codification; and providing an effective date.

HB 2935 – By Walke.

An Act relating to eminent domain; amending 27 O.S. 2011, Section 9, which relates to eminent domain application; deleting requirement to use certain funds for acquisitions; repealing 27 O.S. 2011, Section 15, which relates to the effect of statement of policies; and providing an effective date.

HB 2936 – By Worthen.

An Act relating to children; creating the Children's Protection Act of 2020; providing for noncodification; and providing an effective date.

HB 2937 – By Humphrey.

An Act relating to labor; creating the Oklahoma Drug Testing Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2938 – By Dills.

An Act relating to public health; amending 63 O.S. 2011, Section 1-705, which relates to community-based programs and services to be provided; requiring information regarding local substance abuse and addiction services be provided to certain persons; directing the Department of Mental Health and Substance Abuse Services to provide certain information to hospitals; and providing an effective date.

HB 2939 – By Dunnington.

An Act relating to criminal procedure; amending 22 O.S. 2011, Section 60.17, as amended by Section 6, Chapter 113, O.S.L. 2019 (22 O.S. Supp. 2019, Section 60.17), which relates to the Protection from Domestic Abuse Act; providing for the relinquishment of firearms and ammunition upon certain finding by the court; providing procedures for retrieval and inventory of firearms and ammunition; requiring annual review of court order; authorizing assistance by municipal police departments when retrieving firearms and ammunition; and providing an effective date.

HB 2940 – By Dunnington.

An Act relating to firearms; amending 21 O.S. 2011, Sections 1289.19, 1289.20 and 1289.21, which relate to the Oklahoma Firearms Act of 1971; defining certain term; making certain acts unlawful; providing exemption for certain persons; amending 21 O.S. 2011, Section 1290.6, as amended by Section 27, Chapter 259, O.S.L. 2012 (21 O.S. Supp. 2019, Section 1290.6), which relates to the Oklahoma Self-Defense Act; prohibiting use of large-capacity ammunition magazines on handguns; providing an exception; and declaring an emergency.

HB 2941 – By Nichols.

An Act relating to revenue and taxation; amending Section 1, Chapter 421, O.S.L. 2014, as amended by Section 1, Chapter 190, O.S.L. 2019 (68 O.S. Supp. 2019, Section 2357.403), which relates to the Oklahoma Affordable Housing Act; modifying maximum tax credit amount; and providing an effective date.

HB 2942 – By Nichols.

An Act relating to education; creating After School Programs Revolving Fund; stating purpose of fund; providing for apportionment of certain revenues to fund; providing for expenditure of monies and prescribing procedures related thereto; requiring State Department of Education to establish criteria; providing for application process; authorizing use of funds for training of certain professional persons to offer services in after-school programs; amending Section 7, State Question No. 788, Initiative Petition No. 412 (63 O.S.

Supp. 2019, Section 426), which relates to apportionment of medical marijuana tax revenues; providing for apportionment of certain revenue amount to After School Programs Revolving Fund; providing for codification; providing an effective date; and declaring an emergency.

HB 2943 – By Nichols.

An Act relating to revenue and taxation; authorizing income tax credit for certain eligible teachers; specifying taxable years for which credit may be claimed; specifying amount of tax credit based on filing status; prohibiting use of credit to reduce income tax liability to less than designated amount; prohibiting carryover; providing for codification; and providing an effective date.

HB 2944 – By Nichols.

An Act relating to schools; amending 70 O.S. 2011, Section 3242, which relates to eligibility for enrollment and resident tuition; expanding eligibility for enrollment and resident tuition to include students who completed the General Educational Development test; and providing an effective date.

HB 2945 – By Nichols.

An Act relating to firearms; amending 21 O.S. 2011, Section 1272, as last amended by Section 1, Chapter 1, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1272), which relates to the carry of firearms by certain persons; prohibiting persons from carrying certain weapons; defining term; and providing an effective date.

HB 2946 – By Nichols.

An Act relating to community policing standards; creating the Oklahoma Community Policing Standards Task Force; providing termination date; stating purpose of the Task Force; providing for membership; providing date for appointments and organizational meeting; providing for selection of officers; stating duties; directing Task Force to comply with Oklahoma Open Meeting and Open Records Acts; providing for meetings; providing reimbursement for travel expenses; providing staff assistance; requiring completion of study by date certain; providing for noncodification; and providing an effective date.

HB 2947 – By Ranson.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Section 538, which relates to vocational-technical training and programs for inmates; directing the development of policies and procedures to allow for the transfer of education credits; and providing an effective date.

HB 2948 – By May.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 11-507, which relates to pedestrians soliciting rides or business; allowing for soliciting under certain conditions; and providing an effective date.

HB 2949 – By May.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice Reform Act; providing for noncodification; and providing an effective date.

HB 2950 – By May.

An Act relating to expungements; creating the Oklahoma Expungement Act of 2020; providing for noncodification; and providing an effective date.

HB 2951 – By May.

An Act relating to state government; creating the State Government Technical Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 2952 – By May.

An Act relating to professions and occupations; creating the Professions and Occupations Efficiency Act; providing for noncodification; and providing an effective date.

HB 2953 – By May.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Review Act of 2020; providing for noncodification; and providing an effective date.

HB 2954 – By May.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Reform Act; providing for noncodification; and providing an effective date.

HB 2955 – By May.

An Act relating to public health; creating the Oklahoma Public Health Improvement Act; providing for noncodification; and providing an effective date.

HB 2956 – By May.

An Act relating to civil procedure; creating the Oklahoma Civil Procedure Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2957 – By May.

An Act relating to schools; creating the Oklahoma Education Improvement Act of 2020; providing for noncodification; and providing an effective date.

HB 2958 – By May.

An Act relating to schools; creating the Oklahoma Education Modification Act of 2020; providing for noncodification; and providing an effective date.

HB 2959 – By May.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice Act of 2020; providing for noncodification; and providing an effective date.

HB 2960 – By May.

An Act relating to expungements; creating the Oklahoma Expungement of Arrest Records Act; providing for noncodification; and providing an effective date.

HB 2961 – By May.

An Act relating to state government; creating the State Government Technical Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 2962 – By May.

An Act relating to labor; creating the Labor Referendum Act of 2020; providing for noncodification; and providing an effective date.

HB 2963 – By May.

An Act relating to labor; creating the Labor Referendum Act of 2020; providing for noncodification; and providing an effective date.

HB 2964 – By May.

An Act relating to professions and occupations; creating the Professions and Occupations Efficiency Act; providing for noncodification; and providing an effective date.

HB 2965 – By May.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Review Act of 2020; providing for noncodification; and providing an effective date.

HB 2966 – By May.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Regulation Act; providing for noncodification; and providing an effective date.

HB 2967 – By May.

An Act relating to public health; creating the Oklahoma Public Health Advancement Act; providing for noncodification; and providing an effective date.

HB 2968 – By West (Josh).

An Act relating to professions and occupations; creating the Audiology and Speech-Language Pathology Interstate Compact; providing purpose; defining terms; providing for state participation in the Compact; providing for Compact privileges; directing state to recognize the practice of audiology or speech-language pathology through telehealth; providing authority for adverse action; providing for joint investigations; establishing the Audiology and Speech-Language Pathology Compact Commission; providing for membership, voting, and meetings; providing powers and duties of the Commission; providing for an Executive Committee; providing for qualified immunity, defense, and indemnification; requiring the Commission to develop a database; requiring notice to all member states of any adverse action; providing for confidentiality of information; directing the Commission to promulgate rules; providing for notice of proposed rulemaking; providing for oversight, dispute resolution and enforcement; providing for date of implementation of the Interstate Commission for Audiology and Speech-Language Pathology practice and associated rules, withdrawal and amendment; providing for construction and severability; providing for binding effect of Compact and other laws; providing for codification; and providing an effective date.

HB 2969 – By West (Josh).

An Act relating to revenue and taxation; amending 68 O.S. 2011, Sections 1353, as last amended by Section 1, Chapter 446, O.S.L. 2019 and 1403, as last amended by Section 9, Chapter 17, 2nd Extraordinary Session, O.S.L. 2018 (68 O.S. Supp. 2019, Sections 1353 and 1403), which relate to apportionment of sales tax and use tax; modifying provisions related to maximum apportionment to the Oklahoma Tourism Promotion Revolving Fund and the Oklahoma Tourism Capital Improvement Revolving Fund; modifying provisions related to apportionment of revenues to the General Revenue Fund; providing an effective date; and declaring an emergency.

HB 2970 – By West (Josh).

An Act relating to alcoholic beverages; amending Section 132, Chapter 366, O.S.L. 2016 (37A O.S. Supp. 2019, Section 5-129), which relates to the Oklahoma Viticulture and Enology Center Development Revolving Fund; modifying purpose of fund; and providing an effective date.

HB 2971 – By West (Josh).

An Act relating to veterans; creating the Oklahoma Veterans Advancement Act; providing for noncodification; and providing an effective date.

HB 2972 – By West (Josh).

An Act relating to tourism; creating the Tourism Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2973 – By West (Josh).

An Act relating to tourism; creating the Tourism Development Act of 2020; providing for noncodification; and providing an effective date.

HB 2974 – By West (Josh).

An Act relating to water; creating the Water Reform Act; providing for noncodification; and providing an effective date.

HB 2975 – By West (Josh).

An Act relating to agriculture; creating the Agriculture Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2976 – By Provenzano and Waldron.

An Act relating to schools; amending Section 3, Chapter 394, O.S.L. 2013, as last amended by Section 1, Chapter 10, 2nd Extraordinary Session, O.S.L. 2018 (70 O.S. Supp. 2019, Section 18-114.14), which relates to teacher minimum salary benefits; eliminating certain out-of-state teacher experience cap; and providing an effective date.

HB 2977 – By Provenzano.

An Act relating to revenue and taxation; providing for income tax credit; specifying taxable years for which credit may be claimed; providing for availability of credit against income tax levied upon the taxable income of individual persons; providing for computation of credit amount based upon certain differential using state and local sales tax rates used by vendors in transactions involving cellular phones; specifying computation of state and local sales tax amounts for use in calculating income tax credit; prohibiting reduction of income tax liability to less than designated amount; prohibiting carryover; prohibiting claim of credit by business entity subject to income tax pursuant to certain statutory provisions; prohibiting allocation of tax credit by entities having partnership income tax treatment; providing for codification; and providing an effective date.

HB 2978 – By Provenzano.

An Act relating to schools; amending 70 O.S. 2011, Section 18-109.5, as amended by Section 1, Chapter 228, O.S.L. 2018 (70 O.S. Supp. 2019, Section 18-109.5), which relates to definitions; modifying definition; and providing an effective date.

HB 2979 – By Albright.

An Act relating to schools; creating the Oklahoma Education Improvement Act of 2020; providing for noncodification; and providing an effective date.

HB 2980 – By Albright.

An Act relating to schools; authorizing school counseling services be provided by school counselors; describing school counseling services; recommending certain counselor-to-student ratio; providing for codification; and providing an effective date.

HB 2981 – By Albright.

An Act relating to holidays; designating the 12th of June of each year as Oklahoma Military Women in History Day; providing for codification; and providing an effective date.

HB 2982 – By Albright.

An Act relating to marriage; creating the Child Marriage Task Force; providing for membership; requiring organizational meeting; providing for quorum; providing for cochairs; requiring and defining scope of study; providing for staff assistance; providing that members will serve without compensation or reimbursement; requiring final report; providing for termination of Task Force; providing for codification; and providing an effective date.

HB 2983 – By Albright.

An Act relating to marriage; amending 43 O.S. 2011, Section 3, which relates to eligibility to marry; conferring the rights of majority on married minors; amending 43 O.S. 2011, Section 5, as amended by Section 1, Chapter 192, O.S.L. 2013 (43 O.S. Supp. 2019, Section 5), which relates to marriage license applications; requiring presentation of proof of identity and age; and providing an effective date.

HB 2984 – By Albright.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 843.5, as last amended by Section 1, Chapter 284, O.S.L. 2019 (21 O.S. Supp. 2019, Section 843.5), which relates to penalties for abuse, neglect and sexual abuse of a child; providing affirmative defense under certain circumstances; providing sentencing requirement for persons convicted of certain crimes; and providing an effective date.

HB 2985 – By Albright.

An Act relating to labor; amending 40 O.S. 2011, Section 197.2, which relates to the Oklahoma Minimum Wage Act; increasing minimum wage amount; and providing an effective date.

HB 2986 – By Bennett.

An Act relating to labor; ordering a legislative referendum pursuant to the Oklahoma Constitution; amending 40 O.S. 2011, Section 197.2, which relates to minimum wage; setting dates and amounts to increase minimum wage; providing ballot title; and directing filing.

HB 2987 – By Bennett.

An Act relating to alcoholic beverages; amending Sections 22 and 40, Chapter 366, O.S.L. 2016, as last amended by Sections 1 and 2, Chapter 35, O.S.L. 2019 (37A O.S. Supp. 2019, Sections 2-110 and 2-128), which relate to licenses; authorizing sale of alcoholic beverages for off-premises consumption in mixed-use developments; defining term; and providing an effective date.

HB 2988 – By Bennett.

An Act relating to landlord and tenant; creating the Oklahoma Fair Rent Act of 2020; providing certain cap on rent upon renewal of lease; providing for codification; and providing an effective date.

HB 2989 – By Bennett.

An Act relating to driver licenses; defining term; requiring issuance of certain driver licenses and identification cards; listing certain required documentation; exempting commercial driver licenses; disallowing certain use; amending 21 O.S. 2011, Section 1550.42, which relates to agencies allowed to print identification documents; modifying list of residents allowed to receive identification documents; making certain exemption; eliminating disallowance of certain license renewal; amending 47 O.S. 2011, Section 6-103, which relates to persons not to be licensed; modifying persons ineligible to be licensed; amending 47 O.S. 2011, Section 6-106, as last amended by Section 1, Chapter 302, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-106), which relates to application for license; modifying information required for application; providing for codification; and providing an effective date.

HB 2990 – By Bennett.

An Act relating to the Department of Mental Health and Substance Abuse Services; requiring utilization of certain funds for certain purpose; limiting amount of funds utilized for certain purpose; creating a pilot program to provide inpatient drug and alcohol rehabilitation to certain individuals; establishing eligibility requirements; requiring certain request for proposals; limiting counties where program is implemented; providing criteria for limitation; limiting number of provider contracts; limiting dollar amount of provider contracts; providing for noncodification; providing an effective date; and declaring an emergency.

HB 2991 – By Bennett.

An Act relating to schools; directing Oklahoma Department of Career and Technology Education to create a job training program for persons receiving alcohol- and drug-dependency treatment services; listing eligible organizations and facilities; declaring purpose of the program; requiring Department to promulgate rules; providing for codification; and providing an effective date.

HB 2992 – By Grego.

An Act relating to agriculture; creating the Agriculture Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2993 – By Grego.

An Act relating to agriculture; creating the Agriculture Development Act of 2020; providing for noncodification; and providing an effective date.

HB 2994 – By Grego.

An Act relating to agriculture; amending 2 O.S. 2011, Section 7-403, which relates to the Oklahoma Milk and Milk Products Act; modifying definitions; amending 2 O.S. 2011, Section 7-407, which relates to adulterated or misbranded milk or milk products; prohibiting the label of milk on food products not derived from milk; and providing an effective date.

HB 2995 – By Grego.

An Act relating to veterans; amending 72 O.S. 2011, Section 229, as amended by Section 3, Chapter 100, O.S.L. 2018 (72 O.S. Supp. 2019, Section 229), which relates to the veterans center at Talihina; requiring legislative approval for sale of buildings or land; and providing an effective date.

HB 2996 – By Patzkowsky.

An Act relating to agriculture; creating the Agriculture Development Act of 2020; providing for noncodification; and providing an effective date.

HB 2997 – By Patzkowsky.

An Act relating to agriculture; creating the Agriculture Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2998 – By Patzkowsky.

An Act relating to game and fish; creating the Wildlife Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 2999 – By Patzkowsky.

An Act relating to water; creating the Water Reform Act; providing for noncodification; and providing an effective date.

HB 3000 – By Patzkowsky.

An Act relating to eminent domain; creating the Eminent Domain Reform Act; providing for noncodification; and providing an effective date.

HB 3001 – By Meredith.

An Act relating to schools; amending 70 O.S. 2011, Section 11-103.9, as last amended by Section 1, Chapter 50, O.S.L. 2019 (70 O.S. Supp. 2019, Section 11-103.9), which relates to physical education programs required for accreditation; requiring that wellness and nutrition curriculum be written by a registered dietitian; requiring that wellness and nutrition instruction be taught by a registered dietitian; and providing an effective date.

HB 3002 – By Meredith.

An Act relating to schools; amending 70 O.S. 2011, Section 11-103.6h, as last amended by Section 1, Chapter 279, O.S.L. 2017 (70 O.S. Supp. 2019, Section 11-103.6h),

which relates to the Passport to Financial Literacy Act; requiring high school seniors to complete the Free Application for Federal Student Aid; and providing an effective date.

HB 3003 – By Meredith.

An Act relating to counties and county officers; creating the Sheriff's Office Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3004 – By Meredith.

An Act relating to counties and county officers; creating the Sheriff's Office Development Act of 2020; providing for noncodification; and providing an effective date.

HB 3005 – By Meredith.

An Act relating to counties and county officers; creating the Counties Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3006 – By Meredith.

An Act relating to public retirement systems; authorizing benefit increase for certain retired members of the Oklahoma Firefighters Pension and Retirement System; providing for offset; authorizing benefit increase for certain retired members of the Oklahoma Police Pension and Retirement System; providing for offset; authorizing retirement benefit increase for certain retired members of the Uniform Retirement System for Justices and Judges; authorizing retirement benefit increase for certain retired members of the Oklahoma Law Enforcement Retirement System; providing for offset; authorizing retirement benefit increase for certain retired members of the Teachers' Retirement System of Oklahoma; authorizing retirement benefit increase for certain retired members of the Oklahoma Public Employees Retirement System; providing for codification; and providing an effective date.

HB 3007 – By Meredith.

An Act relating to insurance; amending 36 O.S. 2011, Section 952, which relates to the Use of Credit Information in Personal Insurance Act; modifying definitions; amending 36 O.S. 2011, Section 953, which relates to the use of credit information; prohibiting use of credit information to underwrite or rate risks; amending 36 O.S. 2011, Section 954, which relates to reunderwriting and rerating of insured and refund of overpayment; removing requirement of reunderwriting and rerating; amending 36 O.S. 2011, Section 959, which relates to sale of data by consumer reporting agencies; modifying prohibitions; repealing 36 O.S. 2011, Sections 955, 956, 957 and 958, which relate to the use of credit scores for insurance premium calculations; and providing an effective date.

HB 3008 – By Gann.

An Act relating to public lands; amending 64 O.S. 2011, Section 1005, which relates to Commissioners of the Land Office Modernization Act; modifying Secretary of the Land Office qualifications; providing an effective date; and declaring an emergency.

HB 3009 – By Gann.

An Act relating to statutes and reports; amending 75 O.S. 2011, Section 255, which relates to the Administrative Procedures Act; making distribution of The Oklahoma Register permissive; and providing an effective date.

HB 3010 – By Gann.

An Act relating to firearms; amending 21 O.S. 2011, Section 1272, as last amended by Section 1, Chapter 1, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1272), which relates to the unlawful carry of firearms; clarifying scope of certain prohibited act; amending 21 O.S. 2011, Section 1289.2, which relates to the Oklahoma Firearms Act of 1971; modifying legislative findings for firearms; amending 21 O.S. 2011, Sections 1290.2, as last amended by Section 4, Chapter 63, O.S.L. 2019, 1290.4, as amended by Section 25, Chapter 259,

O.S.L. 2012, 1290.6, as amended by Section 27, Chapter 259, O.S.L. 2012, 1290.7, as last amended by Section 10, Chapter 1, O.S.L. 2019, 1290.8, as last amended by Section 4, Chapter 406, O.S.L. 2019, 1290.25, as amended by Section 43, Chapter 259, O.S.L. 2012 and 1290.26, as last amended by Section 4, Chapter 298, O.S.L. 2017 (21 O.S. Supp. 2019, Sections 1290.2, 1290.4, 1290.6, 1290.7, 1290.8, 1290.25 and 1290.26), which relate to the Oklahoma Self-Defense Act; clarifying definitions and providing statutory references; removing references to handguns; specifying persons authorized to carry firearms; modifying scope of certain prohibited act; removing administrative fine for certain violation; clarifying construing provisions related to the carrying of firearms; providing statutory references; specifying persons eligible to carry firearms in the state; requiring possession of certain license or identification when carrying or possessing firearms; modifying legislative intent regarding the issuance of licenses; clarifying reciprocity requirements of the state; requiring persons to disclose possession of firearm upon request of law enforcement; removing requirement that the Department of Public Safety keep a list of nonpermitting states for law enforcement reference; and providing an effective date.

HB 3011 – By Gann.

An Act relating to revenue and taxation; creating the Sales Tax Simplification and Fairness Reform Act of 2020; amending 68 O.S. 2011, Sections 217, as last amended by Section 1, Chapter 28, O.S.L. 2016, and 227, as last amended by Section 1, Chapter 358, O.S.L. 2016 (68 O.S. Supp. 2019, Sections 217 and 227), which relate to sales tax refunds; modifying rate of interest; setting rate of interest according to prime lending rate as published in The Wall Street Journal; modifying time limit for claiming refund; requiring application of refund as credit against assessment; providing for remittance of taxes through single account and report; directing Oklahoma Tax Commission to promulgate rules; allowing seller or vender one percent deduction for keeping records; limiting maximum allowable deduction; providing for codification; providing for noncodification; and providing an effective date.

HB 3012 – By Gann.

An Act relating to administrative rules; creating the Administrative Rules Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3013 – By Gann.

An Act relating to disabilities; amending 7 O.S. 2011, Section 19.1, which relates to public conveyances and public accommodations; updating terminology; providing for service animals; modifying definitions; and providing an effective date.

HB 3014 – By Gann.

An Act relating to parental rights; amending Section 2, Chapter 238, O.S.L. 2014 (25 O.S. Supp. 2019, Section 2002) and Section 4, Chapter 238, O.S.L. 2014, as last amended by Section 1, Chapter 329, O.S.L. 2019 (25 O.S. Supp. 2019, Section 2004), which relate to the Parents' Bill of Rights; modifying rights of parents; creating right to make post-birthing decisions; requiring parental consent for vaccinations; increasing fine for violation of sections; and providing an effective date.

HB 3015 – By Crosswhite Hader.

An Act relating to firearms; amending 21 O.S. 2011, Sections 1279, as amended by Section 1, Chapter 171, O.S.L. 2013 and 1280 (21 O.S. Supp. 2019, Section 1279), which relate to pointing a firearm and related penalties; expanding scope of certain prohibited act; removing administrative penalty provision; updating language; amending 21 O.S. 2011, Sections 1289.16, as last amended by Section 1, Chapter 266, O.S.L. 2017 and 1289.25, as

last amended by Section 1, Chapter 218, O.S.L. 2018 (21 O.S. Supp. 2019, Sections 1289.16 and 1289.25), which relate to Oklahoma Firearms Act of 1971; authorizing the pointing of firearms under certain circumstances; removing administrative penalty provision; providing for the defensive display of firearms under certain circumstances; providing exceptions; providing examples of certain action; and providing an effective date.

HB 3016 – By Crosswhite Hader.

An Act relating to public health and safety; amending 63 O.S. 2011, Section 1-1201, which relates to hotels; requiring the State Board of Health to promulgate certain rules regarding tornado safety; and providing an effective date.

HB 3017 – By Crosswhite Hader.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Section 400, as amended by Section 2, Chapter 41, O.S.L. 2019 (57 O.S. Supp. 2019, Section 400), which relates to inmates in need of psychiatric care; updating reference to certain agency; clarifying purpose of psychiatrist; and providing an effective date.

HB 3018 – By Crosswhite Hader.

An Act relating to abandoned property; amending 68 O.S. 2011, Section 3129, as last amended by Section 1, Chapter 156, O.S.L. 2014 (68 O.S. Supp. 2019, Section 3129), which relates to property bid off in name of county; allowing county treasurer discretion when bidding off certain property; and providing an effective date.

HB 3019 – By Crosswhite Hader.

An Act relating to transportation; creating the Transportation Reform Act; providing for noncodification; and providing an effective date.

HB 3020 – By Crosswhite Hader.

An Act relating to juvenile justice; creating the Oklahoma Juvenile Justice Act of 2020; providing for noncodification; and providing an effective date.

HB 3021 – By Lepak.

An Act relating to motor vehicles; amending Section 2, Chapter 208, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1112.2), which relates to transferability of license plates; modifying time period for which vehicle can be operated without license plate; providing an effective date; and declaring an emergency.

HB 3022 – By Lepak.

An Act relating to county roads; amending 11 O.S. 2011, Section 36-113, as last amended by Section 1, Chapter 375, O.S.L. 2019 (11 O.S. Supp. 2019, Section 36-113), which relates to municipal streets; extending county road system in certain counties; classifying certain county roads; requiring certain notification; amending 69 O.S. 2011, Section 316, which relates to certification of county road mileage; requiring submission of report; extending county road system in certain counties; classifying certain county roads; requiring certain notification; and providing an effective date.

HB 3023 – By Bush.

An Act relating to transportation; amending Section 1, Chapter 143, O.S.L. 2019 (69 O.S. Supp. 2019, Section 322), which relates to the Office of Mobility and Public Transit; modifying date for plan submission; and declaring an emergency.

HB 3024 – By Bush.

An Act relating to criminal procedure; amending 22 O.S. 2011, Section 152, as last amended by Section 2, Chapter 134, O.S.L. 2017 (22 O.S. Supp. 2019, Section 152), which relates to the statute of limitations for criminal offenses; eliminating the statute of

limitations for certain criminal offenses; deleting defined term; and providing an effective date.

HB 3025 – By Bush.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 1031, which relates to penalties for prostitution-related offenses; increasing penalty for certain prohibited acts; updating certain statutory reference; and providing an effective date.

HB 3026 – By Bush.

An Act relating to public finance; creating the Public Employees Charitable Campaign Act; providing for ability of certain employees to perform certain duties and functions related to certain organizations or causes; providing for permission of political subdivision; requiring establishment of Oversight Committee for Charitable Contributions; providing for support of activity by political subdivision; providing for codification; providing an effective date; and declaring an emergency.

HB 3027 – By Bush.

An Act relating to nursing homes; requiring liability insurance for nursing facilities; specifying coverage; directing the Oklahoma Health Care Authority to promulgate rules establishing certain form; providing exception for mandated coverage; providing for certain form; providing for suspension or revocation of license for failure to comply; providing for codification; and providing an effective date.

HB 3028 – By Bush.

An Act relating to the Uniform Controlled Dangerous Substances Act; amending 63 O.S. 2011, Section 2-101, as last amended by Section 16, Chapter 428, O.S.L. 2019 (63 O.S. Supp. 2019, Section 2-101), which relates to definitions; defining term; modifying definitions; amending 63 O.S. 2011, Section 2-101.1, which relates to drug paraphernalia; providing exception; authorizing certain entities to engage in harm-reduction services; requiring registration with the State Department of Health; providing for certain allowable activities; providing reporting requirements; directing promulgation of rules; providing for codification; and declaring an emergency.

HB 3029 – By Bush.

An Act relating to health care; creating the Oklahoma Health Care Cost Transparency Act; providing for noncodification; and providing an effective date.

HB 3030 – By Bush.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 11-606, which relates to arm and hand signals; allowing bicyclists to make certain signals; amending 47 O.S. 2011, Section 12-401, which relates to horn and warning devices; prohibiting certain uses of motor vehicle horns; and providing an effective date.

HB 3031 – By Bush.

An Act relating to agriculture; amending 59 O.S. 2011, Sections 1422, as amended by Section 2, Chapter 230, O.S.L. 2013, and as renumbered by Section 4, Chapter 18, O.S.L. 2014, 1423, as renumbered by Section 5, Chapter 18, O.S.L. 2014, and as last amended by Section 1, Chapter 23, O.S.L. 2018 and 1424, as renumbered by Section 6, Chapter 18, O.S.L. 2014 (2 O.S. Supp. 2019, Sections 11-91, 11-92 and 11-93), which relate to the Oklahoma Scrap Metal Dealers Act; adding definitions; modifying definitions; modifying content requirements of certain scrap metal dealer records; requiring certain records be held for certain period; eliminating requirement that scrap metal with certain labels be held separate; eliminating prohibition against certain copper sales and purchase; clarifying term; modifying declaration of ownership form contents; modifying procedure for scrap metal

dealer purchase of a vehicle; modifying applicability to aluminum beverage cans; expanding types of accepted proof of ownership; prohibiting purchase of regulated metals not delivered in a motor vehicle; expanding list of items regulated by the Oklahoma Scrap Metal Dealers Act; and providing an effective date.

HB 3032 – By Bush.

An Act relating to civil procedure; amending 12 O.S. 2011, Section 735, which relates to judgments; modifying the amount of time after which a judgment may become dormant; and providing an effective date.

HB 3033 – By Bush.

An Act relating to insurance; creating the Oklahoma Insurance Reform Act; providing for noncodification; and providing an effective date.

HB 3034 – By Manger.

An Act relating to soldiers and sailors; providing purpose; defining terms; providing for professional license reciprocity for active duty service members; providing application requirements; providing for waiver of application fee; providing for renewal of license; directing licensing authorities to promulgate rules; providing for codification; and providing an effective date.

HB 3035 – By Manger.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1357, as last amended by Section 10, Chapter 229, O.S.L. 2017 (68 O.S. Supp. 2019, Section 1357), which relates to sales tax exemptions; limiting taxable years of exemption for sales for use in certain aircraft maintenance or manufacturing facilities; and providing an effective date.

HB 3036 – By Manger.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 40-102, as amended by Section 1, Chapter 248, O.S.L. 2019 (47 O.S. Supp. 2019, Section 40-102), which relates to traffic collisions resulting in injury, death or property damage; modifying amount of property damage requiring collision report; and providing an effective date.

HB 3037 – By Manger.

An Act relating to bail bonds; creating the Oklahoma Bail Bonds Act of 2020; providing for noncodification; and providing an effective date.

HB 3038 – By Manger.

An Act relating to criminal justice reform; creating the Oklahoma Criminal Justice Reform Act; providing for noncodification; and providing an effective date.

HB 3039 – By Manger.

An Act relating to public safety; creating the Public Safety Reform Act; providing for noncodification; and providing an effective date.

HB 3040 – By West (Tammy).

An Act relating to open records; amending 51 O.S. 2011, Section 24A.7, as amended by Section 1, Chapter 130, O.S.L. 2014 (51 O.S. Supp. 2019, Section 24A.7), which relates to personnel records; exempting certain personal information of public employees from mandatory disclosure; and providing an effective date.

HB 3041 – By West (Tammy).

An Act relating to law enforcement; amending 70 O.S. 2011, Section 3311.4, as last amended by Section 1, Chapter 339, O.S.L. 2019 (70 O.S. Supp. 2019, Section 3311.4), which relates to continuing law enforcement training; requiring active full-time peace officers and active reserve peace officers to complete certain training; and providing an effective date.

HB 3042 – By Nichols.

An Act relating to revenue and taxation, amending 68 O.S. 2011, Section 2355, as last amended by Section 2, Chapter 195, O.S.L. 2014 (68 O.S. Supp. 2019, Section 2355), which relates to classes of taxpayers and tax rates; limiting the applicability of certain tax rates to certain tax years; increasing the number of rates applicable to certain classes of taxpayers; and providing an effective date.

HB 3043 – By Nichols.

An Act relating to schools; creating the School State Aid Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3044 – By Strom.

An Act relating to insurance; defining terms; requiring health care facilities using medical billing companies to provide certain notice; listing notice requirements; providing for codification; and providing an effective date.

HB 3045 – By Strom.

An Act relating to the Oklahoma Alcoholic Beverage Control Act; amending Section 21, Chapter 366, O.S.L. 2016 (37A O.S. Supp. 2019, Section 2-109), which relates to retail licenses; modifying scope of retail spirit license; authorizing serving of samples; providing requirements; providing rights of retail license holder; and providing an effective date.

HB 3046 – By Caldwell (Trey).

An Act relating to officers; amending 51 O.S. 2011, Section 253, which relates to the Oklahoma Religious Freedom Act; declaring certain policies to substantially burden a person's free exercise of religion; defining term; and providing an effective date.

HB 3047 – By Caldwell (Trey).

An Act relating to schools; requiring immersion ice tubs at school athletic activities; defining terms; providing for codification; and providing an effective date.

HB 3048 – By Caldwell (Trey).

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2352, as last amended by Section 5, Chapter 337, O.S.L. 2016 (68 O.S. Supp. 2019, Section 2352), which relates to apportionment of income tax revenues; modifying apportionment to the General Revenue Fund; modifying apportionment to the Ad Valorem Reimbursement Fund; amending 62 O.S. 2011, Section 193, as amended by Section 457, Chapter 304, O.S.L. 2012 (62 O.S. Supp. 2019, Section 193), which relates to the Ad Valorem Reimbursement Fund; providing for reimbursement to certain counties for revenue loss resulting from exemptions authorized by Section 8E and 8F of the Oklahoma Constitution; limiting eligible counties based on number of exempt properties and population; providing an effective date; and declaring an emergency.

HB 3049 – By Caldwell (Trey).

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2105, as last amended by Section 11, Chapter 229, O.S.L. 2017 (68 O.S. Supp. 2019, Section 2105), which relates to excise tax exemptions; modifying exemption for veterans; and providing an effective date.

HB 3050 – By Caldwell (Trey).

An Act relating to the Rural Economic Action Plan Water Projects Fund; making appropriation; stating purpose of appropriation; requiring transfer; providing an effective date; and declaring an emergency.

HB 3051 – By Caldwell (Trey).

An Act relating to water; creating the Oklahoma Sustainable Water Act of 2020; providing for noncodification; and providing an effective date.

HB 3052 – By Caldwell (Trey).

An Act relating to agriculture; creating the Beef and Poultry Inspection Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3053 – By Caldwell (Trey).

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Codes Technical Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3054 – By Caldwell (Trey).

An Act relating to agriculture; creating the Agriculture Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3055 – By Caldwell (Trey).

An Act relating to energy; creating the Energy Modernization Act; providing for noncodification; and providing an effective date.

HB 3056 – By Caldwell (Trey).

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Analysis Act of 2020; providing for codification; and providing an effective date.

HB 3057 – By Caldwell (Trey).

An Act relating to public finance; enacting the Tax Increment Finance Policy Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3058 – By McDugle.

An Act relating to criminal procedure; amending 22 O.S. 2011, Section 34.1, which relates to excessive force; modifying scope of certain definition; deleting requirement for law enforcement agencies to adopt certain policies and guidelines; prohibiting consideration of certain violations when determining if excessive force was used; and providing an effective date.

HB 3059 – By McDugle.

An Act relating to alcoholic beverages; amending Section 21, Chapter 366, O.S.L. 2016 (37A O.S. Supp. 2019, Section 2-109), which relates to retail licenses; modifying authority of holder of retail spirits license; authorizing tasting parties; specifying requirements; defining term; providing that serving of samples does not constitute sales; and providing an effective date.

HB 3060 – By McDugle.

An Act relating to property; requiring owners association to establish and maintain certain reserve accounts; providing for funding of reserve accounts; authorizing reasonable assessments against certain units; requiring segregation of reserve account funds from the general fund of the owners association; requiring certain study of replacement value of major items obligated to repair, replace, restore or maintain; providing for contents of study; providing for annual budget with adequate reserve funding; providing for codification; and providing an effective date.

HB 3061 – By McDugle.

An Act relating to medical marijuana; amending Section 6, State Question No. 788, Initiative Petition No. 412, as amended by Section 3, Chapter 509, O.S.L. 2019 (63 O.S. Supp. 2019, Section 425), which relates to medical marijuana license holder protections; prohibiting counties from unduly changing or restricting zoning laws that prevent the

establishment of medical marijuana businesses; permitting establishment of medical marijuana grow operations in certain zones; placing restrictions on counties when considering variances and modifications to districts; and providing an effective date.

HB 3062 – By McDugle.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Reform Act; providing for noncodification; and providing an effective date.

HB 3063 – By McDugle.

An Act relating to libel; creating the Oklahoma Libel Act of 2020; providing for noncodification; and providing an effective date.

HB 3064 – By McDugle.

An Act relating to game and fish; creating the Game and Fish Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3065 – By Kiger.

An Act relating to schools; amending 70 O.S. 2011, Section 3-142, as last amended by Section 6, Chapter 170, O.S.L. 2015 (70 O.S. Supp. 2019, Section 3-142), which relates to charter school funding; limiting the total dollar amount receivable by virtual charter schools; amending Section 5, Chapter 367, O.S.L. 2012, as last amended by Section 1, Chapter 272, O.S.L. 2019 (70 O.S. Supp. 2019, Section 3-145.3), which relates to the Statewide Virtual Charter School Board; limiting the total dollar amount receivable by virtual charter schools; and providing an effective date.

HB 3066 – By Kiger.

An Act relating to schools; prohibiting certain schools from using certain funds to purchase or obtain advertising; providing definition; prohibiting certain awards of compensation or financial incentive; providing for promulgation of rules; providing for codification; and providing an effective date.

HB 3067 – By Kiger.

An Act relating to agriculture; amending 2 O.S. 2011, Section 10-9.7, as last amended by Section 5, Chapter 313, O.S.L. 2015 (2 O.S. Supp. 2019, Section 10-9.7), which relates to poultry feeding operations; requiring groundwater monitoring wells installed on poultry feeding operations; requiring water testing; directing the Oklahoma Department of Agriculture, Food, and Forestry to develop criteria for water tests and impose fines for violations; defining term; directing the Department to promulgate rules; and providing an effective date.

HB 3068 – By Kiger.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 238.2, as amended by Section 534, Chapter 304, O.S.L. 2012 (68 O.S. Supp. 2019, Section 238.2), which relates to collection of income tax due by state employees; modifying penalty; and providing an effective date.

HB 3069 – By Kiger.

An Act relating to professions and occupations; creating the Occupational Licensing Act of 2020; providing for noncodification; and providing an effective date.

HB 3070 – By Kiger.

An Act relating to midwives; providing legislative intent; defining terms; requiring certified trained midwife license; providing for practice of midwifery; providing for midwife licensing requirements; providing exception; directing the Oklahoma Board of Nursing to promulgate rules; providing for codification; and providing an effective date.

HB 3071 – By Steagall.

An Act relating to firearms; amending 21 O.S. 2011, Section 1277, as last amended by Section 1, Chapter 235, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1277), which relates to the unlawful carry of firearms; clarifying exemption that authorizes the possession of firearms on certain property; authorizing open carry on property of nonprofit entities and public trusts under certain circumstances; stating exclusion for certain properties and events; and providing an effective date.

HB 3072 – By Steagall.

An Act relating to public finance; amending 62 O.S. 2011, Section 34.32, as last amended by Section 1, Chapter 331, O.S.L. 2019 (62 O.S. Supp. 2019, Section 34.32), which relates to state agency information technology systems; making certain provisions inapplicable to the Oklahoma Military Department; providing an effective date; and declaring an emergency.

HB 3073 – By Steagall.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Section 504, which relates to the Oklahoma Corrections Act of 1967; updating format; deleting certain duty of the State Board of Corrections; and providing an effective date.

HB 3074 – By Steagall.

An Act relating to business and commerce; enacting the Oklahoma Business and Commerce Act of 2020; providing for noncodification; and providing an effective date.

HB 3075 – By Steagall.

An Act relating to local government; creating the Local Government Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3076 – By Steagall.

An Act relating to health care; creating the Oklahoma Health Services Act; providing for noncodification; and providing an effective date.

HB 3077 – By Steagall.

An Act relating to energy; creating the Energy Reform Act; providing for noncodification; and providing an effective date.

HB 3078 – By Steagall.

An Act relating to transportation; creating the Transportation Reform Act; providing for noncodification; and providing an effective date.

HB 3079 – By Steagall.

An Act relating to transportation; creating the Transportation Modernization Act; providing for noncodification; and providing an effective date.

HB 3080 – By Hilbert.

An Act relating to blind persons; amending 7 O.S. 2011, Section 73, as last amended by Section 1, Chapter 263, O.S.L. 2017 (7 O.S. Supp. 2019, Section 73), which relates to the operation of vending facilities; exempting counties from certain vending facility priority requirement; modifying applicability; and providing an effective date.

HB 3081 – By Hilbert.

An Act relating to telemarketing practices; amending 15 O.S. 2011, Section 775A.4, which relates to unlawful telemarketing practices; modifying acts constituting an unlawful telemarketing practice; and providing an effective date.

HB 3082 – By Hilbert.

An Act relating to schools; creating the Oklahoma Schools Act of 2020; providing for noncodification; and providing an effective date.

HB 3083 – By Hilbert.

An Act relating to Health; creating the Oklahoma Health Care Improvement Act; providing for noncodification; and providing an effective date.

HB 3084 – By Hilbert.

An Act relating to Health; creating the Oklahoma Health Care Advancement Act; providing for noncodification; and providing an effective date.

HB 3085 – By Hilbert.

An Act relating to workers' compensation; defining terms; authorizing reduction in insurance premiums for workers' compensation policies if the employer is a work-based learning employer; providing qualifications and requirements for reduction in premiums; providing for codification; and providing an effective date.

HB 3086 – By Hilbert.

An Act relating to revenue and taxation; providing income tax credit for certain adoption expenses; defining terms; specifying amount of tax credit; imposing limitation on maximum eligible expense amounts; providing for limitation on expense amounts based on income tax filing status; requiring Tax Commission to adopt rules; amending 68 O.S. 2011, Section 2358, as last amended by Section 5, Chapter 201, O.S.L. 2019 (68 O.S. Supp. 2019, Section 2358), which relates to computation of Oklahoma taxable income and adjusted gross income; modifying provisions related to deduction for certain adoption expenses; providing for codification; and providing an effective date.

HB 3087 – By Hilbert.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Review and Analysis Act of 2020; providing for noncodification; and providing an effective date.

HB 3088 – By Pittman.

An Act relating to maternal and infant mortality; defining terms; requiring hospitals and birthing centers to implement an implicit bias training program; providing requirements of program; requiring training program for certain health care professional; directing the State Department of Health to promulgate rules; providing for codification; and providing an effective date.

HB 3089 – By Pittman.

An Act relating to schools; amending 70 O.S. 2011, Section 6-194, as last amended by Section 1, Chapter 16, O.S.L. 2019 (70 O.S. Supp. 2019, Section 6-194), which relates to professional development; requiring trauma, diversity and social justice training for administrators, teachers, education support professionals and volunteers who have contact with students; requiring district boards of education to partner with qualified nonprofits and community partners; and providing an effective date.

HB 3090 – By Pittman.

An Act relating to schools; requiring basic life skills education to be taught in public schools if funding is available; listing areas of instruction; requiring students to fulfill requirements in order to graduate; requiring school districts to provide instruction for certain grades; authorizing school districts to determine grade level for instruction; providing for integration of instruction into existing courses or as a separate course; allowing districts to determine best courses for integration; directing State Board of Education to adopt curriculum standards; requiring standards to be incorporated in state subject matter standards; directing State Department of Education to promulgate rules; providing for codification; and providing an effective date.

HB 3091 – By Pittman.

An Act relating to professions and occupations; amending 59 O.S. 2011, Sections 199.1, as last amended by Section 1, Chapter 62, O.S.L. 2018, 199.3, as last amended by Section 2, Chapter 62, O.S.L. 2018, 199.6, as last amended by Section 4, Chapter 260, O.S.L. 2014, 199.10, as last amended by Section 1, Chapter 265, O.S.L. 2016 and 199.14, as last amended by Section 4, Chapter 62, O.S.L. 2018 (59 O.S. Supp. 2019, Sections 199.1, 199.3, 199.6, 199.10 and 199.14), which relate to the Oklahoma Cosmetology and Barbering Act; modifying definitions; modifying powers and duties of the State Board of Cosmetology and Barbering; modifying scope of certain rules; modifying prohibited acts; modifying persons exempt from the act; eliminating certain licensure requirements and fees; and providing an effective date.

HB 3092 – By Branham.

An Act relating to medical marijuana; amending Section 7, State Question No. 788, Initiative Petition No. 412 (63 O.S. Supp. 2019, Section 426), which relates to taxation; exempting veterans from sales tax on medical marijuana; and providing an effective date.

HB 3093 – By Osburn.

An Act relating to state government; creating the State Employee Modernization Act; providing for noncodification; and providing an effective date.

HB 3094 – By Osburn.

An Act relating to state government; creating the Merit Protection Modernization Act; providing for noncodification; and providing an effective date.

HB 3095 – By Osburn.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 565, as last amended by Section 2, Chapter 79, O.S.L. 2019 (47 O.S. Supp. 2019, Section 565), which relates to Oklahoma Motor Vehicle Commission licensing; requiring certain employees to have certificates of registration; amending 47 O.S. 2011, Section 583, as last amended by Section 1, Chapter 221, O.S.L. 2019 (47 O.S. Supp. 2019, Section 583), which relates to used motor vehicle licensing; allowing one owner to obtain a certificate of registration; providing that a certificate of registration may not be issued under a wholesale used motor vehicle dealer's license; deleting certain used motor vehicle salesman licensing information; providing for registered persons to engage in certain activities; providing for temporary approval; deleting certain manufactured home licensing information; amending Section 8, Chapter 79, O.S.L. 2019 (47 O.S. Supp. 2019, Section 583.1), which relates to certificates of registration; allowing certain new vehicle salespeople to sell used vehicles; providing for registration fees and renewal; amending 47 O.S. 2011, Section 584, as last amended by Section 6, Chapter 79, O.S.L. 2019 (47 O.S. Supp. 2019, Section 584), which relates to Oklahoma Used Motor Vehicle and Parts Commission licensing; allowing for the denial of application and imposition of fines for certain salespeople; and providing an effective date.

HB 3096 – By Osburn.

An Act relating to labor; amending 40 O.S. 2011, Sections 1-221 and 3-109.1, which relates to the Employment Security Act of 1980; modifying definition; providing for definition; providing for limits on duration of benefits; modifying rate reduction; providing for codification; and providing an effective date.

HB 3097 – By Osburn.

An Act relating to schools; amending 70 O.S. 2011, Section 24-155, as amended by Section 1, Chapter 375, O.S.L. 2016 (70 O.S. Supp. 2019, Section 24-155), which relates to

school athlete concussions; requiring reports of school athlete concussions; and providing an effective date.

HB 3098 – By Osburn.

An Act relating to professions and occupations; amending 59 O.S. 2011, Sections 46.1, as amended by Section 1, Chapter 234, O.S.L. 2014, 46.2, as amended by Section 2, Chapter 234, O.S.L. 2014, 46.3, as amended by Section 3, Chapter 234, O.S.L. 2014, 46.4, as last amended by Section 4, Chapter 234, O.S.L. 2014, 46.7, as last amended by Section 1, Chapter 24, O.S.L. 2015, 46.9, as amended by Section 7, Chapter 234, O.S.L. 2014, 46.10, 46.12, 46.14, as last amended by Section 3, Chapter 363, O.S.L. 2019, 46.17, 46.18, as amended by Section 10, Chapter 234, O.S.L. 2014, 46.19, 46.21, as amended by Section 12, Chapter 234, O.S.L. 2014, 46.21b, as amended by Section 13, Chapter 234, O.S.L. 2014, 46.24, as last amended by Section 4, Chapter 363, O.S.L. 2019, 46.25, 46.28, as amended by Section 17, Chapter 234, O.S.L. 2014, 46.31, as last amended by Section 5, Chapter 363, O.S.L. 2019, 46.34, as amended by Section 23, Chapter 234, O.S.L. 2014, 46.38, as amended by Section 25, Chapter 234, O.S.L. 2014, 46.39, as amended by Section 26, Chapter 234, O.S.L. 2014, 46.40 and 46.41, as amended by Section 27, Chapter 234, O.S.L. 2014 (59 O.S. Supp. 2019, Sections 46.1, 46.2, 46.3, 46.4, 46.7, 46.9, 46.14, 46.18, 46.21, 46.21b, 46.24, 46.28, 46.31, 46.34, 46.38, 46.39 and 46.41), which relate to the State Architectural and Registered Interior Designers Act; modifying short title; modifying purpose of act; modifying various references to name of act; modifying definitions; defining terms; re-creating Board of Governors of the Licensed Architects, Landscape Architects and Registered Interior Designers of Oklahoma; extending sunset date; increasing membership of Board; providing for use of certain code groups; modifying registration of interior designers; modifying waiver of educational and examination requirements; providing an effective date; and declaring an emergency.

HB 3099 – By Osburn.

An Act relating to elections; providing for procedures in case of death of candidates for certain offices; prohibiting removal of name from ballot without certain certification; authorizing promulgation of rules; providing for codification; and providing an effective date.

HB 3100 – By Osburn.

An Act relating to revenue and taxation; amending Section 1, Chapter 483, O.S.L. 2019 (68 O.S. Supp. 2019, Section 2357.405), which relates to an income tax credit; modifying date reference; and providing an effective date.

HB 3101 – By Osburn.

An Act relating to professions and occupations; amending 59 O.S. 2011, Section 199.14, as last amended by Section 4, Chapter 62, O.S.L. 2018 (59 O.S. Supp. 2019, Section 199.14), which relate to the State Board of Cosmetology and Barbering; modifying fee schedule; and providing an effective date.

HB 3102 – By Osburn.

An Act relating to public health and safety; amending 63 O.S. 2011, Section 1-323, as last amended by Section 1, Chapter 108, O.S.L. 2019 (63 O.S. Supp. 2019, Section 1-323), which relates to confidentiality of vital records; modifying exceptions; defining term; and providing an effective date.

HB 3103 – By Osburn.

An Act relating to open records; amending 51 O.S. 2011, Section 24A.7, as amended by Section 1, Chapter 130, O.S.L. 2014 (51 O.S. Supp. 2019, Section 24A.7), which relates

to personnel records; exempting certain personal information of public employees from mandatory disclosure; and providing an effective date.

HB 3104 – By Osburn.

An Act relating to professions and occupations; creating the Real Estate Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3105 – By Osburn.

An Act relating to liens; creating the Lien Reform Act; providing for noncodification; and providing an effective date.

HB 3106 – By Osburn.

An Act relating to firearms; creating the Oklahoma Firearms Act; providing for noncodification; and providing an effective date.

HB 3107 – By Osburn.

An Act relating to firearms; creating the Oklahoma Firearms Act of 2020; providing for noncodification; and providing an effective date.

HB 3108 – By Branham.

An Act relating to schools; creating the Oklahoma Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3109 – By Branham.

An Act relating to children; enacting the Children Belong With Families Act; providing for noncodification; and providing an effective date.

HB 3110 – By Branham.

An Act relating to housing; enacting the Oklahoma Affordable Housing Incentive Act of 2020; providing for noncodification; and providing an effective date.

HB 3111 – By Hill.

An Act relating to state government; creating the Oklahoma Tourism Ignition Program until a certain date; directing the Oklahoma Tourism and Recreation Department to administer the program and promulgate rules; directing Department to accept applications from municipalities and match certain funds; requiring certain plans and budget information be included within the application; providing for allowable expenditures; defining term; providing for codification; and providing an effective date.

HB 3112 – By Hill.

An Act relating to revenue and taxation; authorizing income tax credit for certain qualifying occupations; defining terms; specifying amount of tax credit; prohibiting credit from reducing income tax liability to less than designated amount; providing for carryover; providing for codification; and providing an effective date.

HB 3113 – By Hill.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Section 513, which relates to the Oklahoma Corrections Act of 1967; directing the Department of Corrections to provide prisoners with certain documentation; directing the Department to promulgate certain policies; and providing an effective date.

HB 3114 – By Hill.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1359, as last amended by Section 2, Chapter 317, O.S.L. 2016 (68 O.S. Supp. 2019, Section 1359), which relates to certain sales tax exemptions for manufacturing enterprises; eliminating sales tax exemption related to consumption of tangible personal property or construction of manufacturing facilities; repealing 68 O.S. 2011, Section 1359.1, which relates to refund

procedures for certain sales tax exemption; providing an effective date; and declaring an emergency.

HB 3115 – By Hill.

An Act relating to revenue and taxation; amending Section 1, Chapter 317, O.S.L. 2018, as amended by Section 1, Chapter 388, O.S.L. 2019 (68 O.S. Supp. 2019, Section 2357.404), which relates to income tax credits for certain manufacturers; modifying definitions; and declaring an emergency.

HB 3116 – By Hill.

An Act relating to children; amending 10A O.S. 2011, Section 1-9-107, as last amended by Section 2, Chapter 243, O.S.L. 2019 (10A O.S. Supp. 2019, Section 1-9-107), which relates to the Successful Adulthood Act; modifying requirements for certain services; allowing services to continue until certain age if individual is in custody of Department of Human Services or Indian tribe at seventeenth birthday; and providing an effective date.

HB 3117 – By Hill.

An Act relating to children; amending 10A O.S. 2011, Section 1-4-805, as amended by Section 3, Chapter 105, O.S.L. 2014 (10A O.S. Supp. 2019, Section 1-4-805), which relates to foster placements; requiring judicial approval to remove child from placement after certain time; modifying time period for hearing; and providing an effective date.

HB 3118 – By Hill.

An Act relating to juveniles; amending 10A O.S. 2011, Section 2-2-301, as last amended by Section 1, Chapter 155, O.S.L. 2018 (10A O.S. Supp. 2019, Section 2-2-301), which relates to the Oklahoma Juvenile Code; authorizing courts to determine indigency based on resources and income of youthful offender or child under certain circumstances; and providing an effective date.

HB 3119 – By Hill.

An Act relating to labor; creating the Workforce Development Apprenticeship Act; providing for noncodification; and providing an effective date.

HB 3120 – By Hill.

An Act relating to children; enacting the Children's Act of 2020; providing for noncodification; and providing an effective date.

HB 3121 – By Hill.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Codes Technical Amendments Act of 2020; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3122 – By Hill.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Codes Technical Amendments Act of 2020; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3123 – By Hill.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Codes Technical Amendments Act of 2020; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3124 – By Hill.

An Act relating to revenue and taxation; enacting the Oklahoma Public Finance and Taxation Policy Act of 2020; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3125 – By Hill.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1107.2, which relates to odometer disclosure statement; modifying certain exempt vehicles; and providing an effective date.

HB 3126 – By Hill.

An Act relating to workers' compensation; amending Section 98, Chapter 208, O.S.L. 2013, as last amended by Section 1, Chapter 164, O.S.L. 2019 (85A O.S. Supp. 2019, Section 98), which relates to the Self-insurance Guaranty Fund; eliminating certain requirements; providing an effective date; and declaring an emergency.

HB 3127 – By Hill.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 7-602, as last amended by Section 3, Chapter 74, O.S.L. 2017 (47 O.S. Supp. 2019, Section 7-602), which relates to online verification system; disallowing the charge of certain fee; amending 47 O.S. 2011, Section 1140, as last amended by Section 2, Chapter 195, O.S.L. 2019 (47 O.S. Supp. 2019, Section 1140), which relates to motor license agents; providing certain discretion to Tax Commission; amending 47 O.S. 2011, Section 1141.1, as amended by Section 4, Chapter 158, O.S.L. 2012 (47 O.S. Supp. 2019, Section 1141.1), which relates to retention of taxes and fees; disallowing the charge of certain fee; and providing an effective date.

HB 3128 – By Mize.

An Act relating to banking; creating the Banking Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3129 – By Mize.

An Act relating to economic incentives; enacting the Oklahoma Economic and Tax Incentive Review Act of 2020; providing for noncodification; and providing an effective date.

HB 3130 – By Mize.

An Act relating to commercial driver licenses; creating the Commercial Driver Licenses Reform Act; providing for noncodification; and providing an effective date.

HB 3131 – By Mize.

An Act relating to driver licenses; amending 47 O.S. 2011, Section 6-106, as last amended by Section 1, Chapter 302, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-106), which relates to driver license applications; modifying certain description requirement; and providing an effective date.

HB 3132 – By Mize.

An Act relating to state government; creating the Fire Alarm Modification Act of 2020; providing for noncodification; and providing an effective date.

HB 3133 – By Mize.

An Act relating to state government; authorizing state agencies to establish savings programs for state employees; defining term; providing for codification; and providing an effective date.

HB 3134 – By Virgin.

An Act relating to juveniles; stating findings of the Legislature regarding differences between juvenile and adult offenders; providing legislative intent; defining term; directing courts to consider differences between juvenile and adult offenders; authorizing courts to reduce mandatory minimum sentencing requirement by certain percentage; authorizing

courts to depart from certain sentencing enhancements; providing for codification; providing for noncodification; and providing an effective date.

HB 3135 – By Virgin.

An Act relating to juveniles; stating findings of the Legislature regarding sexually abused children; defining term; authorizing courts to depart from certain sentencing requirements; providing for noncodification; providing for codification; and providing an effective date.

HB 3136 – By Virgin.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 1111, as last amended by Section 3, Chapter 167, O.S.L. 2018 (21 O.S. Supp. 2019, Section 1111), which relates to the elements of rape; removing spousal exception; deleting certain prohibited act; and providing an effective date.

HB 3137 – By Virgin.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2357.43, as amended by Section 1, Chapter 341, O.S.L. 2016 (68 O.S. Supp. 2019, Section 2357.43), which relates to earned income tax credit; providing for refundability of tax credits; and providing an effective date.

HB 3138 – By Virgin.

An Act relating to income taxation; amending 68 O.S. 2011, Section 2355, as last amended by Section 2, Chapter 195, O.S.L. 2014 (68 O.S. Supp. 2019, Section 2355), which relates to classes of taxpayers; limiting the applicability of certain tax rates to certain tax years; increasing the number of rates applicable to certain classes of taxpayers; and providing an effective date.

HB 3139 – By Virgin.

An Act relating to pharmacy; defining terms; providing for the substitution of an interchangeable biological product for a prescribed biological product under certain conditions; requiring electronic notice of substitution; providing exceptions; directing State Board of Pharmacy to maintain link of all interchangeable biological products; providing for codification; and providing an effective date.

HB 3140 – By Virgin.

An Act relating to the Department of Mental Health and Substance Abuse Services; requiring utilization of certain funds for certain purpose; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3141 – By Virgin.

An Act relating to economic development; enacting the Oklahoma Economic Development Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3142 – By Provenzano.

An Act relating to schools; amending 70 O.S. 2011, Section 6-189, as last amended by Section 1, Chapter 287, O.S.L. 2018 (70 O.S. Supp. 2019, Section 6-189), which relates to licensure and certification; expanding programs required for certain certifications; and providing an effective date.

HB 3143 – By Provenzano.

An Act relating to schools; creating the Teacher Mandatory Professional Development Reduction Act; amending 70 O.S. 2011, Section 6-194, as last amended by Section 1, Chapter 16, O.S.L. 2019 and Section 1, Chapter 286, O.S.L. 2019 (70 O.S. Supp. 2019, Sections 6-194 and 6-194.3), which relate to district professional development programs;

modifying frequency of required child abuse training programs; requiring mental health training; amending Section 1, Chapter 4, O.S.L. 2015 (70 O.S. Supp. 2019, Section 11-103.6j), which relates to workplace safety training information; requiring certain workplace safety program; amending 70 O.S. 2011, Section 1210.225, which relates to the Drug Abuse Education Act of 1972; requiring certain education programs for teachers; and providing an effective date.

HB 3144 – By Bennett.

An Act relating to economic incentives; enacting the E-Bike Incentive Act of 2020; providing for noncodification; and providing an effective date.

HB 3145 – By Bennett.

An Act relating to labor; creating the Wage Theft Prevention Act of 2020; providing for noncodification; and providing an effective date.

HB 3146 – By Bennett.

An Act relating to labor; creating the Wage Theft Prevention Act of 2020; providing for noncodification; and providing an effective date.

HB 3147 – By Bennett.

An Act relating to discrimination; creating the Medical Cannabis Patient Employment Rights Act; providing for noncodification; and providing an effective date.

HB 3148 – By Bennett.

An Act relating to state government; creating the Oklahoma Family Medical Leave Program; providing for noncodification; and providing an effective date.

HB 3149 – By Provenzano.

An Act relating to education; creating the Oklahoma Education Augmentation Act of 2020; providing for noncodification; and providing an effective date.

HB 3150 – By Martinez.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Codes Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3151 – By Martinez.

An Act relating to telecommunications; enacting the Rural Broadband Access Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3152 – By Martinez.

An Act relating to building codes; creating the Building Codes Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3153 – By Martinez.

An Act relating to crimes and punishments; creating the Oklahoma Organized Retail Theft Act of 2020; providing for noncodification; and providing an effective date.

HB 3154 – By Martinez.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Reform Act; providing for noncodification; and providing an effective date.

HB 3155 – By Martinez.

An Act relating to The Governmental Tort Claims Act; amending 51 O.S. 2011, Section 152, as last amended by Section 1, Chapter 233, O.S.L. 2018 (51 O.S. Supp. 2019, Section 152), which relates to definitions; modifying definition; amending 51 O.S. 2011, Section 154, which relates to extent of liability; stating liability limits for certain political subdivision; amending 51 O.S. 2011, Section 155, as last amended by Section 3, Chapter 273, O.S.L. 2016 (51 O.S. Supp. 2019, Section 155), which relates to exemptions from

liability; making exception for certain regional transportation authority contracts; and providing an effective date.

HB 3156 – By Martinez.

An Act relating to transportation; creating the Transportation Reform Act; providing for noncodification; and providing an effective date.

HB 3157 – By Martinez.

An Act relating to corporations; creating the Corporate Practice of Medicine Act; providing for noncodification; and providing an effective date.

HB 3158 – By Martinez.

An Act relating to cities and towns; creating the Cities and Towns Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3159 – By Martinez.

An Act relating to public finance; enacting the Oklahoma Public Finance Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3160 – By Martinez.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1356, as last amended by Section 1, Chapter 413, O.S.L. 2019 (68 O.S. Supp. 2019, Section 1356), which relates to sales tax exemptions; creating exemption for University Hospitals Trust; creating exemption for nonprofit which enters into joint operating agreement with University Hospitals Trust; and declaring an emergency.

HB 3161 – By Martinez.

An Act relating to business and commerce; enacting the Business and Commerce Telecommunications Modernization Act; providing for noncodification; and providing an effective date.

HB 3162 – By Martinez.

An Act relating to alcoholic beverages; amending Section 76, Chapter 366, O.S.L. 2016, as last amended by Section 3, Chapter 113, O.S.L. 2018 (37A O.S. Supp. 2019, Section 3-106), which relates to the shipment of wine; modifying requirements for certain reports; and providing an effective date.

HB 3163 – By Martinez.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Regulation Act; providing for noncodification; and providing an effective date.

HB 3164 – By Martinez.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Reform and Regulation Act; providing for noncodification; and providing an effective date.

HB 3165 – By West (Kevin).

An Act relating to firearms; amending 21 O.S. 2011, Section 1289.25, as last amended by Section 1, Chapter 218, O.S.L. 2018 (21 O.S. Supp. 2019, Section 1289.25), which relates to the Oklahoma Firearms Act of 1971; providing burden of proof standard when immunity claim raised in criminal prosecutions; and providing an effective date.

HB 3166 – By West (Kevin).

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 15-101.1, which relates to municipal regulation of traffic on boundary lines; specifying location of certain boundary line; and providing an effective date.

HB 3167 – By West (Kevin).

An Act relating to commercial transactions; creating the Oklahoma Firearms Industry Nondiscrimination Act; defining terms; deeming certain discriminatory practices unlawful;

allowing for certain cause of action; providing for the recovery of certain fees and costs; setting time limit for filing cause of action; providing for certain actions by Attorney General; requiring certain actions be filed in specific court; providing for codification; and providing an effective date.

HB 3168 – By West (Kevin).

An Act relating to criminal procedure; amending 22 O.S. 2011, Section 152, as last amended by Section 2, Chapter 134, O.S.L. 2017 (22 O.S. Supp. 2019, Section 152), which relates to statute of limitations for certain crimes; eliminating certain statute of limitations period; deleting defined term; and providing an effective date.

HB 3169 – By West (Kevin).

An Act relating to the Commissioners of the Land Office; requiring annual transfer of permanent school funds to fund concurrent enrollment; limiting expenditure to the Oklahoma State Regents for Higher Education; prohibiting use of funds for any other purpose; directing State Regents to determine amount of funds; amending 64 O.S. 2011, Section 1069, as last amended by Section 4, Chapter 250, O.S.L. 2013 (64 O.S. Supp. 2019, Section 1069), which relates to proceeds from bonuses, royalties and other inducements; creating the Concurrent Enrollment Revolving Fund; providing for deposit of bonuses and delay rental income; making the fund a continuing fund; making deposit of income contingent upon certain determination by the Commissioners; providing for investment of monies in the fund; requiring interest to be credited to the fund; amending 70 O.S. 2011, Section 18-200.1, which relates to the State Aid Formula; providing certain exception in calculating state apportionment portion of Foundation Program Income; providing for codification; providing an effective date; and declaring an emergency.

HB 3170 – By West (Kevin).

An Act relating to motor vehicles; providing civil immunity for removing animal from motor vehicle using forcible entry; listing compliance requirements to receive immunity; providing for codification; and providing an effective date.

HB 3171 – By West (Kevin).

An Act relating to prisons and reformatories; providing mandatory break periods for employees; providing for codification; and providing an effective date.

HB 3172 – By West (Kevin).

An Act relating to campaign finance and financial disclosure; amending Sections 12 and 18, Chapter 313, O.S.L. 2014 (11 O.S. Supp. 2019, Sections 56-102 and 56-108), which relate to the Municipal Campaign Finance and Financial Disclosure Act; modifying definition; amending Sections 3, 4, 5 and 8, Chapter 313, O.S.L. 2014 (19 O.S. Supp. 2019, Sections 138.12, 138.13, 138.14 and 138.17), which relate to the County Campaign Finance and Financial Disclosure Act; modifying definition; removing notary requirements; amending Sections 22 and 28, Chapter 313, O.S.L. 2014 (70 O.S. Supp. 2019, Sections 2-111 and 2-117), which relate to the Technology Center District and Independent School District Campaign Finance and Financial Disclosure Act; modifying definition; amending Section 31, Chapter 313, O.S.L. 2014 (74 O.S. Supp. 2019, Section 4261), which relates to the Ethics Commission Act; modifying forms necessary for compliance; authorizing Ethics Commission to develop certain online reporting processes; and providing an effective date.

HB 3173 – By West (Kevin).

An Act relating to professions and occupations; creating the Real Estate Practice Reform Act; providing for noncodification; and providing an effective date.

HB 3174 – By West (Kevin).

An Act relating to criminal procedure; amending Section 4, Chapter 198, O.S.L. 2013, as amended by Section 3, Chapter 351, O.S.L. 2017 (22 O.S. Supp. 2019, Section 60.20), which relates to judicial training for domestic violence cases; mandating that certain judges attend training annually; and providing an effective date.

HB 3175 – By West (Kevin).

An Act relating to animals; creating the Oklahoma Service Animal Adoption Act; providing for noncodification; and providing an effective date.

HB 3176 – By West (Kevin).

An Act relating to feeding incarcerated persons; amending 19 O.S. 2011, Section 180.43, as last amended by Section 8, Chapter 25, O.S.L. 2019 (19 O.S. Supp. 2019, Section 180.43), which relates to prisoners in county jails; authorizing the county sheriff to enter into an agreement with the Oklahoma Department of Wildlife Conservation to receive donated wild game meat; authorizing meat processor to release certain wild game meat to the Department; providing time period to provide the meat; providing for codification; and providing an effective date.

HB 3177 – By West (Kevin).

An Act relating to revenue and taxation; enacting the Manufacturer Sales Tax Exemption Technical Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3178 – By Virgin.

An Act relating to civil procedure; amending 12 O.S. 2011, Section 95, as last amended by Section 1, Chapter 378, O.S.L. 2017 (12 O.S. Supp. 2019, Section 95), which relates to limitations periods for certain civil actions; updating language; and providing an effective date.

HB 3179 – By Virgin.

An Act relating to criminal justice; creating the Criminal Justice Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3180 – By Virgin.

An Act relating to health care; creating the Oklahoma Health Care Reform Act; providing for noncodification; and providing an effective date.

HB 3181 – By Virgin.

An Act relating to education; creating the Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3182 – By Hilbert.

An Act relating to medical marijuana; amending Section 14, Chapter 11, O.S.L. 2019, as amended by Section 6, Chapter 509, O.S.L. 2019 (63 O.S. Supp. 2019, Section 427.14), which relates to the Oklahoma Medical Marijuana and Patient Protection Act; modifying list of individuals who are ineligible for medical marijuana business licenses; and providing an effective date.

HB 3183 – By Hilbert.

An Act relating to small business incentives; enacting the Oklahoma Small Business Incentive Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3184 – By Hilbert.

An Act relating to appropriations; making appropriation to the Oklahoma Aeronautics Commission; stating amount; stating purpose; specifying source of appropriation; providing an effective date; and declaring an emergency.

HB 3185 – By Hilbert.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Review and Analysis Act of 2020; providing for noncodification; and providing an effective date.

HB 3186 – By Hilbert.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Review and Analysis Act of 2020; providing for noncodification; and providing an effective date.

HB 3187 – By Hardin (Tommy).

An Act relating to game and fish; amending 29 O.S. 2011, Section 3-103, as last amended by Section 1, Chapter 24, O.S.L. 2017 (29 O.S. Supp. 2018, Section 3-103), which relates to the Wildlife Conservation Commission powers and duties; requiring legislative approval for certain land acquisitions; and providing an effective date.

HB 3188 – By Hardin (Tommy).

An Act relating to agriculture; creating the Cooperative Extension Revolving Fund; providing for type of fund and sources; authorizing expenditures; stating purpose of fund; providing for codification; and providing an effective date.

HB 3189 – By Pittman.

An Act relating to education; amending 70 O.S. 2011, Section 2603, as last amended by Section 2, Chapter 289, O.S.L. 2017 (70 O.S. Supp. 2019, Section 2603), which relates to eligibility requirements for the Oklahoma Higher Learning Access Program; including fees in award payments; expanding access to high school students concurrently enrolled in college or university courses; allowing special admission standards; modifying the amount of coursework to form the basis for eligibility criteria; amending 70 O.S. 2011, Section 2604, as amended by Section 3, Chapter 289, O.S.L. 2017 (70 O.S. Supp. 2019, Section 2604), which relates to awards pursuant to the Oklahoma Higher Learning Access Program; including fees in award payments; modifying the time for which awards are allowable; allowing award payments to apply to remedial, noncredit-earning courses; and providing an effective date.

HB 3190 – By Pfeiffer.

An Act relating to agriculture; creating the Oklahoma Farmers Market and Farmers Hub Act; defining terms; providing registration application process for farmers markets; listing products that may be sold at registered farmers markets; authorizing registration of farmers hubs; providing requirements for farm-direct marketer selling products; authorizing the Oklahoma Department of Agriculture, Food, and Forestry to promulgate rules; providing for codification; and providing an effective date.

HB 3191 – By Pfeiffer.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Sections 2802, as amended by Section 1, Chapter 266, O.S.L. 2018, and 2875, as amended by Section 1, Chapter 142, O.S.L. 2015 (68 O.S. Supp. 2019, Sections 2802 and 2875), which relate to the Ad Valorem Tax Code; modifying definition; modifying provisions related to valuation of personal property; modifying duties of the Ad Valorem Division of the Oklahoma Tax Commission; and providing an effective date.

HB 3192 – By Pfeiffer.

An Act relating to revenue and taxation; amending Section 1, Chapter 483, O.S.L. 2019 (68 O.S. Supp. 2019, Section 2357.405), which relates to an income tax credit with respect to certain software or cybersecurity employees; modifying definitions; modifying references; modifying provisions related to qualifying employers and qualified employees; providing an effective date; and declaring an emergency.

HB 3193 – By Pfeiffer.

An Act relating to counties and county officers; amending 19 O.S. 2011, Section 215.22, as last amended by Section 4, Chapter 22, O.S.L. 2017 (19 O.S. Supp. 2019, Section 215.22), which relates to district attorneys; modifying destruction of certain county records; and providing an effective date.

HB 3194 – By Pfeiffer.

An Act relating to revenue and taxation; enacting the Ad Valorem Tax Code Valuation Methodology Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3195 – By Pfeiffer.

An Act relating to immigration; amending 57 O.S. 2011, Section 16a, which relates to the duty of sheriffs to hold prisoners of the United States; directing law enforcement personnel to comply with requests made in immigration detainers issued by the United States Immigration and Customs Enforcement; requiring certain notification to persons held pursuant to immigration detainer; providing exemption to certain duty upon proof of citizenship; defining terms; providing for codification; and providing an effective date.

HB 3196 – By Pfeiffer.

An Act relating to telecommunications; enacting the Broadband Technology Easement Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3197 – By Pfeiffer.

An Act relating to crimes and punishments; creating the Oklahoma Crimes and Punishments Act of 2020; providing for noncodification; and providing an effective date.

HB 3198 – By Pfeiffer.

An Act relating to property; creating the Uniform Partition of Heirs Property Act; providing for noncodification; and providing an effective date.

HB 3199 – By Pfeiffer.

An Act relating to insurance; creating the SoonerCare Coverage Act; providing for noncodification; and providing an effective date.

HB 3200 – By Pfeiffer.

An Act relating to human services; enacting the Human Services Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3201 – By Pfeiffer.

An Act relating to agriculture; creating the Agriculture Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3202 – By Pfeiffer.

An Act relating to water; creating the Water Reform Act; providing for noncodification; and providing an effective date.

HB 3203 – By Pfeiffer.

An Act relating to water; creating the Water Modernization Act; providing for noncodification; and providing an effective date.

HB 3204 – By Pfeiffer.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Implementation Act of 2020; providing for noncodification; and providing an effective date.

HB 3205 – By Pfeiffer.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Implementation Act of 2020; providing for noncodification; and providing an effective date.

HB 3206 – By Pfeiffer.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice Act; providing for noncodification; and providing an effective date.

HB 3207 – By Pfeiffer.

An Act relating to criminal justice; creating the Criminal Justice Act of 2020; providing for noncodification; and providing an effective date.

HB 3208 – By Pfeiffer.

An Act relating to marijuana; creating the Oklahoma Medical Marijuana Advertising Act of 2020; providing for noncodification; and providing an effective date.

HB 3209 – By Pfeiffer.

An Act relating to professions and occupations; creating the Professions and Occupations Modernization Act; providing for noncodification; and providing an effective date.

HB 3210 – By Lepak.

An Act relating to schools; amending 70 O.S. 2011, Section 6-187, as last amended by Section 1, Chapter 50, O.S.L. 2017 (70 O.S. Supp. 2019, Section 6-187), which relates to competency examinations; modifying types of alternative teacher certificates; providing exemption; requiring certain annual report; and providing an effective date.

HB 3211 – By Lawson.

An Act relating to children; establishing a grievance procedure for children detained in adult facilities; directing administration by Oklahoma Commission on Children and Youth; requiring notice to certain agencies; establishing emergency grievances; requiring facilities to make procedures available; directing Oklahoma Commission on Children and Youth to promulgate rules; providing for codification; and providing an effective date.

HB 3212 – By Lawson.

An Act relating to children; amending 10 O.S. 2011, Section 405.3, as last amended by Section 2, Chapter 253, O.S.L. 2017 (10 O.S. Supp. 2019, Section 405.3), which relates to the child care Restricted Registry; modifying notice requirements; requiring notice to individual and certain facilities prior to recording an individual on the Restricted Registry, and providing an effective date.

HB 3213 – By Lawson.

An Act relating to children; amending 10A O.S. 2011, Section 1-4-904, as last amended by Section 1, Chapter 191, O.S.L. 2015 (10A O.S. Supp. 2019, Section 1-4-904), which relates to termination of parental rights, modifying standard for termination; allowing for termination of parental rights of an individual who has abused or neglected a child or failed to protect a child from heinous or shocking abuse; and providing an effective date.

HB 3214 – By Lawson.

An Act relating to children, amending 10A O.S. 2011, Section 2-3-101, as last amended by Section 2, Chapter 234, O.S.L. 2016 (10A O.S. Supp. 2019, Section 2-3-101),

which relates to detention of children in adult facilities; requiring hearing and certain findings before confinement of child in adult facility; establishing factors for court to consider; prohibiting detainment of children in adult facilities under certain circumstances; and providing an effective date.

HB 3215 – By Lawson.

An Act relating to children; amending Sections 1, 2, 3 and 7, Chapter 398, O.S.L. 2015 (10A O.S. Supp. 2019, Sections 2-2-401.1, 2-2-401.2, 2-2-401.3 and 2-2-401.7), which relate to competency evaluations; modifying definition; allowing for competency to be raised in youthful offender proceedings; permitting Office of Juvenile Affairs to raise issue of competency; providing for access to records; requiring dismissal under certain circumstances; requiring court to order services in certain circumstances; and providing an effective date.

HB 3216 – By Lawson.

An Act relating to children; amending 10 O.S. 2011, Section 601.6, as amended by Section 2, Chapter 257, O.S.L. 2014 (10 O.S. Supp. 2019, Section 601.6), which relates to the Office of Juvenile System Oversight; directing monitoring of children and youth service system; requiring annual inspections; granting authority to conduct site visits; and providing an effective date.

HB 3217 – By Lawson.

An Act relating to mental health; amending 43A O.S. 2011, Sections 10-106 and 10-107, which relates to protective services; providing for certain facility rights when Department of Human Services lacks sufficient funds to pay for involuntary protective services; amending 43A O.S. 2011, Section 10-108, which relates to a petition for involuntary protective services; providing for appointment of the Department as temporary guardian; requiring temporary guardian to assist vulnerable adult in obtaining certain services; and providing an effective date.

HB 3218 – By Lawson.

An Act relating to public health; creating the Oklahoma Nursing Home Reform Act; providing for noncodification; and providing an effective date.

HB 3219 – By Roberts (Dustin).

An Act relating to counties and county officers; creating the Counties Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3220 – By Roberts (Dustin).

An Act relating to electric vehicles; creating the Electric Vehicles Modernization Act; providing for noncodification; and providing an effective date.

HB 3221 – By Roberts (Dustin).

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 401, which relates to tobacco products taxation; modifying definitions; providing an effective date; and declaring an emergency.

HB 3222 – By Echols.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 6-205, as last amended by Section 3, Chapter 400, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-205), which relates to mandatory revocation of driving privilege; modifying offenses requiring mandatory revocation; and providing an effective date.

HB 3223 – By Echols.

An Act relating to public health and safety; amending 63 O.S. 2011, Section 96, which relates to dead bodies; authorizing certain schools and persons to retain and donate tissue from bodies for certain purpose; and providing an effective date.

HB 3224 – By Echols.

An Act relating to ad valorem taxation; amending 68 O.S. 2011, Section 2817, as last amended by Section 1, Chapter 176, O.S.L. 2016 (68 O.S. Supp. 2019, Section 2817), which relates to the valuation and assessment of property; requiring determination of assessed value of state property and stating purpose therefor; and providing conditional effective date.

HB 3225 – By Echols.

An Act relating to revenue and taxation; creating the Income Tax Act of 2020; providing for noncodification; and providing an effective date.

HB 3226 – By Echols.

An Act relating to telephonic communication; enacting the Telephone Landline Preservation Act of 2020; providing for noncodification; and providing an effective date.

HB 3227 – By Echols.

An Act relating to medical marijuana; creating the Medical Marijuana Home Delivery Act of 2020; providing for noncodification; and providing an effective date.

HB 3228 – By Echols.

An Act relating to marijuana; creating the Oklahoma Medical Marijuana Act of 2020; providing for noncodification; and providing an effective date.

HB 3229 – By Echols.

An Act relating to marijuana; creating the Medical Marijuana Patient Act of 2020; providing for noncodification; and providing an effective date.

HB 3230 – By Echols.

An Act relating to marijuana; creating the Medical Marijuana Licensing Act of 2020; providing for noncodification; and providing an effective date.

HB 3231 – By Echols.

An Act relating to marijuana; creating the Oklahoma Medical Marijuana Act; providing for noncodification; and providing an effective date.

HB 3232 – By Echols.

An Act relating to criminal procedure; creating the Oklahoma Criminal Procedure Act; providing for noncodification; and providing an effective date.

HB 3233 – By Echols.

An Act relating to ad valorem taxation; amending 68 O.S. 2011, Section 2817, as last amended by Section 1, Chapter 176, O.S.L. 2016 (68 O.S. Supp. 2019, Section 2817), which relates to the valuation and assessment of property; requiring determination of assessed value of state property and stating purpose therefor; and providing conditional effective date.

HB 3234 – By Echols.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Codes Technical Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3235 – By Echols.

An Act relating to education; creating the Education Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3236 – By Echols.

An Act relating to education; creating the Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3237 – By Echols.

An Act relating to education; creating the Education Development Act of 2020; providing for noncodification; and providing an effective date.

HB 3238 – By Echols.

An Act relating to state government; creating the Oklahoma Sunset Commission Act of 2020; providing for noncodification; and providing an effective date.

HB 3239 – By Echols.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Review and Analysis Act of 2020; providing for noncodification; and providing an effective date.

HB 3240 – By Echols.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Review and Analysis Act of 2020; providing for noncodification; and providing an effective date.

HB 3241 – By Echols.

An Act relating to state government; creating the Government Accountability Act of 2020; providing for noncodification; and providing an effective date.

HB 3242 – By Echols.

An Act relating to state government; creating the Government Accountability Act of 2020; providing for noncodification; and providing an effective date.

HB 3243 – By Echols.

An Act relating to public health; creating the Oklahoma Vaccination Reform Act; providing for noncodification; and providing an effective date.

HB 3244 – By Echols.

An Act relating to initiative and referendum; creating the Initiative Petition Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3245 – By Echols.

An Act relating to initiative and referendum; creating the Initiative Petition Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3246 – By Echols.

An Act relating to initiative and referendum; creating the Initiative Petition Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3247 – By Echols.

An Act relating to counties and county officers; creating the County Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3248 – By Echols.

An Act relating to counties and county officers; creating the Counties Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3249 – By Echols.

An Act relating to roads and bridges; creating the Roads and Bridges Act of 2020; providing for noncodification; and providing an effective date.

HB 3250 – By Echols.

An Act relating to roads and bridges; creating the Roads and Bridges Act; providing for noncodification; and providing an effective date.

HB 3251 – By Echols.

An Act relating to violent crimes; amending 57 O.S. 2011, Section 571, as last amended by Section 1, Chapter 152, O.S.L. 2019 (57 O.S. Supp. 2019, Section 571), which relates to the definition of violent crime; expanding scope of definition to include certain crimes; and providing an effective date.

HB 3252 – By Echols.

An Act relating to child support; amending 43 O.S. 2011, Section 119.1, which relates to review of child support guidelines; requiring review of schedule of child support obligations; directing committees to gather certain information; directing Department of Human Services to promulgate rules; requiring that certain information be made publicly available; and providing an effective date.

HB 3253 – By Nollan.

An Act relating to counties and county officers; amending 19 O.S. 2011, Section 339, as last amended by Section 1, Chapter 396, O.S.L. 2019 (19 O.S. Supp. 2019, Section 339), which relates to general powers of commissioners; authorizing commissioners to determine years of service that qualify certain employees for continuing education programs; eliminating one-year lookback limit for certain disciplinary action as certain condition; and providing an effective date.

HB 3254 – By Nollan.

An Act relating to children; amending 10A O.S. 2011, Section 2-4-107, as last amended by Section 3, Chapter 155, O.S.L. 2018 (10A O.S. Supp. 2019, Section 2-4-107), which relates to the salaries and expenses of juvenile bureau employees; modifying how salary for director is set; requiring that salary be set by board of county commissioners; and providing an effective date.

HB 3255 – By Nollan.

An Act relating to schools; creating the Oklahoma Higher Education Act of 2020; providing for noncodification; and providing an effective date.

HB 3256 – By Nollan.

An Act relating to day cares; amending Section 51, Chapter 366, O.S.L. 2016, as last amended by Section 1, Chapter 470, O.S.L. 2019 (37A O.S. Supp. 2019, Section 2-139), which relates to alcoholic beverage establishments; modifying location requirements; requiring that no alcoholic beverage establishment be within three hundred feet of day cares; amending Section 6, State Question No. 788, Initiative Petition No. 412, as amended by Section 3, Chapter 509, O.S.L. 2019 (63 O.S. Supp. 2019, Section 425), which relates to medical marijuana establishments; requiring that no medical marijuana establishment be within one thousand feet of a day care entrance; repealing Section 6, State Question No. 788, Initiative Petition No. 412, as amended by Section 2, Chapter 378, O.S.L. 2019 (63 O.S. Supp. 2019, Section 425), which relates to a duplicate section; and providing an effective date.

HB 3257 – By Nollan.

An Act relating to school expenditures; defining instructional expenditure; requiring the reporting or publishing of certain categories; providing for codification; providing an effective date; and declaring an emergency.

HB 3258 – By Ortega.

An Act relating to insurance; amending 36 O.S. 2011, Section 1250.7, as amended by Section 7, Chapter 95, O.S.L. 2018 (36 O.S. Supp. 2019, Section 1250.7), which relates to property and casualty claims; prohibiting insurer from reporting claim of no damage;

prohibiting insurer from raising rate due to claim of no damage; and providing an effective date.

HB 3259 – By Ortega.

An Act relating to children; amending 10A O.S. 2011, Section 1-4-602, which relates to petitions for adjudication; directing Department of Human Services to make certain amendments to internal documents; and providing an effective date.

HB 3260 – By Ortega.

An Act relating to elections; creating the Elections Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3261 – By Ortega.

An Act relating to professions and occupations; creating the Professions and Occupations Regulations Act; providing for noncodification; and providing an effective date.

HB 3262 – By Ortega.

An Act relating to professions and occupations; creating the Professions and Occupations Regulations Act; providing for noncodification; and providing an effective date.

HB 3263 – By Ortega.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Codes Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3264 – By Ortega.

An Act relating to schools; creating the Oklahoma Schools Improvement Act of 2020; providing for noncodification; and providing an effective date.

HB 3265 – By Ortega.

An Act relating to state government; creating the State Government Efficiency Act of 2020; providing for noncodification; and providing an effective date.

HB 3266 – By Ortega.

An Act relating to children; creating the Children's Welfare Act of 2020; providing for noncodification; and providing an effective date.

HB 3267 – By Ortega.

An Act relating to cities and towns; creating the Municipalities Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3268 – By Ortega.

An Act relating to counties and county officers; creating the County Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3269 – By Boles.

An Act relating to cities and towns; amending 11 O.S. 2011, Sections 17-105, as last amended by Section 1, Chapter 82, O.S.L. 2017 and 17-107 (11 O.S. Supp. 2019, Section 17-105), which relate to municipal finances; modifying minimum municipal income for which certain audits shall be required; making certain audits biennial; replacing certain auditing procedures with procedures prescribed by the State Auditor and Inspector; modifying time certain audit report is due; redirecting certain funds; creating the Special Investigative Unit Auditing Revolving Fund; providing for expenditures; providing for codification; repealing 11 O.S. 2011, Section 17-108, which relates to municipal trust exemptions; and providing an effective date.

HB 3270 – By Boles.

An Act relating to motor vehicles; amending Section 2, Chapter 208, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1112.2), which relates to the transferability of license plates; modifying time frame to tag certain vehicles; amending Section 3, Chapter 208, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1112.3), which relates to required documentation in vehicle; allowing for electronic versions of required documents; allowing for certain information to be redacted; and providing an effective date.

HB 3271 – By Boles.

An Act relating to counties and county officers; amending 19 O.S. 2011, Section 1500.1, as amended by Section 2, Chapter 358, O.S.L. 2013 (19 O.S. Supp. 2019, Section 1500.1), which relates to county purchasing; establishing an online bidding process for counties; providing for online bidding procedure contents; and providing an effective date.

HB 3272 – By Boles.

An Act relating to counties and county officers; amending 19 O.S. 2011, Section 377, which relates to data processing technicians; eliminating technician employment term cap; and providing an effective date.

HB 3273 – By Boles.

An Act relating to counties and county officers; amending 19 O.S. 2011, Sections 180.58, 180.59, 180.62, as amended by Section 1, Chapter 27, O.S.L. 2019, 180.63 and 180.68, as amended by Section 2, Chapter 27, O.S.L. 2019 (19 O.S. Supp. 2019, Sections 180.62 and 180.68), which relate to salary and compensation; modifying applicability; modifying description of certain property; modifying valuation of certain property; increasing certain base salary range; requiring increase in county officer salary; reformulating salary increase calculation; updating description of certain property; modifying date changes in salaries shall take effect; repealing 19 O.S. 2011, Sections 180.64A, 180.71, 180.72, 180.73, 180.74, as amended by Section 3, Chapter 27, O.S.L. 2019, 180.75, 180.76, 180.77, 180.78, 180.79, 180.80, 180.81, 180.82 and 180.83, as amended by Section 4, Chapter 27, O.S.L. 2019 (19 O.S. Supp. 2019, Sections 180.74 and 180.83), which relate to salary and compensation; and providing an effective date.

HB 3274 – By Boles.

An Act relating to cities and towns; amending 11 O.S. 2011, Section 24-107, which relates to Oklahoma Municipal Power Authority; providing certain exemptions; and providing an effective date.

HB 3275 – By Boles.

An Act relating to public buildings and public works; amending 61 O.S. 2011, Section 103, as last amended by Section 2, Chapter 405, O.S.L. 2019 (61 O.S. Supp. 2019, Section 103), which relates to competitive bidding; increasing public construction contract amount; amending 60 O.S. 2011, Section 176, as last amended by Section 1, Chapter 405, O.S.L. 2019 (60 O.S. Supp. 2019, Section 176), which relates to trusts for public functions; increasing construction contract amount; and providing an effective date.

HB 3276 – By Boles.

An Act relating to cities and towns; amending 11 O.S. 2011, Section 34-104, as amended by Section 1, Chapter 166, O.S.L. 2012 (11 O.S. Supp. 2019, Section 34-104), which relates to disposition of property or money; modifying process for disposing of certain property or money; specifying certain notice is required; determining whether property was seized in connection to criminal investigation; specifying entity that shall file certain application; modifying required hearing timeline; modifying certain notice

requirements; specifying entity to dispose of property; clarifying process involving sale or donation to third parties; authorizing transfer of certain currency; directing certain processes for disposition of property under other circumstances; authorizing certain notice; providing notice not required for property of certain value; providing that notice is effective under certain circumstances; and providing an effective date.

HB 3277 – By Boles.

An Act relating to criminal procedure; amending 22 O.S. 2011, Sections 1321, 1322 and 1326, which relate to the return of stolen property or money taken from defendants; clarifying hearing procedures for returning property to lawful owners; making the filing of affidavits with the court clerk optional; requiring notices be sent by first-class mail; specifying when hearings shall be held; requiring the filing of proof of service or publication with the court clerk; extending time by which property shall be made available for release; directing property owners to provide proof of title to property; requiring claimants to sign indemnification agreement under certain circumstances; requiring filing of affidavits of service or publication with the court clerk; extending date by which objections must be filed; authorizing retention of evidence or exhibits pending the outcome of actions for post-conviction relief; authorizing government entities to seek a hearing regarding disposition of property; establishing hearing requirements; providing for the destruction of property under certain circumstances; extending time limitation for making property available to owners; providing gender-neutral language; clarifying procedures for providing receipts to defendants when money or other property is seized; and providing an effective date.

HB 3278 – By Boles.

An Act relating to counties and county officers; amending 19 O.S. 2011, Section 130.7, as amended by Section 1, Chapter 103, O.S.L. 2015 (19 O.S. Supp. 2019, Section 130.7), which relates to county officers training programs; modifying continuing education requirements for county officers and deputies; amending 19 O.S. 2011, Section 166, which relates to county officer penalties; penalizing failure to complete certain required training; requiring notice of noncompliance; requiring denial of monthly travel allowance under certain circumstances; requiring notice of compliance; and providing an effective date.

HB 3279 – By Boles.

An Act relating to medical marijuana; amending Section 16, Chapter 11, O.S.L. 2019 (63 O.S. Supp. 2019, Section 427.16), which relates to medical marijuana transporters; modifying insurance requirement; increasing minimum insurance; requiring certain disclosures; and providing an effective date.

HB 3280 – By Boles.

An Act relating to transportation funding; making an appropriation to the County Improvements for Roads and Bridges Fund; stating amount; identifying source; stating purpose; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3281 – By Boles.

An Act relating to cities and towns; creating the Municipality Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3282 – By Boles.

An Act relating to counties and county officers; creating the County Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3283 – By Pittman.

An Act relating to domestic violence; creating the Domestic Violence Offender Registration Act; defining terms; directing courts to enter orders designating persons convicted of certain crimes as serious domestic violence offenders; requiring names of designated persons to appear on certain registry; directing courts to provide certain notice; directing courts to forward certain documentation to the Department of Corrections; directing the Department of Corrections to maintain a central registry for serious domestic violence offenders; requiring public access to registry information; providing list of information to be included on the website; providing for the use of photographs; stating registration time periods for serious domestic violence offenders; directing the Department of Corrections to conduct certain investigation upon request of registrants; authorizing removal from registry under certain circumstances; providing immunity from civil liability for removing or failing to remove registrants; providing guidelines and procedures when requesting removal from registry; specifying factors to consider when determining if registrant is sufficiently rehabilitated; stating time limitation for removal of registrants from registry upon receipt of court order; directing the Department of Corrections to notify registrants of changes made to registration requirements; requiring serious domestic violence offenders to submit name change application to the Department of Corrections prior to entry of an order granting said name change; prohibiting serious domestic violence offenders from seeking a name change upon certain finding by the court; providing an exception; directing courts to submit copy of order granting name change to the Department of Corrections; directing the Department of Corrections to adopt certain rules; amending 12 O.S. 2011, Section 1631, as amended by Section 1, Chapter 35, O.S.L. 2014 (12 O.S. Supp. 2019, Section 1631), which relates to change of name petitions; requiring serious domestic violence offenders to follow specific procedures set forth in the Domestic Violence Offender Registry; providing for codification; and providing an effective date.

HB 3284 – By Taylor.

An Act relating to motor vehicles; amending Section 2, Chapter 237, O.S.L. 2018 (47 O.S. Supp. 2019, Section 11-801e), which relates to speeding violations; deleting certain expiration date; and providing an effective date.

HB 3285 – By Taylor.

An Act relating to schools; amending 70 O.S. 2011, Sections 3-104, as last amended by Section 1, Chapter 371, O.S.L. 2013, 18-153, as amended by Section 7, Chapter 354, O.S.L. 2012 and 18-162, as amended by Section 610, Chapter 304, O.S.L. 2012 (70 O.S. Supp. 2019, Sections 3-104, 18-153 and 18-162), which relate to the Common School Building Equalization Fund; modifying provisions related to charter schools; modifying provisions related to the Common School Building Equalization Fund; modifying duties of the State Board of Education; requiring annual comprehensive capital improvement plan; specifying requirements of plan; requiring Legislature to make certain appropriations; prescribing requirements for capital improvement master plan; providing for application process; requiring prioritization of projects; authorizing special eligibility provisions; modifying provisions related to Schools Capital Improvement Budget; requiring Legislature to allocate certain revenues; providing an effective date; and declaring an emergency.

HB 3286 – By Taylor.

An Act relating to public finance; amending 62 O.S. 2011, Sections 2003, 2004, 2006 and 2007, which relate to the Rural Economic Action Plan; modifying population limits with respect to eligible expenditures for cities and towns; providing an effective date; and declaring an emergency.

HB 3287 – By Taylor.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1135.5, as last amended by Section 3, Chapter 434, O.S.L. 2019 (47 O.S. Supp. 2019, Section 1135.5), which relates to special license plates; creating the Transportation to Transportation license plate; directing consulting with the Association of County Commissioners of Oklahoma; directing that certain portion of fee be deposited in county highway fund; and providing an effective date.

HB 3288 – By Taylor.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1104, as last amended by Section 2, Chapter 18, 2nd Extraordinary Session, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1104), which relates to apportionment of motor vehicle registration fees, motor vehicle excise tax and other motor vehicle related revenues; requiring computation of moving five-year average; providing for apportionment of growth revenue to the general funds of each county; defining first five-year period for purpose of computations; and providing an effective date.

HB 3289 – By Taylor.

An Act relating to professions and occupations; creating the Professions and Occupations Licensure Reform Act; providing for noncodification; and providing an effective date.

HB 3290 – By Taylor.

An Act relating to insurance; creating the Oklahoma Right to Shop Act; defining terms; requiring insurance carriers to create certain program; establishing requirements of program; construing certain provision as not an expense; requiring filing with Insurance Department; requiring carriers to establish online program; establishing requirements of program; authorizing exemption to requirements of act; requiring certain notification to enrollees; allowing enrollees to receive out-of-network treatment; requiring health care providers to provide certain cost estimates; directing the Insurance Department to promulgate rules; requiring the Insurance Department to conduct yearly analysis; providing for codification; and providing an effective date.

HB 3291 – By Taylor.

An Act relating to the Oklahoma Police Pension and Retirement System; amending 11 O.S. 2011, Section 50-112, as amended by Section 4, Chapter 346, O.S.L. 2019 (11 O.S. Supp. 2019, Section 50-112), which relates to eligibility for participation; modifying provision related to police departments with less than designated number of officers; authorizing employment of officers beyond certain age; and providing an effective date.

HB 3292 – By Newton.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1115, as last amended by Section 1, Chapter 14, O.S.L. 2019 (47 O.S. Supp. 2019, Section 1115), which relates to registration; modifying registration schedule for certain vehicles; and providing an effective date.

HB 3293 – By Newton.

An Act relating to schools; permitting students educated at home to participate in the extracurricular activities of their local school districts; providing conditions; defining term; limiting applicability; providing for certain fees; providing for certain insurance coverage; directing the State Board of Education to promulgate rules; providing for codification; and providing an effective date.

HB 3294 – By Newton.

An Act relating to revenue and taxation; providing income tax credit for certain beginning farmers or ranchers; defining terms; specifying amount of tax credit; specifying taxable years for which credit claimable; prohibiting credit from reduction of tax liability to less than specified amount; providing for carryover; providing for codification; and providing an effective date.

HB 3295 – By Newton.

An Act relating to criminal procedure; amending 22 O.S. 2011, Section 996.1, as last amended by Section 1, Chapter 157, O.S.L. 2018 (22 O.S. Supp. 2019, Section 996.1), which relates to the Delayed Sentencing Program for Young Adults; increasing certain age limitation; and providing an effective date.

HB 3296 – By Newton.

An Act relating to airports; amending Section 2, Chapter 92, O.S.L. 2015, as last amended by Section 1, Chapter 310, O.S.L. 2019 (17 O.S. Supp. 2019, Section 160.20), which relates to setback requirements for wind turbines; prohibiting the building of certain structures within certain proximity of airports; providing for a status challenge of certain airports; listing certain airport status requirements; providing for certain rejection of airport status; allowing for certain release; and providing an effective date.

HB 3297 – By Newton.

An Act relating to public health and safety; amending 63 O.S. 2011, Section 1-713.1, which relates to Federally Qualified Health Centers; removing the requirement that the board of directors be considered a public body and subject to the Oklahoma Open Meeting Act; removing penalties and reporting requirements for failure to comply with the Oklahoma Open Meeting Act; amending 25 O.S. 2011, Section 304, as amended by Section 3, Chapter 81, O.S.L. 2019 (25 O.S. Supp. 2019, Section 304), which relates to the Oklahoma Open Meeting Act; modifying definition of public body; and providing an effective date.

HB 3298 – By Newton.

An Act relating to flood control structures; authorizing Oklahoma Capitol Improvement Authority to acquire title to certain property; authorizing Oklahoma Capitol Improvement Authority to issue certain obligations; stating legislative intent with respect to certain debt payments; providing for payment of professional expenses or fees; authorizing issuance of obligations in series; prescribing procedures related to sale of obligations; prescribing maturity; authorizing use of interest for certain partial payment; providing for exemption from income tax; providing for investment of bond proceeds; providing for codification; and declaring an emergency.

HB 3299 – By Newton.

An Act relating to game and fish; amending 29 O.S. 2011, Section 5-405, which relates to furbearers; modifying circumstances person may kill furbearers to protect livestock; and providing an effective date.

HB 3300 – By Taylor.

An Act relating to schools; creating the Students' Right to Know Act; directing the State Department of Education to compile certain data; requiring data distribution to public high schools by a certain date; authorizing memorandums of understanding by State Department of Education for data collection purposes; providing for codification; and providing an effective date.

HB 3301 – By Taylor.

An Act relating to definitions and general provisions; designating the cornmeal hoecake as the official state cornbread; providing for codification; and providing an effective date.

HB 3302 – By Taylor.

An Act relating to oil and gas; creating the Oil and Gas Reform Act; providing for noncodification; and providing an effective date.

HB 3303 – By West (Josh).

An Act relating to workers' compensation; creating the Workers' Compensation Revisions Act; providing for noncodification; and providing an effective date.

HB 3304 – By Newton.

An Act relating to schools; creating the Education Enrichment Act of 2020; providing for noncodification; and providing an effective date.

HB 3305 – By Newton.

An Act relating to natural resources; creating the Natural Resources Reform Act; providing for noncodification; and providing an effective date.

HB 3306 – By Newton.

An Act relating to natural resources; creating the Natural Resources Efficiency Act; providing for noncodification; and providing an effective date.

HB 3307 – By Newton.

An Act relating to natural resources; creating the Natural Resources Modernization Act; providing for noncodification; and providing an effective date.

HB 3308 – By Newton.

An Act relating to the Oklahoma Conservation Commission; creating the Watershed Rehabilitation Act of 2020; providing for noncodification; and providing an effective date.

HB 3309 – By Newton.

An Act relating to revenue and taxation; enacting the Financial Institutions Property Tax Fairness Act of 2020; providing for noncodification; and providing an effective date.

HB 3310 – By Newton.

An Act relating to revenue and taxation; enacting the Oklahoma Income Tax Refund Debit Card Acceptance Act of 2020; providing for noncodification; and providing an effective date.

HB 3311 – By Newton.

An Act relating to public health; amending 63 O.S. 2011, Section 1-2503, as last amended by Section 1, Chapter 93, O.S.L. 2019 (63 O.S. Supp. 2019, Section 1-2503), which relates to the Oklahoma Emergency Response Systems Development Act; adding definitions; and providing an effective date.

HB 3312 – By Newton.

An Act relating to Medicaid; creating the Oklahoma Medicaid Reform Act; providing for noncodification; and providing an effective date.

HB 3313 – By Newton.

An Act relating to public health; creating the Oklahoma Public Health and Safety Improvement Act; providing for noncodification; and providing an effective date.

HB 3314 – By Blancett.

An Act relating to agriculture; amending Section 2, Chapter 40, O.S.L. 2013, as amended by Section 1, Chapter 85, O.S.L. 2017, and as renumbered by Section 4, Chapter

85, O.S.L. 2017 (2 O.S. Supp. 2019, Section 5-4.2), which relates to the Home Bakery Act of 2013; modifying definition; and providing an effective date.

HB 3315 – By Blancett.

An Act relating to taxation; amending 68 O.S. 2011, Sections 401 and 402, as amended by Section 3, Chapter 8, 2nd Extraordinary Session, O.S.L. 2018 (68 O.S. Supp. 2019, Section 402), which relate to tobacco products; modifying definition of term tobacco products to include electronic smoking devices; defining electronic smoking device; taxing electronic smoking devices; setting rates; and providing an effective date.

HB 3316 – By Blancett.

An Act relating to elections; amending 26 O.S. 2011, Section 4-109.3, as last amended by Section 1, Chapter 242, O.S.L. 2017 (26 O.S. Supp. 2019, Section 4-109.3), which relates to voter registration; authorizing State Election Board to develop certain system; authorizing Secretary of the Board to provide certain information to county election board; providing for automatic voter registration; prohibiting sending of ballots to certain persons; and providing an effective date.

HB 3317 – By Blancett.

An Act relating to elections; amending Section 1, Chapter 26, O.S.L. 2012, as last amended by Section 1, Chapter 333, O.S.L. 2015 and 26 O.S. 2011, Section 14-110.1, as last amended by Section 5, Chapter 200, O.S.L. 2013 (26 O.S. Supp. 2019, Sections 14-108.1 and 14-110.1), which relate to absentee ballots; increasing maximum number of absentee ballots a notary may notarize; modifying requirements to vote absentee; and providing an effective date.

HB 3318 – By Blancett.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1356, as last amended by Section 1, Chapter 413, O.S.L. 2019 (68 O.S. Supp. 2019, Section 1356), which relates to sales tax exemptions; authorizing sales tax exemption for certain nonprofit entity engaged in provision of supplies to benefit students in certain common school districts; providing exemption for sales made by certain nonprofit entity; providing an effective date; and declaring an emergency.

HB 3319 – By Blancett.

An Act relating to insurance; providing for insurer payment or reimbursement to a Doctor of Pharmacy for certain services provided; defining term; providing for codification; and providing an effective date.

HB 3320 – By Conley.

An Act relating to schools; amending 70 O.S. 2011, Section 6-185, as last amended by Section 1, Chapter 234, O.S.L. 2019 (70 O.S. Supp. 2019, Section 6-185), which relates to the Oklahoma Teacher Preparation Act; requiring certain teacher candidates to study dyslexia characteristics and instruction techniques; requiring certain dyslexia training; and providing an effective date.

HB 3321 – By Conley.

An Act relating to schools; amending 70 O.S. 2011, Section 13-101.2, as last amended by Section 1, Chapter 249, O.S.L. 2017 (70 O.S. Supp. 2019, Section 13-101.2), which relates to the Lindsey Nicole Henry Scholarships for Students with Disabilities Program; extending eligibility to children of incarcerated parents; requiring certain parents or legal guardians to submit documentation of parental incarceration; and providing an effective date.

HB 3322 – By Conley.

An Act relating to schools; requiring the State Board of Education to adopt a phonic curriculum; providing phonics instruction contents; defining term; authorizing school districts to determine certain instruction elements; providing for codification; and providing an effective date.

HB 3323 – By Conley.

An Act relating to schools; creating Riley’s Rule; requiring emergency medical providers and certain medical equipment at school football events; defining terms; providing for codification; and declaring an emergency.

HB 3324 – By Conley.

An Act relating to schools; creating the Student Outcomes Improvement Act of 2020; providing for noncodification; and providing an effective date.

HB 3325 – By Conley.

An Act relating to schools; directing school district boards of education to designate certain certified therapist for certain school sites; authorizing certain therapists to serve more than one school in a school district; defining terms; providing for codification; and providing an effective date.

HB 3326 – By Conley.

An Act relating to schools; amending 70 O.S. 2011, Section 6-185, as last amended by Section 1, Chapter 234, O.S.L. 2019 (70 O.S. Supp. 2019, Section 6-185), which relates to the Oklahoma Teacher Preparation Act; requiring certain teacher candidates to study certain reading practices; and providing an effective date.

HB 3327 – By Conley.

An Act relating to open records; amending 51 O.S. 2011, Section 24A.7, as amended by Section 1, Chapter 130, O.S.L. 2014 (51 O.S. Supp. 2019, Section 24A.7), which relates to personnel records; exempting certain personal information of public employees from mandatory disclosure; and providing an effective date.

HB 3328 – By Conley.

An Act relating to schools; creating the Career Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3329 – By Conley.

An Act relating to schools; amending 70 O.S. 2011, Section 1210.508C, as last amended by Section 2, Chapter 289, O.S.L. 2019 (70 O.S. Supp. 2019, Section 1210.508C), which relates to the Reading Sufficiency Act; requiring dyslexia screening; providing screening development criteria; providing certain guidance; designating dyslexia specialist; and providing an effective date.

HB 3330 – By Perryman.

An Act relating to public retirement systems; amending 62 O.S. 2011, Section 3103, as last amended by Section 2, Chapter 245, O.S.L. 2018 (62 O.S. Supp. 2019, Section 3103), which relates to the Oklahoma Pension Legislation Actuarial Analysis Act; modifying definitions; amending 11 O.S. 2011, Section 50-115, as amended by Section 6, Chapter 20, O.S.L. 2018 (11 O.S. Supp. 2019, Section 50-115), which relates to the Oklahoma Police Pension and Retirement System; modifying provisions related to disability benefit determinations; specifying percentage of disability with respect to certain injury resulting from violent act; defining term; and providing effective dates.

HB 3331 – By Perryman.

An Act relating to title insurance; amending 36 O.S. 2011, Section 5001, as last amended by Section 1, Chapter 285, O.S.L. 2018 (36 O.S. Supp. 2019, Section 5001), which relates to certificates of authority; requiring title insurance policies to include owner's title insurance; and providing an effective date.

HB 3332 – By Perryman.

An Act relating to motor vehicles; amending Section 2, Chapter 208, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1112.2), which relates to transferability of license plates; allowing for the creation of a temporary license plate; setting fee; and providing an effective date.

HB 3333 – By Perryman.

An Act relating to elections; amending 26 O.S. 2011, Section 4-113, as amended by Section 3, Chapter 216, O.S.L. 2019 (26 O.S. Supp. 2019, Section 4-113), which relates to voter identification; requiring computerized finger imaging for voter registration; prohibiting access to information collected; requiring written application for access to information; requiring probable cause; authorizing adoption of rules; amending 26 O.S. 2011, Section 7-114, as last amended by Section 5, Chapter 4, O.S.L. 2014 (26 O.S. Supp. 2019, Section 7-114), which relates to proof of identity; allowing certain imaging systems as proof of identity; and providing an effective date.

HB 3334 – By Fugate.

An Act relating to banking; amending 6 O.S. 2011, Section 906, as last amended by Section 1, Chapter 73, O.S.L. 2017 (6 O.S. Supp. 2019, Section 906), which relates to transfer of funds to known heirs of deceased without designated beneficiary; requiring certain transfers; disallowing certain transfers subject to probate; and providing an effective date.

HB 3335 – By Fugate.

An Act relating to schools; providing for increase in compensation of certain school support employees; prescribing amount of increase; providing increase in compensation as additional to certain other compensation and fringe benefits; providing for pro rata computation; providing for codification; providing an effective date; and declaring an emergency.

HB 3336 – By Fugate.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 11-403.1, which relates to failure to yield causing fatality or serious bodily injury; modifying certain fee; allowing court to impose certain additional penalties; and providing an effective date.

HB 3337 – By Fugate.

An Act relating to officers; amending 51 O.S. 2011, Section 155, as last amended by Section 3, Chapter 273, O.S.L. 2016 (51 O.S. Supp. 2019, Section 155), which relates to the Governmental Tort Claims Act; limiting liability for use of public property for recreation; and providing an effective date.

HB 3338 – By Fugate.

An Act relating to schools; amending 70 O.S. 2011, Section 3-143, which relates to charter schools; expanding list of contents required on charter school annual reports; and providing an effective date.

HB 3339 – By Fugate.

An Act relating to schools; prohibiting certain schools from using certain funds to provide for advertising; providing definition; providing for promulgation of rules; providing for codification; and providing an effective date.

HB 3340 – By Fugate.

An Act relating to civil asset forfeiture; creating the Oklahoma Civil Asset Forfeiture Act of 2020; providing for noncodification; and providing an effective date.

HB 3341 – By Fugate.

An Act relating to insurance; creating the Health Insurance Fraud Reporting Act; providing for noncodification; and providing an effective date.

HB 3342 – By Fugate.

An Act relating to education; creating the Students' Mental Health Act of 2020; providing for noncodification; and providing an effective date.

HB 3343 – By Fugate.

An Act relating to local ordinances for animals; creating the Local Ordinances for Animals Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3344 – By Fugate.

An Act relating to cities and towns; creating the Local Ordinances for Smoking Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3345 – By Dollens.

An Act relating to missing and murdered indigenous persons; creating Ida's Law; directing the Oklahoma State Bureau of Investigation to create Office of Liaison for Missing and Murdered Indigenous Persons; directing Office to work with law enforcement agencies; requiring Office to develop best practice protocol; directing Office to assist with use of resources and to provide certain guidance; requiring Office to coordinate with other agencies; directing Office to facilitate trainings; requiring Office to include a missing persons specialist; providing requirements of position; providing for noncodification; providing for codification; and providing an effective date.

HB 3346 – By Dollens.

An Act relating to schools; requiring certain schools to include certain information on pupil identification cards; stating intent of the Legislature to require institutions of higher education to include certain information on student identification cards; allowing schools and institutions of higher education to issue unused pupil and student identification cards; providing applicability; providing for codification; and providing an effective date.

HB 3347 – By Dollens and Nichols.

An Act relating to student athletes; prohibiting certain entities from preventing student athletes from receiving compensation for use of the student's name, image or likeness; prohibiting certain other acts relating to compensation of student athletes for the use of the student's name, image or likeness; providing requirements for professional representation of student athletes; providing that scholarships are not compensation; providing limitations on contracts; providing for codification; and providing an effective date.

HB 3348 – By Dollens.

An Act relating to schools; requiring mental health education in grades kindergarten through twelve; directing the State Board of Education to promulgate rules for mental health curriculum; providing for codification; and providing an effective date.

HB 3349 – By Dollens.

An Act relating to professions and occupations; providing legislative findings; defining terms; requiring phlebotomy certification training program; providing for waiver; providing state requirements; providing for approval of phlebotomy certification training program; requiring training guidelines; providing qualifications; listing guidelines for teaching of

phlebotomy certification training program; providing for issue of certificate; requiring maintenance of training records for certain time period; requiring employer to retain copy of certification; providing for codification; and providing an effective date.

HB 3350 – By Frix.

An Act relating to public retirement systems; enacting the Public Pension Systems Cost-of-Living Adjustment of Act of 2020; providing for noncodification; and providing an effective date.

HB 3351 – By Smith.

An Act relating to schools; allowing governing bodies of schools to enter into agreements with nursing home facilities to create volunteer internship programs for high school seniors; providing for codification; and providing an effective date.

HB 3352 – By Smith.

An Act relating to counties and county officers; creating the Counties Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3353 – By Pittman.

An Act relating to food stamps; amending 56 O.S. 2011, Section 230.50, as amended by Section 1, Chapter 98, O.S.L. 2018 (56 O.S. Supp. 2019, Section 230.50), which relates to the Statewide Temporary Assistance Responsibility System (STARS); directing the Department of Human Services to create program allowing food stamps to be used to order groceries online; and providing an effective date.

HB 3354 – By Randleman.

An Act relating to schools; directing the State Department of Education to create an apprenticeship graduation program; providing for selection of certain professionals to participate in the program; requiring curriculum be developed for certain purpose; allowing student to enroll in the program in grade nine; requiring program team be established; allowing student to shadow the professional for certain amount of time; directing the Department to promulgate rules; amending 70 O.S. 2011, Section 1-111, as last amended by Section 1, Chapter 135, O.S.L. 2016 (70 O.S. Supp. 2019, Section 1-111), which relates to the school day; considering students enrolled in the program as being in attendance; amending 70 O.S. 2011, Section 11-103.6, as last amended by Section 44, Chapter 25, O.S.L. 2019 (70 O.S. Supp. 2019, Section 11-103.6), which relates to subject matter standards for instruction; exempting students enrolled in the program from certain graduation requirements; providing for codification; and providing an effective date.

HB 3355 – By Munson.

An Act relating to public health; creating the Oklahoma Public Health Development Act; providing for noncodification; and providing an effective date.

HB 3356 – By Townley.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 6005, as amended by Section 1, Chapter 347, O.S.L. 2015 (68 O.S. Supp. 2019, Section 6005), which relates to aircraft excise tax; modifying apportionment of revenues derived from aircraft excise tax; providing an effective date; and declaring an emergency.

HB 3357 – By Lowe.

An Act relating to firearms; amending 21 O.S. 2011, Section 1272, as last amended by Section 1, Chapter 1, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1272), which relates to the unlawful carry of firearms; deleting exception to certain prohibited act; amending 21 O.S. 2011, Section 1277, as last amended by Section 1, Chapter 235, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1277), which relates to the unlawful carry of firearms in certain places;

narrowing scope of certain prohibited acts; modifying references to specific weapons; amending 21 O.S. 2011, Section 1283, as last amended by Section 3, Chapter 1, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1283), which relates to the unlawful carry of firearms by felons and delinquents; modifying scope of certain restored right; deleting certain prohibited act and corresponding penalty; amending 21 O.S. 2011, Sections 1289.6, 1289.7, 1289.13, 1289.13A and 1289.24, as last amended by Sections 4, 5, 6, 7 and 8, Chapter 1, O.S.L. 2019 (21 O.S. Supp. 2019, Sections 1289.6, 1289.7, 1289.13, 1289.13A and 1289.24), which relate to the Oklahoma Firearms Act of 1971; providing for the open and unconcealed carry of certain weapons; deleting reference to certain statutory provision; modifying condition that allows for the carry of firearms for self-defense and self-protection; providing for the open and unconcealed carry of certain weapons without a handgun license; stating conditions that authorize the carry of certain weapons; modifying conditions that authorize the transport of certain weapons in vehicles; defining term; providing references to specific act; adding statutory references; making issuance of traffic citation mandatory; modifying firearm confiscation requirements; narrowing scope of preemption provision; providing reference to specific act; amending 21 O.S. 2011, Sections 1290.7, 1290.22 and 1290.24, as last amended by Sections 10, 12 and 13, Chapter 1, O.S.L. 2019 (21 O.S. Supp. 2019, Sections 1290.7, 1290.22 and 1290.24), which relate to the Oklahoma Self-Defense Act; deleting construing provision related to the carrying of handguns or pistols without a license; narrowing scope of certain prohibited act; providing penalty; making conditions of immunity applicable to handgun licensees; and declaring an emergency.

HB 3358 – By Strom.

An Act relating to public health; creating the Janie's Gift Act; defining terms; providing for payment of funeral expenses by the State Department of Health; directing the State Department of Health to promulgate rules; establishing the Janie's Gift Revolving Fund; providing for codification; and providing an effective date.

HB 3359 – By Smith.

An Act relating to criminal procedure; authorizing peace officers to stop and detain persons under certain circumstances; requiring detained person to provide certain information; authorizing further detention if necessary; providing for the release or arrest of detained person; providing for codification; and providing an effective date.

HB 3360 – By Smith.

An Act relating to workers' compensation; amending Section 13, Chapter 208, O.S.L. 2013 (85A O.S. Supp. 2019, Section 13), which relates to mental injury or illness; modifying situations in which mental injury or illness is a compensable injury; and providing an effective date.

HB 3361 – By Munson.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Section 513, which relates to the Oklahoma Corrections Act of 1967; directing the Department of Corrections to provide prisoners with certain information; directing the Department to promulgate certain policies; and providing an effective date.

HB 3362 – By Smith.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Section 528, which relates to duties and compensation of employees; placing employees of the Department of Corrections on a biweekly payroll system; directing the Department to implement payroll system conversion; requiring consultation with the Office of

Management and Enterprise Services on timing of conversion; providing an effective date; and declaring an emergency.

HB 3363 – By Frix.

An Act relating to abstractors; amending 1 O.S. 2011, Section 22, as last amended by Section 1, Chapter 44, O.S.L. 2019 (1 O.S. Supp. 2019, Section 22), which relates to the Oklahoma Abstractors Board; allowing for certain reappointment to the Board; amending 1 O.S. 2011, Section 38, which relates to qualifications for licensure; modifying requirement for licensure; defining terms; and providing an effective date.

HB 3364 – By Smith.

An Act relating to prisons and reformatories; providing monthly stipend for certain employees of the Department of Corrections; ceasing payment of stipend under certain circumstances; providing for codification; and providing an effective date.

HB 3365 – By Smith.

An Act relating to transportation; creating the Memorial Highway and Bridge Naming Act of 2020; providing for noncodification; and providing an effective date.

HB 3366 – By Wallace.

An Act relating to professions and occupations; amending 59 O.S. 2011, Section 1682, as amended by Section 1, Chapter 17, O.S.L. 2018 (59 O.S. Supp. 2019, Section 1682), which relates to the Electrical License Act; removing exemptions for certain classes; and providing an effective date.

HB 3367 – By Strom.

An Act relating to counties and county officers; creating the Counties Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3368 – By Frix.

An Act relating to health insurance; amending 36 O.S. 2011, Section 6055, which relates to compensation of practitioners; requiring insurer failing to pay assigned benefits claim to pay certain costs; authorizing Insurance Commissioner to impose civil fine for certain violation; requiring fine be deposited in State Insurance Commissioner Revolving Fund; construing provision; and providing an effective date.

HB 3369 – By Echols.

An Act relating to schools; amending 70 O.S. 2011, Section 3-142, as last amended by Section 6, Chapter 170, O.S.L. 2015 (70 O.S. Supp. 2019, Section 3-142), which relates to charter school funding; decreasing certain percentage of State Aid allocation that may be retained by charter school sponsors; prohibiting certain additional fees or retention of funds; providing exception; requiring sponsors submit certain financial records; and providing an effective date.

HB 3370 – By Ford.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 11-201, which relates to obedience to traffic-control devices; adding certain penalties for violations; providing for noncodification; and providing an effective date.

HB 3371 – By Ford.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 644, as last amended by Section 1, Chapter 200, O.S.L. 2019 (21 O.S. Supp. 2019, Section 644), which relates to penalties for assault and battery and domestic abuse offenses; increasing penalty for certain unlawful act; amending 57 O.S. 2011, Section 571, as last amended by Section 1, Chapter 152, O.S.L. 2019 (57 O.S. Supp. 2019, Section 571), which relates to the

definition for violent crime; expanding scope of definition to include certain crime; and providing an effective date.

HB 3372 – By Ford.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 904, which relates to payment of the cost of removal and storage; allowing for the certain release of a vehicle; requiring certain affidavit; amending 47 O.S. 2011, Section 953, as amended by Section 15, Chapter 283, O.S.L. 2012 (47 O.S. Supp. 2019, Section 953), which relates to licenses, fees and renewal; modifying fees and directing deposit; prohibiting certain refund; modifying fee for renewal; directing deposit of funds; amending 47 O.S. 2011, Section 954A, as amended by Section 1, Chapter 137, O.S.L. 2013 (47 O.S. Supp. 2019, Section 954A), which relates to abandoned motor vehicles; eliminating requirement for multiple copies of certain document; requiring certain notification by first-class mail; amending 47 O.S. 2011, Section 955, as last amended by Section 1, Chapter 283, O.S.L. 2014 (47 O.S. Supp. 2019, Section 955), which relates to towing of vehicle from roadway; modifying certain punishment; modifying party allowed to claim vehicle; requiring certain proof of identity; and providing effective dates.

HB 3373 – By Sterling.

An Act relating to motor vehicles; creating the Shelby Johnson and Logan Deardorf Act of 2020; amending 47 O.S. 2011, Section 6-207; requiring individuals to report certain information; authorizing the establishment of certain telephone hotline; providing for certain penalties; allowing report to be used in certain actions; requiring certain appointment of doctor; requiring the promulgation of rules; providing for noncodification; and providing an effective date.

HB 3374 – By Ford.

An Act relating to counties and county officers; authorizing boards of county commissioners to enter into contracts for security guard services; requiring certain licensing; providing for codification; and providing an effective date.

HB 3375 – By Ford.

An Act relating to motor vehicles; levying a fee on vehicle registration; directing the fee be transferred to the Council of Law Enforcement Education and Training Peace Officer Revolving Fund; providing for codification; and providing an effective date.

HB 3376 – By Ford.

An Act relating to cities and towns; amending 11 O.S. 2011, Sections 51-102 and 51-103, which relate to collective bargaining; deleting definition; eliminating Public Employees Relations Board; eliminating petition, hearing and election processes; directing a municipal employer to recognize association as the exclusive bargaining agent for the firefighters or police officers; determining association by a majority vote; establishing election procedures; repealing 11 O.S. 2011, Sections 51-104, as last amended by Section 7, Chapter 15, O.S.L. 2013, 51-104a, as amended by Section 51, Chapter 304, O.S.L. 2012 and 51-104b (11 O.S. Supp. 2019, Sections 51-104 and 51-104a), which relate to the Public Employees Relations Board; and providing an effective date.

HB 3377 – By Fetgatter.

An Act relating to crimes and punishments; making certain acts unlawful; providing penalties; defining term; providing for codification; and providing an effective date.

HB 3378 – By Dollens, Wallace and Blancett.

An Act relating to revenue and taxation; defining terms; authorizing income tax credit for certain apprentice positions; specifying amount of tax credit; imposing limitations on

number of apprentices with respect to claim of credits; prohibiting use of credit to reduce tax liability to less than designated amount; prohibiting carryover; providing for termination of tax credit; imposing cap on tax credits based on certain computation; providing for usage of credits based on cap limitation provisions; providing for effect of tax credit with respect to certain statutory requirement; authorizing Governor's Council for Workforce and Economic Development to adopt rules; providing for participation by Oklahoma Department of Career and Technology Education; requiring consultation with Oklahoma Tax Commission; requiring annual report; prescribing due date for report; providing for codification; and providing an effective date.

HB 3379 – By Miller.

An Act relating to schools; amending 70 O.S. 2011, Section 6-122.3, as last amended by Section 2, Chapter 165, O.S.L. 2018 (70 O.S. Supp. 2019, Section 6-122.3), which relates to alternative teaching certificates; modifying professional education requirements; and providing an effective date.

HB 3380 – By Lepak.

An Act relating to banking; amending 6 O.S. 2011, Section 201, which relates to establishment, officers and employees; authorizing the Banking Commissioner to acquire certain real property for a Tulsa office; and providing an effective date.

HB 3381 – By Talley.

An Act relating to criminal procedure; directing health care professionals to report suspected cases of criminally injurious conduct to law enforcement agencies; providing immunity from civil or criminal liability; providing for codification; and providing an effective date.

HB 3382 – By Waldron and Provenzano.

An Act relating to schools; creating the Oklahoma Teacher Loan Repayment Program; directing the Oklahoma State Regents for Higher Education to administer the program; providing educational loan repayment awards to certain qualifying individuals; distributing awards after certification and review of application; providing eligibility requirements; limiting amount of annual award; allowing participant to resubmit application annually; authorizing the Oklahoma State Regents for Higher Education to accept certain public and private funds; authorizing contracts with other entities to perform certain functions; creating the Oklahoma Teacher Loan Repayment Program Revolving Fund; providing for appropriations and expenditures; providing for codification; providing an effective date; and declaring an emergency.

HB 3383 – By Ranson.

An Act relating to public health; providing for legislative intent on traumatic brain injuries; creating the Advisory Council on Traumatic Brain Injury; providing for membership; providing terms; providing certain guidelines and duties; requiring certain registry and reporting thereto; requiring certain survey; requiring certain agencies to perform duties; providing for termination date for Council; providing for codification; and providing an effective date.

HB 3384 – By Wright.

An Act relating to public health and safety; creating the Oklahoma Workplace Clean Air Act; defining terms; providing for applicability to certain government facilities; prohibiting smoking in enclosed public places; providing exception; prohibiting smoking in enclosed places of employment; prohibiting smoking in certain facilities and outdoor public places; providing exceptions; authorizing certain persons to declare establishment as

nonsmoking; requiring certain persons to provide notice of smoking status; prohibiting retaliation; directing the State Department of Health to promulgate rules; directing appropriate entity to impose administrative fine; providing for penalties and violations; authorizing adoption of local ordinances; requiring the State Department of Health to provide continuing education; providing for interpretation; amending 21 O.S. 2011, Section 1247, as last amended by Section 1, Chapter 477, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1247), which relates to smoking in certain public areas; modifying exemptions; amending 37 O.S. 2011, Section 600.10, as amended by Section 10, Chapter 162, O.S.L. 2014, and as renumbered by Section 178, Chapter 366, O.S.L. 2016 (63 O.S. Supp. 2019, Section 1-229.20), which relates to regulation by agencies or political subdivisions; updating statutory reference; amending Section 6, Chapter 369, O.S.L. 2017 (63 O.S. Supp. 2019, Section 1-1530), which relates to strategies preventing tobacco use by minors; expanding applicability; amending 3A O.S. 2011, Section 208.12, which relates to gaming areas not subject to certain smoking prohibitions; repealing 63 O.S. 2011, Sections 1-1521, 1-1522, as amended by Section 5, Chapter 259, O.S.L. 2015, 1-1523, as last amended by Section 2, Chapter 477, O.S.L. 2017, 1-1525, as last amended by Section 3, Chapter 477, O.S.L. 2019, 1-1526, 1-1526.1 and 1-1527, as amended by Section 2, Chapter 187, O.S.L. 2013 (63 O.S. Supp. 2019, Sections 1-1522, 1-1523, 1-1525 and 1-1527) and Section 5, Chapter 369, O.S.L. 2017 (63 O.S. Supp. 2019, Section 1-1529), which relate to the Smoking in Public Places and Indoor Workplaces Act; providing for codification; and providing an effective date.

HB 3385 – By Dunnington and Bush.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 5011, which relates to sales tax relief; expanding relief to provide a limited amount of relief to individuals at certain income levels; modifying certain calculation; providing for increase based on certain index; and providing an effective date.

HB 3386 – By Meredith.

An Act relating to insurance; amending 63 O.S. 2011, Section 1-713.1, which relates to Federally Qualified Health Centers; providing legislative finding; eliminating reference to certain act; modifying reimbursement; requiring the Oklahoma Health Care Authority to ensure reimbursement rates pursuant to the cost-based prospective payment system regardless of Medicaid expansion; and providing an effective date.

HB 3387 – By McEntire.

An Act relating to public health; creating the Laboratory Billing Cap Act; providing for noncodification; and providing an effective date.

HB 3388 – By Sneed of the House and David of the Senate.

An Act relating to insurance; creating the Oklahoma Out-of-Network Balance Billing and Transparency Act; providing for applicability; defining terms; authorizing the Attorney General to bring a civil action for certain required usual, customary, and reasonable reimbursement rates; authorizing the Attorney General to bring a civil action for balance billing prohibition; providing for emergency services provided by an out-of-network provider; providing for emergency services provided at an out-of-network facility; providing for nonemergency services provided by an out-of-network provider at an in-network facility; providing for nonemergency services provided by an out-of-network provider at an out-of-network facility; providing for a benchmarking database; requiring the Insurance Commissioner to select an organization to maintain a benchmarking database; providing for availability of arbitration; requiring participation for certain cases; providing time limitation for requesting arbitration in certain cases; requiring written notice; directing

the Insurance Commissioner to promulgate rules for submitting multiple claims to arbitration; limiting issues arbitrator may address; providing for basis for determination; prohibiting civil action until conclusion of arbitration; providing for selection and approval of arbitrators; providing for arbitration procedures; providing for arbitrator decision; requiring written notice; providing for court review on arbitrator decision; providing for bad faith in arbitration; providing penalties; directing the Insurance Commissioner and the Oklahoma Board of Medical Licensure and Supervision to adopt certain rules; requiring Insurance Department and Oklahoma Board of Medical Licensure and Supervision to maintain certain information; requiring the Insurance Department to conduct biennium study; requiring written report to Legislature; amending 12 O.S. 2011, Section 1854, which relates to the Uniform Arbitration Act; providing an exception; providing for codification; and providing an effective date.

HB 3389 – By Baker.

An Act relating to schools; requiring study and recommendations to the Legislature regarding certain graduation standards; providing study purpose; providing study contents; requiring engagement with stakeholders in crafting recommendations; requiring submission of recommendations by certain time; providing for codification; and declaring an emergency.

HB 3390 – By O'Donnell.

An Act relating to legal representation for the state; amending 74 O.S. 2011, Section 20i, which relates to outside legal counsel for executive branch agencies; expanding procedures and requirements to include law firms; providing fee schedules and limitations; modifying certain notification requirements; requiring approval of contract in a public meeting; requiring certain notification to the Contingency Review Board; requiring agencies to receive certain number of proposals before entering into contract; requiring submission of certain contracts and documentation to legislative oversight committee; providing for certain reports; providing procedure after issuance of report; providing procedure for settlement agreements; requiring private attorneys and private law firms to provide certain information when legal proceeding is concluded; modifying reporting requirements for report to the Governor and legislative members; increasing legislative members who receive the report; and providing an effective date.

HB 3391 – By Nollan.

An Act relating to schools; amending Section 7, Chapter 367, O.S.L. 2012, as amended by Section 7, Chapter 212, O.S.L. 2013 (70 O.S. Supp. 2019, Section 3-145.5), which relates to the Oklahoma Charter Schools Act; modifying authority to offer online school for full-time students; repealing Section 1, Chapter 108, O.S.L. 2013, as amended by Section 2, Chapter 277, O.S.L. 2014 (70 O.S. Supp. 2019, Section 3-145.6), which relates to the Oklahoma Charter Schools Act; providing an effective date; and declaring an emergency.

HB 3392 – By McEntire.

An Act relating to public health; amending 63 O.S. 2011, Section 1-2721, as last amended by Section 1, Chapter 286, O.S.L. 2018 (63 O.S. Supp. 2019, Section 1-2721), which relates to the Oklahoma Medical Loan Repayment Program; providing for inclusion of general surgery; and providing an effective date.

HB 3393 – By McEntire.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Codes Technical Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3394 – By McEntire.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Codes Technical Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3395 – By McEntire.

An Act relating to insurance; creating the Oklahoma Surprise Medical Billing Act; providing for noncodification; and providing an effective date.

HB 3396 – By Nollan.

An Act relating to elections; amending 26 O.S. 2011, Section 13A-110, as last amended by Section 1, Chapter 356, O.S.L. 2016 (26 O.S. Supp. 2019, Section 13A-110), which relates to vacancies of certain boards of education; modifying appointment of certain vacancies; and providing an effective date.

HB 3397 – By McEntire.

An Act relating to municipal utility oversight; enacting the Municipal Utilities Oversight Act; defining terms; requiring municipalities to establish municipal utility review board; providing for membership of board; prescribing jurisdiction of municipal utility review board; requiring certain billing summary with respect to utility services; prescribing format; imposing requirements related to meters; prohibiting estimated readings; providing exceptions; providing for testing of meters based on upon variance in billing amount; providing for notice procedures prior to testing; providing for effect of request for meter testing with respect to utility bill amount; providing for complaints with municipal utility review board; requiring opportunity for presentation of evidence; providing for payment of certain computed average utility bill amount; prohibiting termination of utility service pending certain proceedings; providing for final order of municipal utility review boards; providing for presentation to governing body of municipality; providing for final determination; providing for codification; and providing an effective date.

HB 3398 – By Nollan.

An Act relating to schools; amending 70 O.S. 2011, Section 5-142, as last amended by Section 1, Chapter 199, O.S.L. 2017 (70 O.S. Supp. 2019, Section 5-142), which relates to criminal background checks; requiring criminal history record check for current school district employees; providing exception; amending 70 O.S. 2011, Section 6-101, as last amended by Section 1, Chapter 323, O.S.L. 2016 (70 O.S. Supp. 2019, Section 6-101), which relates to teacher contracts; requiring criminal history record check for new teacher contracts; and declaring an emergency.

HB 3399 – By Sterling.

An Act relating to motor vehicles; providing civil immunity for removing animal from motor vehicle using forcible entry; listing compliance requirements to receive immunity; providing for codification; and providing an effective date.

HB 3400 – By Baker.

An Act relating to schools; requiring public high schools to make advance placement courses available to students; requiring students to have access to certain advance placement courses; requiring the State Department of Education to disseminate certain information; requiring the Department to retain certain records; defining term; providing for codification; and providing an effective date.

HB 3401 – By McEntire.

An Act relating to alcoholic beverages; amending Section 93, Chapter 366, O.S.L. 2016, as amended by Section 2, Chapter 431, O.S.L. 2019 (37A O.S. Supp. 2019, Section

3-123), which relates to wholesalers, beer distributors and retailers; authorizing certain social media exchanges; defining term; and providing an effective date.

HB 3402 – By McBride and Hasenbeck.

An Act relating to schools; amending 70 O.S. 2011, Section 3-104, as last amended by Section 1, Chapter 271, O.S.L. 2013 (70 O.S. Supp. 2019, Section 3-104), which relates to duties and powers of the State Board of Education; modifying references to State Public Common School Building Equalization Fund; providing an effective date; and declaring an emergency.

HB 3403 – By Randleman.

An Act relating to professions and occupations; amending 59 O.S. 2011, Section 495a.1, as last amended by Section 3, Chapter 492, O.S.L. 2019 (59 O.S. Supp. 2019, Section 495a.1), which relates to the Oklahoma Allopathic Medical and Surgical Licensure and Supervision Act; requiring certain licensees to receive education on fetal alcohol syndrome and fetal alcohol effects; amending 59 O.S. 2011, Section 567.4, as last amended by Section 1, Chapter 113, O.S.L. 2015 (59 O.S. Supp. 2019, Section 567.4), which relates to the Oklahoma Nursing Practice Act; requiring certain licensees to receive education on fetal alcohol syndrome and fetal alcohol effects; amending 59 O.S. 2011, Section 641, as amended by Section 13, Chapter 428, O.S.L. 2019 (59 O.S. Supp. 2019, Section 641), which relates to the Oklahoma Osteopathic Medicine Act; requiring certain licensees to receive education on fetal alcohol syndrome and fetal alcohol effects; and providing an effective date.

HB 3404 – By Nollan.

An Act relating to schools; creating the Higher Education Act of 2020; providing for noncodification; and providing an effective date.

HB 3405 – By Fincher.

An Act relating to schools; amending 70 O.S. 2011, Section 3-142, as last amended by Section 6, Chapter 170, O.S.L. 2015 (70 O.S. Supp. 2019, Section 3-142), which relates to the Oklahoma Charter Schools Act; modifying certain average daily membership calculation; providing an effective date; and declaring an emergency.

HB 3406 – By Randleman.

An Act relating to children; amending 10A O.S. 2011, Section 1-9-116, as amended by Section 10, Chapter 173, O.S.L. 2015 (10A O.S. Supp. 2019, Section 1-9-116), which relates to foster parent training and continuing education; requiring training on fetal alcohol spectrum disorders; and providing an effective date.

HB 3407 – By McEntire.

An Act relating to alcoholic beverages; creating craft distiller licenses, craft distiller self-distribution licenses, craft distiller spirit lounge licenses and spirit lounge self-distribution licenses; providing for authority pursuant to said licenses; defining terms; establishing annual license fees; providing for codification; and providing an effective date.

HB 3408 – By Nollan.

An Act relating to schools; creating the Higher Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3409 – By Sterling.

An Act relating to motor vehicles; requiring vehicles and equipment be in good working order; requiring certain vehicles have inspection stickers; excepting certain vehicles; allowing for certain alternative inspection; providing certain nonexemption; authorizing certain inspections; requiring certain notice; requiring drivers submit to

inspection; requiring inspection after notice; providing for nonoperation of vehicle until inspection is passed; requiring certain designation of inspection stations; providing for permit applications; setting certain fees; providing certain inspections for vehicles with alternative fuels; providing for supervision of program; allowing for suspensions of permits; requiring retention of certain records; providing for certain hearings; providing for certain punishment; providing for the collection and deposit of funds; providing for issuance of licenses and forms; authorizing Commission of Public Safety to set certain training requirements by rule; allowing for certain interlocal agreement; requiring certain notice of revocation or suspension; disallowing transfer or assignment of permit; providing for issuance of signage; requiring surrender of signage; requiring use of official forms; stating certain tests to be administered; requiring certain owners to have current inspection; stating intent; requiring certain notification; allowing for gas-cap integrity test and training in certain locations; requiring gas-cap integrity test in certain locations; specifying the nonpurchase of certain equipment; allowing for certain retention of funds; requiring the certain use of funds; excluding certain vehicles from test; making certain active duty military exception; requiring gas-cap prices remain stable; requiring certain equipment inspections; excepting requirements for certain vehicles; providing for nontermination of certain emission control requirements; providing for promulgation of certain rules and procedures; requiring certain study; requiring certain report; setting time for failed test reinspections; providing for appeal; providing for inspection after appeal; directing deposit of certain funds collected; directing collection of certain fees; providing for the use of funds; requiring retention of certain records; requiring inspector be identified; requiring only official stations make inspections; disallowing fictitious permits; requiring vehicles have proper permits; providing for penalties; providing for codification; and providing an effective date.

HB 3410 – By Randleman.

An Act relating to insurance; creating the Postdoctoral Psychologist Insurance Reimbursement Act; providing for noncodification; and providing an effective date.

HB 3411 – By Randleman.

An Act relating to professions and occupations; creating the Occupational Licensing Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3412 – By Nollan.

An Act relating to landlord and tenant; creating the Landlord and Tenant Referendum Act of 2020; providing for noncodification; and providing an effective date.

HB 3413 – By Nollan.

An Act relating to animals; requiring owners to vaccinate domestic dogs against rabies at certain times; providing exemption from vaccine in certain circumstances; providing for codification; and providing an effective date.

HB 3414 – By Fincher.

An Act relating to schools; amending 70 O.S. 2011, Sections 8-101.2, as amended by Section 2, Chapter 363, O.S.L. 2015 and 8-104, as amended by Section 1, Chapter 85, O.S.L. 2013 (70 O.S. Supp. 2019, Sections 8-101.2 and 8-104), which relate to the Education Open Transfer Act; providing exemption to certain transfer limit; specifying conditions that shall be considered a transfer; replacing the emergency transfer application process; providing time period to approve and order transfers; authorizing approval of transfers at any time if certain conditions are met; and providing an effective date.

HB 3415 – By Sterling.

An Act relating to motor vehicles; defining term; amending 47 O.S. 2011, Section 11-1116, as last amended by Section 2, Chapter 315, O.S.L. 2019 (47 O.S. Supp. 2019, Section 11-1116), which relates to self-propelled or motor-driven vehicles; making certain exception for street-legal utility vehicles; amending 47 O.S. 2011, Section 1102, as last amended by Section 1, Chapter 57, O.S.L. 2016 (47 O.S. Supp. 2019, Section 1102), which relates to definitions; defining term; amending 47 O.S. 2011, Section 1113, as last amended by Section 4, Chapter 208, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1113), which relates to issuance of certificate of registration, license plates and decals; providing for the issuance of license plates, decals and registration for certain vehicles; amending 47 O.S. 2011, Section 1115.3, which relates to registration of all-terrain and utility vehicles; requiring certain vehicles receive certificate of registration, license plate and yearly issued decal before certain operation; providing for codification; and providing an effective date.

HB 3416 – By Fincher.

An Act relating to education; creating the Education Development Act of 2020; providing for noncodification; and providing an effective date.

HB 3417 – By Waldron.

An Act relating to education; amending 70 O.S. 2011, Section 1210.545, as last amended by Section 1, Chapter 59, O.S.L. 2019 (70 O.S. Supp. 2019, Section 1210.545), which relates to Oklahoma School Testing Program annual reports; modifying factors which certain school grades shall be based upon; and providing an effective date.

HB 3418 – By McEntire.

An Act relating to pharmacy; amending 59 O.S. 2011, Section 353.18, as last amended by Section 4, Chapter 285, O.S.L. 2016 (59 O.S. Supp. 2019, Section 353.18), which relates to the sale, manufacturing or packaging of dangerous drugs; providing licensure exception; providing exception to pharmacy requirements for facilities distributing or dispensing drugs or devices necessary for peritoneal dialysis; amending 59 O.S. 2011, Section 353.24, as last amended by Section 6, Chapter 106, O.S.L. 2018 (59 O.S. Supp. 2019, Section 353.24), which relates to unlawful acts; providing exception; and providing an effective date.

HB 3419 – By Fincher.

An Act relating to virtual presence; creating the Oklahomans Virtually Everywhere Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3420 – By Fincher.

An Act relating to agriculture; amending Section 1, Chapter 40, O.S.L. 2013, as renumbered by Section 3, Chapter 85, O.S.L. 2017, Section 2, Chapter 40, O.S.L. 2013, as amended by Section 1, Chapter 85, O.S.L. 2017, and as renumbered by Section 4, Chapter 85, O.S.L. 2017, Section 3, Chapter 40, O.S.L. 2013, as amended by Section 2, Chapter 85, O.S.L. 2017, and as renumbered by Section 5, Chapter 85, O.S.L. 2017, Section 5, Chapter 40, O.S.L. 2013, as renumbered by Section 6, Chapter 85, O.S.L. 2017 and Section 6, Chapter 40, O.S.L. 2013, as renumbered by Section 6, Chapter 85, O.S.L. 2017 (2 O.S. Supp. 2019, Sections 5-4.1, 5-4.2, 5-4.3, 5-4.5 and 5-4.6), which relate to the Home Bakery Act of 2013; renaming act to Homemade Food Act of 2020; modifying definitions; defining terms; providing exemptions; construing act to not impede or precede certain investigation and inspection activities; updating reference; amending Section 2, Chapter 20, O.S.L. 2013 (63 O.S. Supp. 2019, Section 1-1331), which relates to beekeepers; modifying exemption; repealing Section 4, Chapter 40, O.S.L. 2013, as renumbered by Section 6, Chapter 40,

O.S.L. 2017 (2 O.S. Supp. 2019, Section 5-4.4), which relates to Home Bakery Act of 2013 labeling requirements; and providing an effective date.

HB 3421 – By Sterling.

An Act relating to labor; creating the Long-Term Workforce Training Act; allowing employers to create certain training program for employees; providing for definitions; and providing an effective date.

HB 3422 – By Sterling.

An Act relating to Council on Law Enforcement Education and Training; amending 70 O.S. 2011, Section 3311, as last amended by Section 1, Chapter 245, O.S.L. 2019 (70 O.S. Supp. 2019, Section 3311), which relates to the Council on Law Enforcement Education and Training; requiring the production of certain records upon request; and providing an effective date.

HB 3423 – By Fincher.

An Act relating to transportation; creating the Transportation Reform Act; providing for noncodification; and providing an effective date.

HB 3424 – By Fincher.

An Act relating to state government; creating the State Government Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3425 – By Sterling.

An Act relating to agriculture; requiring report of livestock sale transactions; directing the Oklahoma Department of Agriculture, Food, and Forestry to create a database; defining term; exempting certain transactions; providing for codification; and providing an effective date.

HB 3426 – By Fincher.

An Act relating to public finance; enacting the Oklahoma Public Finance Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3427 – By Townley.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 6005, as amended by Section 1, Chapter 347, O.S.L. 2015 (68 O.S. Supp. 2019, Section 6005), which relates to apportionment of aircraft excise tax revenue; deleting obsolete language; modifying apportionment; providing an effective date; and declaring an emergency.

HB 3428 – By Sterling.

An Act relating to state government; creating an Agricultural Theft Investigation Unit within the Office of the Attorney General; providing duties of the Agricultural Theft Investigation Unit; directing certain agencies and individuals to cooperate and coordinate efforts for investigations and prosecutions; providing for codification; and providing an effective date.

HB 3429 – By McEntire.

An Act relating to alcoholic beverages; amending Section 14, Chapter 366, O.S.L. 2016, as last amended by Section 3, Chapter 322, O.S.L. 2019 (37A O.S. Supp. 2019, Section 2-102), which relates to brewer and small brewer licenses; authorizing holders of multiple small brewer licenses to sell beer at multiple locations; and providing an effective date.

HB 3430 – By Baker.

An Act relating to schools; requiring submission of data regarding student veterans at state educational institutions; requiring annual report; providing report contents; providing for codification; and providing an effective date.

HB 3431 – By Randleman.

An Act relating to insurance; creating the Psychologist Licensing Modification Act; providing for noncodification; and providing an effective date.

HB 3432 – By Randleman.

An Act relating to mental health; creating the Oklahoma Mental Health Development Act; providing for noncodification; and providing an effective date.

HB 3433 – By Randleman.

An Act relating to schools; creating the Oklahoma Schools Enhancement Act of 2020; providing for noncodification; and providing an effective date.

HB 3434 – By Baker.

An Act relating to schools; creating an early childhood or elementary education alternative teacher certification; requiring candidate hold certain degree; requiring certain training and education hours within certain period; providing for codification; and providing an effective date.

HB 3435 – By Randleman.

An Act relating to public health; creating the Oklahoma Health Care Initiative Act; providing for noncodification; and providing an effective date.

HB 3436 – By McEntire.

An Act relating to mental health; creating the Oklahoma Mental Health Reform Act; providing for noncodification; and providing an effective date.

HB 3437 – By Randleman.

An Act relating to mental health; creating the Oklahoma Mental Health Improvement Act; providing for noncodification; and providing an effective date.

HB 3438 – By Randleman.

An Act relating to mental health; creating the Oklahoma Mental Health Advancement Act; providing for noncodification; and providing an effective date.

HB 3439 – By Albright.

An Act relating to labor; defining terms; providing criteria for family and medical leave insurance benefits; providing for maximum number of weeks; providing for waiting period; providing for determination of family and medical leave insurance benefits; authorizing payroll contributions; providing for ratio amounts of contribution; allowing intermittent or reduced leave schedule; providing for restoration of position; requiring employer to maintain health care benefits; making certain acts unlawful; prohibiting retaliatory action; providing certain leave run concurrently with federal leave; prohibiting diminishment of certain rights; requiring certain written notice from employer; establishing system for appeals; providing for judicial review; providing for disqualification of certain individuals; authorizing repayment of benefits based on misrepresentation; allowing certain persons coverage for time certain; requiring Department of Labor to administer act; authorizing adoption of rules; providing for tax implications; creating the Family and Medical Leave Insurance Fund; requiring certain report to Legislature; directing Department of Labor to conduct public education campaign; encouraging use of state data collection and technology; providing for codification; and providing an effective date.

HB 3440 – By McEntire.

An Act relating to mental health; creating the Oklahoma Mental Health Initiative; providing for noncodification; and providing an effective date.

HB 3441 – By Randleman.

An Act relating to schools; creating the Oklahoma Schools Advancement Act of 2020; providing for noncodification; and providing an effective date.

HB 3442 – By Randleman.

An Act relating to professions and occupations; creating the Oklahoma Physician Assistant Care Act; providing for noncodification; and providing an effective date.

HB 3443 – By Dills.

An Act relating to foster children; permitting landlord to enter into rental agreement with certain minors; amending 36 O.S. 2011, Section 3606, which relates to insurance; directing that certain minors not be required to have adult cosigner; providing for codification; and providing an effective date.

HB 3444 – By Baker.

An Act relating to schools; creating the Education Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3445 – By Randleman.

An Act relating to public health; creating the Oklahoma Vaccination Act of 2020; providing for noncodification; and providing an effective date.

HB 3446 – By Baker.

An Act relating to schools; creating the Education Improvement Act of 2020; providing for noncodification; and providing an effective date.

HB 3447 – By McEntire.

An Act relating to public health; creating the Emergency Insulin Bank Act; providing for noncodification; and providing an effective date.

HB 3448 – By Baker.

An Act relating to schools; creating the Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3449 – By McEntire.

An Act relating to public health; creating the Oklahoma Community Health Worker Act; defining terms; providing for powers and duties of State Department of Health to establish and maintain certification of community health worker training curriculum; authorizing Department to promulgate certain rules; directing the Department to promulgate certain rules; providing for codification; and providing an effective date.

HB 3450 – By Russ.

An Act relating to appropriations; making an appropriation to the County Road Machinery and Equipment Revolving Fund; stating amount; identifying source; stating purpose; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3451 – By Dills.

An Act relating to children; amending 10A O.S. 2011, Section 1-7-106, as amended by Section 8, Chapter 173, O.S.L. 2015 (10A O.S. Supp. 2019, Section 1-7-106), which relates to foster care placement; creating a placement preference for grandparents; and providing an effective date.

HB 3452 – By Russ.

An Act relating to crimes and punishments; creating the Oklahoma Child Trafficking Prevention Act of 2020; providing for noncodification; and providing an effective date.

HB 3453 – By McEntire.

An Act relating to public health; creating the Oklahoma Public Health Advancement Act; providing for noncodification; and providing an effective date.

HB 3454 – By Russ.

An Act relating to crimes and punishments; creating the Oklahoma Sex Trafficking Prevention Act of 2020; providing for noncodification; and providing an effective date.

HB 3455 – By Roberts (Sean).

An Act relating to firearms; creating the Oklahoma Self-Defense Act of 2020; amending Section 1, Chapter 355, O.S.L. 2019 (11 O.S. Supp. 2019, Section 22-139), which relates to designating certain municipal personnel to attend armed security guard training; deleting named act and adding statutory references; amending 19 O.S. 2011, Section 514.3, which relates to fingerprinting fees; deleting named act and adding statutory references; amending 21 O.S. 2011, Sections 1272, as last amended by Section 1, Chapter 1, O.S.L. 2019, 1272.1, as amended by Section 2, Chapter 259, O.S.L. 2012, 1272.2, as amended by Section 3, Chapter 259, O.S.L. 2012, 1273, as last amended by Section 1, Chapter 193, O.S.L. 2014, 1276, as amended by Section 5, Chapter 259, O.S.L. 2012, 1277, as last amended by Section 2, Chapter 1, O.S.L. 2019, 1277, as last amended by Section 1, Chapter 235, O.S.L. 2019, 1278, as amended by Section 7, Chapter 259, O.S.L. 2012, 1279, as amended by Section 1, Chapter 171, O.S.L. 2013, 1280, 1280.1, as last amended by Section 2, Chapter 310, O.S.L. 2015, 1283, as last amended by Section 3, Chapter 1, O.S.L. 2019 and 1287, as amended by Section 10, Chapter 259, O.S.L. 2012 (21 O.S. Supp. 2019, Sections 1272, 1272.1, 1272.2, 1273, 1276, 1277, 1278, 1279, 1280.1, 1283 and 1287), which relate to the carrying of firearms and penalties related thereto; deleting named act and adding statutory references; amending 21 O.S. 2011, Sections 1289.2, 1289.3, as last amended by Section 1, Chapter 63, O.S.L. 2019, 1289.4, 1289.5, as amended by Section 2, Chapter 63, O.S.L. 2019, 1289.6, as last amended by Section 4, Chapter 1, O.S.L. 2019, 1289.7, as last amended by Section 5, Chapter 1, O.S.L. 2019, 1289.9, as amended by Section 14, Chapter 259, O.S.L. 2012, 1289.10, as amended by Section 15, Chapter 259, O.S.L. 2012, 1289.11, as amended by Section 16, Chapter 259, O.S.L. 2012, 1289.12, as amended by Section 17, Chapter 259, O.S.L. 2012, 1289.13, as last amended by Section 6, Chapter 1, O.S.L. 2019, 1289.13a, as last amended by Section 7, Chapter 1, O.S.L. 2019, 1289.16, as last amended by Section 1, Chapter 266, O.S.L. 2017, 1289.18, as amended by Section 3, Chapter 63, O.S.L. 2019, 1289.23, as last amended by Section 1, Chapter 406, O.S.L. 2019, 1289.24, as last amended by Section 8, Chapter 1, O.S.L. 2019 and 1289.25, as last amended by Section 1, Chapter 218, O.S.L. 2018 (21 O.S. Supp. 2019, Sections 1289.3, 1289.5, 1289.6, 1289.7, 1289.9, 1289.10, 1289.11, 1289.12, 1289.13, 1389.13a, 1289.16, 1289.18, 1289.23, 1289.24 and 1289.25), which relate to the Oklahoma Firearms Act of 1971; deleting named act and adding statutory references; amending 21 O.S. 2011, Sections 1290.2, as last amended by Section 4, Chapter 63, O.S.L. 2019, 1290.3, as amended by Section 24, Chapter 259, O.S.L. 2012, 1290.4, as amended by Section 25, Chapter 259, O.S.L. 2012, 1290.5, as last amended by Section 3, Chapter 406, O.S.L. 2019, 1290.6, as amended by Section 27, Chapter 259, O.S.L. 2012, 1290.7, as last amended by Section 10, Chapter 1, O.S.L. 2019, 1290.8, as last amended by Section 4, Chapter 406, O.S.L. 2019, 1290.9, as last amended by Section 1, Chapter 423, O.S.L. 2019, 1290.10, as last amended by Section 5, Chapter 406, O.S.L. 2019, 1290.11, as last amended by Section 6, Chapter 406, O.S.L. 2019, 1290.12, as last amended by Section 7, Chapter 406, O.S.L. 2019, 1290.13, as last amended by Section 1, Chapter 161, O.S.L. 2014, 1290.14, as last amended by Section 2, Chapter 207, O.S.L. 2015, 1290.15, as last amended by Section 3,

Chapter 298, O.S.L. 2017, 1290.17, as amended by Section 36, Chapter 259, O.S.L. 2012, 1290.18, as last amended by Section 1, Chapter 200, O.S.L. 2015, 1290.19, as amended by Section 38, Chapter 259, O.S.L. 2012, 1290.20, as amended by Section 39, Chapter 259, O.S.L. 2012, 1290.21, as last amended by Section 6, Chapter 366, O.S.L. 2013, 1290.22, as last amended by Section 12, Chapter 1, O.S.L. 2019, 1290.23, as amended by Section 41, Chapter 259, O.S.L. 2012, 1290.24, as last amended by Section 13, Chapter 1, O.S.L. 2019, 1290.25, as amended by Section 43, Chapter 259, O.S.L. 2012 and 1290.26, as last amended by Section 4, Chapter 298, O.S.L. 2017 (21 O.S. Supp. 2019, Sections 1290.2, 1290.3, 1290.4, 1290.5, 1290.6, 1290.7, 1290.8, 1290.9, 1290.10, 1290.11, 1290.12, 1290.13, 1290.14, 1290.15, 1290.17, 1290.18, 1290.19, 1290.20, 1290.21, 1290.22, 1290.23, 1290.24, 1290.25 and 1290.26), which relate to the Oklahoma Self-Defense Act; deleting named act and adding statutory references; amending 21 O.S. 2011, Section 1364, as amended by Section 45, Chapter 259, O.S.L. 2012 (21 O.S. Supp. 2019, Section 1364), which relates to discharging firearms; deleting named act and adding statutory references; amending 21 O.S. 2011, Section 1902, as amended by Section 1, Chapter 314, O.S.L. 2017 (21 O.S. Supp. 2019, Section 1902), which relates to the Bus Passenger Safety Act; deleting named act and adding statutory references; amending 57 O.S. 2011, Section 21, as last amended by Section 2, Chapter 226, O.S.L. 2015 (57 O.S. Supp. 2019, Section 21), which relates to penalties for bringing contraband into jails or penal institutions; deleting named act and adding statutory references; amending Section 3, Chapter 407, O.S.L. 2013, as amended by Section 2, Chapter 373, O.S.L. 2014 (59 O.S. Supp. 2019, Section 1350.2), which relates to the Bail Enforcement and Licensing Act; deleting named act and adding statutory references; amending 63 O.S. 2011, Section 2-110, as amended by Section 46, Chapter 259, O.S.L. 2012 (63 O.S. Supp. 2019, Section 2-110), which relates to the Uniform Controlled Dangerous Substances Act; deleting named act and adding statutory references; amending 63 O.S. 2011, Section 4210.3, as amended by Section 47, Chapter 259, O.S.L. 2012 (63 O.S. Supp. 2019, Section 4210.3), which relates to the Oklahoma Boating Safety Regulation Act; deleting named act and adding statutory references; amending Section 3, Chapter 310, O.S.L. 2015 (70 O.S. Supp. 2019, Section 5-149.2), which relates to firearms training for certain school personnel; deleting named act and adding statutory references; repealing 21 O.S. 2011, Sections 1289.1 and 1290.1, as last amended by Section 2, Chapter 406, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1290.1), which relate to the short titles of the Oklahoma Firearms Act of 1971 and Oklahoma Self-Defense Act; providing for codification; and providing an effective date.

HB 3456 – By West (Tammy).

An Act relating to children; amending Sections 1 and 2, Chapter 172, O.S.L. 2014 (10 O.S. Supp. 2019, Sections 700 and 701), which relate to powers of attorney for the care and custody of a child; requiring that the child be enrolled in school in district where he or she resides; modifying certain power of attorney form; providing an effective date; and declaring an emergency.

HB 3457 – By Russ.

An Act relating to the Department of Mental Health and Substance Abuse Services; requiring no less than a certain proportion of potential funds be expended on certain services; defining terms; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3458 – By McEntire.

An Act relating to insurance; creating the Oklahoma Insurance Modification Act; providing for noncodification; and providing an effective date.

HB 3459 – By Goodwin.

An Act relating to expungements; amending 22 O.S. 2011, Section 18, as last amended by Section 1, Chapter 459, O.S.L. 2019 (22 O.S. Supp. 2019, Section 18), which relates to the expungement of criminal arrest records; providing procedures for automatic expungements; directing courts to notify certain agencies of expungement order; authorizing persons to file a petition for automatic expungement; providing automatic expungements at no cost to the qualified person; directing the Administrative Office of the Courts to promulgate certain rules; and providing an effective date.

HB 3460 – By West (Tammy).

An Act relating to open records; amending 51 O.S. 2011, Section 24A.16, which relates to educational records; modifying definition; and providing an effective date.

HB 3461 – By Russ.

An Act relating to the Department of Environmental Quality; requiring the recommendation and adoption of certain rules; requiring certain studies and statutes be taken in account; granting certain exclusive jurisdiction; providing for codification; and declaring an emergency.

HB 3462 – By Russ.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1357, as last amended by Section 10, Chapter 229, O.S.L. 2017 (68 O.S. Supp. 2019, Section 1357), which relates to sales tax exemptions; providing an exemption for hearing aids; and providing an effective date.

HB 3463 – By West (Tammy).

An Act relating to assisted living centers; amending 63 O.S. 2011, Section 1-890.8, as amended by Section 1, Chapter 248, O.S.L. 2013 (63 O.S. Supp. 2019, Section 1-890.8), which relates to the plan of accommodation for certain disabled residents; modifying criteria for prescription of an antipsychotic drug for residents; requiring reassessments; listing requirements; requiring documentation; and providing an effective date.

HB 3464 – By McEntire.

An Act relating to public health; creating the Oklahoma Hospice Training Act; providing for noncodification; and providing an effective date.

HB 3465 – By Russ.

An Act relating to transportation funding; creating the Transportation Funding Act of 2020; providing for noncodification; and providing an effective date.

HB 3466 – By West (Tammy).

An Act relating to schools; amending 70 O.S. 2011, Section 16-101, which relates to the State Textbook Committee; modifying membership; adding dates; providing for administrative services; requiring compliance with the Open Records and Open Meeting Acts; amending 70 O.S. 2011, Section 16-102, as amended by Section 1, Chapter 75, O.S.L. 2016 (70 O.S. Supp. 2019, Section 16-102), which relates to meetings and processes of the State Textbook Committee; clarifying language; defining terms; directing the State Department of Education to approve a process for selection of review teams; providing for travel reimbursement; requiring the Committee to create a rubric for use by review teams; requiring review teams to submit rating recommendations to the Committee; requiring final rating and recommendation for each reviewed textbook prior to publication of textbook list; requiring the Department of Education to house the State Textbook Committee website; amending 70 O.S. 2011, Section 16-104, which relates to consultants to the State Textbook Committee; eliminating consultants; clarifying standards; amending 70 O.S. 2011, Section

16-110, which relates to list of textbooks; modifying the party to forward the list to local textbook committees; including the rubric and rating for each textbook in the list; modifying contents of the list; requiring publication of the list by the State Department of Education; amending 70 O.S. 2011, Section 16-111, as last amended by Section 3, Chapter 488, O.S.L. 2019 (70 O.S. Supp. 2019, Section 16-111), which relates to local textbook committees; requiring local textbook committees to adopt textbooks only from the list approved by the State Textbook Committee; providing for a local review process to be prescribed by the State Department of Education; clarifying language; amending 70 O.S. 2011, Section 16-111.1, which relates to supplementary textbooks and materials; requiring local textbook committee to justify purchase of certain supplementary textbooks and other instructional materials; defining term; repealing 70 O.S. 2011, Section 16-101.1, which relates to the lay citizen appointee; and providing an effective date.

HB 3467 – By Russ.

An Act relating to the Department of Human Services; requiring budgeting and expenditure of appropriations for certain program at certain level; defining term; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3468 – By McEntire.

An Act relating to crimes and punishments; creating the Oklahoma Crimes and Punishments Act of 2020; providing for noncodification; and providing an effective date.

HB 3469 – By West (Tammy).

An Act relating to waters and water rights; amending 82 O.S. 2011, Section 1D, which relates to the North Canadian River; modifying boundaries of the Oklahoma River; and providing an effective date.

HB 3470 – By McEntire.

An Act relating to crimes and punishments; creating the Crimes and Punishments Act; providing for noncodification; and providing an effective date.

HB 3471 – By Russ.

An Act relating to officers; amending 51 O.S. 2011, Section 155, as last amended by Section 3, Chapter 273, O.S.L. 2016 (51 O.S. Supp. 2019, Section 155), which relates to exemptions from liability; requiring liability for damages sustained during certain searches; and providing an effective date.

HB 3472 – By West (Tammy).

An Act relating to cities and towns; creating the Cities and Towns Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3473 – By McEntire.

An Act relating to professions and occupations; creating the Professions and Occupations Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3474 – By Fetgatter.

An Act relating to medical marijuana; amending Section 4, Chapter 337, O.S.L. 2019 (63 O.S. Supp. 2019, Section 430), which relates to the Oklahoma Medical Marijuana Waste Management Act; removing certain limitation on issuing medical marijuana waste disposal licenses by the Oklahoma Medical Marijuana Authority; and providing an effective date.

HB 3475 – By McEntire.

An Act relating to professions and occupations; creating the Professions and Occupations Modernization Act; providing for noncodification; and providing an effective date.

HB 3476 – By West (Tammy).

An Act relating to education; creating the Oklahoma Education Development Act of 2020; providing for noncodification; and providing an effective date.

HB 3477 – By McEntire.

An Act relating to insurance; creating the Oklahoma Insurance Innovation Act; providing for noncodification; and providing an effective date.

HB 3478 – By Fincher.

An Act relating to education; creating the Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3479 – By McEntire.

An Act relating to insurance; creating the Oklahoma Insurance Advancement Act; providing for noncodification; and providing an effective date.

HB 3480 – By Frix.

An Act relating to insurance; prohibiting insurer from making material changes to policy benefit; providing exceptions; providing for codification; and providing an effective date.

HB 3481 – By McEntire.

An Act relating to insurance; creating the Oklahoma Insurance Amelioration Act; providing for noncodification; and providing an effective date.

HB 3482 – By Hasenbeck.

An Act relating to professions and occupations; amending 59 O.S. 2011, Sections 698.2, 698.3, as last amended by Section 1, Chapter 353, O.S.L. 2014, 698.4, 698.7, as amended by Section 14, Chapter 428, O.S.L. 2019, 698.8, 698.30, 698.30a and 698.33 (59 O.S. Supp. 2019, Sections 698.3 and 698.7), which relate to the Oklahoma Veterinary Practice Act; modifying definitions; re-creating the State Board of Veterinary Medical Examiners; modifying termination date; removing obsolete language; modifying powers and duties of the Board; modifying reciprocity of license; modifying certification of nonveterinary equine dental care; removing obsolete language; extending prohibition for program agreements; and providing an effective date.

HB 3483 – By McEntire.

An Act relating to insurance; creating the Oklahoma Insurance Improvement Act; providing for noncodification; and providing an effective date.

HB 3484 – By McEntire.

An Act relating to public health; creating the Oklahoma Public Health Transformation Act; providing for noncodification; and providing an effective date.

HB 3485 – By McEntire.

An Act relating to public health; creating the Oklahoma Public Health Reform Act; providing for noncodification; and providing an effective date.

HB 3486 – By McEntire.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Reform Act; providing for noncodification; and providing an effective date.

HB 3487 – By Talley.

An Act relating to court-appointed special advocates; amending 10A O.S. 2011, Section 1-8-102, as amended by Section 1, Chapter 75, O.S.L. 2019 (10A O.S. Supp. 2019, Section 1-8-102), which relates to training and background checks; eliminating requirement that Oklahoma Court-Appointed Special Advocate Association pay for criminal records search; and providing an effective date.

HB 3488 – By McEntire.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Regulation Act; providing for noncodification; and providing an effective date.

HB 3489 – By Sneed of the House and David of the Senate.

An Act relating to health insurance; creating the Oklahoma Right to Shop Act; defining terms; requiring insurance carriers to create certain program; establishing requirements of program; construing certain provision as not an expense; requiring certain filing with Insurance Department; requiring carriers to establish certain online program; establishing requirements of program; authorizing exemption to requirements of act; requiring certain notification; requiring certain enrollees to receive out-of-network treatment under certain conditions; requiring certain payment method; authorizing certain average rates paid to certain providers; providing for codification; and providing an effective date.

HB 3490 – By McEntire.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Regulation and Reform Act; providing for noncodification; and providing an effective date.

HB 3491 – By Talley.

An Act relating to health records; amending 63 O.S. 2011, Section 1-502.2, which relates to the Public Health Code; modifying confidentiality of records; amending 25 O.S. 2011, Section 304, as amended by Section 3, Chapter 81, O.S.L. 2019 (25 O.S. Supp. 2019, Section 304), which relates to the Open Meeting Act; updating statutory reference; and providing an effective date.

HB 3492 – By Sneed.

An Act relating to schools; prohibiting use of state funds for private extracurricular lessons; defining terms; requiring the promulgation of rules; prohibiting bonus payments for recruitment of teachers and students away from public, charter or virtual charter schools; requiring the promulgation of rules; providing for codification; providing an effective date; and declaring an emergency.

HB 3493 – By McEntire.

An Act relating to titles; creating the Title Holding State Reform Act; providing for noncodification; and providing an effective date.

HB 3494 – By Russ.

An Act relating to education; creating the Education Revitalization Act of 2020; providing for noncodification; and providing an effective date.

HB 3495 – By Lepak.

An Act relating to the Oklahoma Open Meeting Act; amending 25 O.S. 2011, Section 304, as amended by Section 3, Chapter 81, O.S.L. 2019 (25 O.S. Supp. 2019, Section 304), which relates to definitions in the Oklahoma Open Meeting Act; modifying definition of public body to include the Judicial Nominating Commission; amending 25 O.S. 2011, Section 307, as last amended by Section 57, Chapter 476, O.S.L. 2019 (25 O.S. Supp. 2019, Section 307), which relates to executive sessions; prohibiting the Judicial Nominating Commission from holding executive sessions; and providing an effective date.

HB 3496 – By Talley.

An Act relating to game and fish; amending 29 O.S. 2011, Section 5-201, as last amended by Section 2, Chapter 165, O.S.L. 2016 (29 O.S. Supp. 2019, Section 5-201), which relates to means of taking wildlife; making certain means of taking wildlife subject to Wildlife Conservation Commission rules; authorizing furbearer hunting pursuant to Commission rules; authorizing the Commission to set squirrel season dates; amending 29 O.S. 2011, Sections 5-405 and 5-409, which relate to wild game; modifying requirements for taking furbearers; modifying requirements for taking squirrels; repealing 29 O.S. 2011, Sections 5-501, as amended by Section 2, Chapter 132, O.S.L. 2015 and 5-502, as last amended by Section 3, Chapter 132, O.S.L. 2015 (29 O.S. Supp. 2019, Sections 5-501 and 5-502), which relate to trapping; and providing an effective date.

HB 3497 – By Albright.

An Act relating to public retirement systems; authorizing benefit increase for certain retired members of the Oklahoma Firefighters Pension and Retirement System; providing for offset; authorizing benefit increase for certain retired members of the Oklahoma Police Pension and Retirement System; providing for offset; authorizing retirement benefit increase for certain retired members of the Uniform Retirement System for Justices and Judges; authorizing retirement benefit increase for certain retired members of the Oklahoma Law Enforcement Retirement System; providing for offset; authorizing retirement benefit increase for certain retired members of the Teachers' Retirement System of Oklahoma; authorizing retirement benefit increase for certain retired members of the Oklahoma Public Employees Retirement System; providing for codification; and providing effective dates.

HB 3498 – By Sneed.

An Act relating to transportation; amending 69 O.S. 2011, Section 4018, as amended by Section 1, Chapter 126, O.S.L. 2014 (69 O.S. Supp. 2019, Section 4018), which relates to the Waterways Branch of Department of Transportation Planning Division; modifying membership of the Oklahoma Waterways Advisory Board; and providing an effective date.

HB 3499 – By Russ.

An Act relating to education; creating the Oklahoma Education Revitalization Act; providing for noncodification; and providing an effective date.

HB 3500 – By Talley.

An Act relating to unmanned aircraft; amending Section 1, Chapter 313, O.S.L. 2016 (3 O.S. Supp. 2019, Section 322), which relates to critical infrastructure facilities; modifying definition of critical infrastructure facility; and providing an effective date.

HB 3501 – By Russ.

An Act relating to transportation; creating the Transportation Funding Efficiency Act; providing for noncodification; and providing an effective date.

HB 3502 – By Sneed.

An Act relating to medical facilities; defining terms; prohibiting operation of certain facility without a license; providing certain interpretation; requiring separate license for each location; prohibiting transfer or assignment of certain license; providing penalty for noncompliance; requiring the establishment of certain classification; providing certain exceptions; setting requirements for certain application; requiring licensing fee; requiring State Commissioner of Health to adopt certain rules and set certain fees; authorizing facility inspections; requiring licensing fees to be deposited in certain revolving fund; requiring State Commissioner of Health to adopt certain rules; requiring consultation; requiring facility to provide examination for determination of emergency medical condition;

requiring facility to meet certain standards; requiring agreement; prohibiting certain reimbursement; authorizing complaints against certain facilities to be filed with the State Department of Health; authorizing State Department of Health to take certain action for certain violations; authorizing emergency order of license suspension; providing procedure for hearing; authorizing petition for temporary restraining order; authorizing district courts to issue injunctions; directing the Attorney General to file suit at request of Department; establishing venue; authorizing administrative penalties; limiting amount of penalties; providing bases for calculating amount of penalty; requiring certain written notice; specifying information to be included in written notice; providing for judicial review of certain order; creating revolving fund; providing for codification; and providing an effective date.

HB 3503 – By Talley.

An Act relating to fire departments; creating the Rural Fire Department Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3504 – By Russ.

An Act relating to insurance; creating the Oklahoma Insurance Assessment Act; providing for noncodification; and providing an effective date.

HB 3505 – By Albright.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1356, as last amended by Section 1, Chapter 413, O.S.L. 2019 (68 O.S. Supp. 2019, Section 1356), which relates to sales tax exemptions; exempting sales to or from certain organizations that support women veterans; and providing an effective date.

HB 3506 – By Sneed.

An Act relating to public health and safety; amending Section 1, Chapter 189, O.S.L. 2017 (63 O.S. Supp. 2019, Section 7302), which relates to tanning facilities; providing exception; and providing an effective date.

HB 3507 – By Russ.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Regulation Act of 2020; providing for noncodification; and providing an effective date.

HB 3508 – By Frix.

An Act relating to work zone safety; defining term; authorizing the promulgation of certain rules and procedures; requiring the promulgation of certain rules and procedures; providing certain rule requirements; providing for codification; and providing an effective date.

HB 3509 – By Marti.

An Act relating to the Pharmacy Audit Integrity Act; amending 59 O.S. 2011, Section 356.2, which relates to auditor duties; modifying types of audits; modifying audit reports and results; prohibiting certain audits; providing for discrepancies; amending 59 O.S. 2011, Section 356.3, which relates to appeals process; modifying requirements of final audit report; amending Section 3, Chapter 263, O.S.L. 2014 (59 O.S. Supp. 2019, Section 359), which relates to information to be provided by pharmacy benefits manager; removing exceptions; amending Section 4, Chapter 263, O.S.L. 2014, as amended by Section 8, Chapter 285, O.S.L. 2016 (59 O.S. Supp. 2019, Section 360), which relates to contractual duties to providers; modifying reimbursement procedure; modifying accreditation or licensing requirement; and providing an effective date.

HB 3510 – By Russ.

An Act relating to schools; creating the Oklahoma Promise Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3511 – By Albright.

An Act relating to soldiers and sailors; creating the Oklahoma Military Appreciation Act; providing for noncodification; and providing an effective date.

HB 3512 – By Sneed.

An Act relating to transportation; creating the Transportation Efficiency Act; providing for noncodification; and providing an effective date.

HB 3513 – By Russ.

An Act relating to circuit engineering districts; creating the Circuit Engineering Districts Reform Act; providing for noncodification; and providing an effective date.

HB 3514 – By Frix.

An Act relating to transportation; defining term; directing Department of Transportation to promulgate certain rules and procedures; requiring contracts be available in electronic form; requiring paperless system allow electronic signatures; requiring engineered plans be available in certain electronic form; requiring certain digital inspection process; providing certain process parameters; providing for codification; and providing an effective date.

HB 3515 – By Goodwin.

An Act relating to criminal procedure; requiring the use of body-worn recording equipment under certain circumstances; prohibiting the editing, erasing, copying, altering or distributing of the recordings; making certain acts unlawful; providing penalty; defining term; providing for codification; and providing an effective date.

HB 3516 – By Dunnington.

An Act relating to insurance; defining terms; requiring carriers to establish interactive mechanism that provides certain cost estimates; providing that certain out-of-network costs be applied to an enrollee's deductible; directing the Insurance Department to promulgate rules; providing for codification; and providing an effective date.

HB 3517 – By Kerbs.

An Act relating to professions and occupations; amending 59 O.S. 2011, Section 1750.2, which relates to the Oklahoma Security Guard and Private Investigator Act; modifying certain definition to include active reserve certified peace officers; and providing an effective date.

HB 3518 – By Russ.

An Act relating to circuit engineering districts; creating the Circuit Engineering Districts Modernization Act; providing for noncodification; and providing an effective date.

HB 3519 – By Goodwin.

An Act relating to deadly and excessive force; amending 21 O.S. 2011, Section 732, which relates to justifiable deadly force by an officer; modifying elements that justify the use of deadly force; prohibiting the use of deadly force under certain circumstances; directing peace officers to exercise use of force judiciously; requiring peace officers to evaluate each situation and use certain tactics and resources when possible; providing guidelines for officers when arresting or attempting to make an arrest; defining terms; amending 22 O.S. 2011, Section 34.1, which relates to excessive force by a peace officer; clarifying circumstances that authorize the use of excessive force; and providing an effective date.

HB 3520 – By Albright.

An Act relating to public health; creating the Infant and Maternal Mortality Reform Act; providing for noncodification; and providing an effective date.

HB 3521 – By Frix.

An Act relating to criminal procedure; amending 22 O.S. 2011, Section 926.1, which relates to punishments assessed and declared by juries; establishing sentencing procedures for juries that assess and declare punishment in criminal cases; providing for consideration of aggravating and mitigating circumstances unless waived by the state and defendant; directing court to follow specific sentencing procedure under certain circumstances; directing court to instruct juries on laws relating to punishment and sentencing alternatives; defining terms; and providing an effective date.

HB 3522 – By Russ.

An Act relating to schools; creating the Higher Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3523 – By Goodwin.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 850, which relates to penalties for malicious intimidation or harassment; expanding scope of crime to include certain individuals; modifying elements of crime; providing separate penalties for certain prohibited acts; defining term; and providing an effective date.

HB 3524 – By Goodwin.

An Act relating to children; amending 10A O.S. 2011, Section 1-9-122, which relates to Department of Human Services guardianship programs; requiring certain information be provided to individuals upon contact with the Department of Human Services; requiring that a signed document be obtained; and providing an effective date.

HB 3525 – By Russ.

An Act relating to professions and occupations; creating the Commercial Roofing Endorsement Act of 2020; providing for noncodification; and providing an effective date.

HB 3526 – By Goodwin.

An Act relating to children; allowing safety plan placements to receive payments; requiring Department of Human Services to provide references to resources; creating time limit for processing; providing for codification; and providing an effective date.

HB 3527 – By Russ.

An Act relating to children; enacting the Child Care Center Improvement Act of 2020; providing for noncodification; and providing an effective date.

HB 3528 – By Frix.

An Act relating to public retirement systems; enacting the Oklahoma Public Employees Retirement System Benefit Evaluation Act of 2020; providing for noncodification; and providing an effective date.

HB 3529 – By Sneed.

An Act relating to transportation; creating the Transportation Modernization Act; providing for noncodification; and providing an effective date.

HB 3530 – By Russ.

An Act relating to revenue and taxation; enacting the Nonprofit Sales Tax Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3531 – By Kerbs.

An Act relating to counties and county officers; recodifying 2 O.S. 2011, Sections 15-21, 15-22, 15-23, 15-24, 15-25, 15-26, 15-27, 15-28, 15-29, 15-30, 15-31 and 15-32, which relate to free district fairs; and providing an effective date.

HB 3532 – By Roberts (Dustin).

An Act relating to revenue and taxation; amending 68 O.S. 2011, Sections 401, 402-1, as amended by Section 4, Chapter 8, 2nd Extraordinary Session, O.S.L. 2018, 403, 403.1, 403.2, 407, 412, as amended by Section 1, Chapter 334, O.S.L. 2013, 413, as amended by Section 7, Chapter 357, O.S.L. 2012, 414, 415, 417, as amended by Section 6, Chapter 66, O.S.L. 2018, 418, as amended by Section 2, Chapter 334, O.S.L. 2013, 420.1, 422 and 426 (68 O.S. Supp. 2019, Sections 402-1, 412, 413, 417 and 418), which relate to tobacco products excise taxation; modifying definitions; eliminating references to certain license holder categories; eliminating references to stamps and stamped tobacco products; imposing requirement with respect to wholesalers in sales transactions involving tobacco products; imposing requirement with respect to retailers in sales transactions involving tobacco products; providing for increase in penalty amounts for violations of requirements; providing for license revocation upon repeated violations; modifying reporting requirements; modifying provisions related to distributing agents; repealing 68 O.S. 2011, Sections 406, 408, 409, 411 and 421, which relate to tobacco products excise tax procedures; providing for codification; providing an effective date; and declaring an emergency.

HB 3533 – By Townley.

An Act relating to smoking in public places; amending 21 O.S. 2011, Section 1247, as last amended by Section 1, Chapter 477, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1247), which relates to smoking in public places; prohibiting marijuana smoking and marijuana vaping in certain places; amending 63 O.S. 2011, Section 1-1523, as last amended by Section 2, Chapter 477, O.S.L. 2019 (63 O.S. Supp. 2019, Section 1-1523); prohibiting marijuana smoking and marijuana vaping in certain places; and providing an effective date.

HB 3534 – By Pittman.

An Act relating to definitions and general provisions; amending 25 O.S. 2011, Section 1302, which relates to discrimination; modifying discriminatory practices for employers; and providing an effective date.

HB 3535 – By Roe.

An Act relating to public health and safety; amending 63 O.S. 2011, Section 1-523, which relates to the treatment of infected inmates; deleting certain notification requirement; and providing an effective date.

HB 3536 – By Sneed.

An Act relating to transportation; creating the Transportation Reform Act; providing for noncodification; and providing an effective date.

HB 3537 – By Moore.

An Act relating to proton therapy; creating the Oklahoma Proton Therapy Act; providing for noncodification; and providing an effective date.

HB 3538 – By Moore.

An Act relating to the Oklahoma Health Care Authority; defining term; directing the Oklahoma Health Care Authority to implement a rural health care funding pilot program; providing requirements of program; directing the Governor to appoint an Executive Director; providing for quarterly meetings; directing the Oklahoma Health Care Authority to promulgate rules; providing for codification; and providing an effective date.

HB 3539 – By Boatman.

An Act relating to early education; enacting the Oklahoma Early Education Savings Plan Act; providing short title; providing definitions; creating Board of Trustees for the Oklahoma Early Education Savings Plan program; providing for appointment of members of the Board; allowing the use of designees for members of the Board; providing for reimbursement of Board members pursuant to the State Travel Reimbursement Act; prescribing quorum of the Board; prescribing vote record for the Board to take action; requiring the Board to comply with the Oklahoma Open Meeting Act and the Oklahoma Open Records Act; authorizing the Board to delegate certain duties to the State Department of Education; providing certain immunity to Board members; stating the duties of the Board; prescribing the Board to implement certain program through use of financial institutions; requiring Board to solicit certain proposals; prescribing criteria by which the Board shall select financial institutions; requiring the Board to enter into certain contract; requiring the Board to set certain terms and procedures for contracts; allowing the Board to select more than one financial institution under certain conditions; requiring the program manager to perform certain duties for the program; allowing the Board to terminate a contract for good cause; prescribing means by which a person can open an account; allowing any person to contribute to an account; requiring that contributions to accounts be in cash; allowing for withdrawal of certain funds in accordance with certain provisions; providing for changing of beneficiaries; prohibiting certain changes in beneficiaries and certain rollover; providing for certain penalty for nonqualified withdrawals; allowing the Board to adjust certain penalty; providing for the collection of certain penalties; requiring maintenance of certain records; prohibiting certain persons from directing investments of certain account; providing for the transfer of certain accounts when the Board terminates authority of a financial institution to hold certain accounts; requiring the Board to adopt certain rules; requiring financial institutions to comply with certain reporting requirements; requiring program managers to provide statements to account owners; allowing certain organizations to open an account without naming a designated beneficiary; providing certain construction; requiring the Board to submit certain reports; amending 68 O.S. 2011, Section 2358, as last amended by Section 5, Chapter 201, O.S.L. 2019 (68 O.S. Supp. 2019, Section 2358), which relates to adjustments to Oklahoma taxable income and Oklahoma adjusted gross income; providing certain tax deduction; providing limitation for certain deduction; requiring certain withdrawals to be included in certain income; providing definition; providing for codification; and providing an effective date.

HB 3540 – By Boatman.

An Act relating to schools; creating Maria's Law; requiring mental health education; directing the State Board of Education to promulgate standards, curriculum lists, and rules; allowing local school districts to collaborate with nonprofits and community partners; amending 70 O.S. 2011, Section 6-194, as last amended by Section 1, Chapter 16, O.S.L. 2019 (70 O.S. Supp. 2019, Section 6-194), which relates to professional development programs; requiring annual training program for mental health awareness; listing

components of training program; providing for codification; and providing an effective date.

HB 3541 – By Boatman.

An Act relating to professions and occupations; creating the Oklahoma Accountancy Clarifications Act of 2020; allowing certain entities to advertise as accountants; amending 59 O.S. 2011, Sections 15.8, as amended by Section 2, Chapter 363, O.S.L. 2019, 15.9, 15.10 and 15.35 (59 O.S. Supp. 2019, Section 15.8), which relate to the Oklahoma Accountancy Act; modifying qualifications for applicants; requiring Oklahoma Accountancy Board to make practice examinations publicly available; providing alternative to examination; modifying examination for candidates; modifying continuing education requirements; providing for codification; providing for noncodification; and declaring an emergency.

HB 3542 – By Boatman.

An Act relating to guardianships; amending 30 O.S. 2011, Section 2-101, as last amended by Section 1, Chapter 401, O.S.L. 2019 (30 O.S. Supp. 2019, Section 2-101), which relates to appointment of guardians; modifying requirement for background checks; allowing court to waive certain requirements for emergency placements; and providing an effective date.

HB 3543 – By Townley.

An Act relating to children; amending 10 O.S. 2011, Section 7505-4.2, which relates to exceptions to requirement for parental consent in adoption; making consent of parent who perpetrated rape which led to conception of child unnecessary; and providing an effective date.

HB 3544 – By Townley.

An Act relating to public health; amending 63 O.S. 2011, Section 1-317, as last amended by Section 2, Chapter 305, O.S.L. 2019 (63 O.S. Supp. 2019, Section 1-317), which relates to death certificates; authorizing an advanced practice registered nurse to sign a death certificate; and providing an effective date.

HB 3545 – By Townley.

An Act relating to mental health; creating the Oklahoma Mental Health Technology Act; providing for noncodification; and providing an effective date.

HB 3546 – By Townley.

An Act relating to mental health; creating the Oklahoma Mental Health and Addiction Act; providing for noncodification; and providing an effective date.

HB 3547 – By Townley.

An Act relating to agriculture; amending 2 O.S. 2011, Sections 5-3.2, as last amended by Section 1, Chapter 123, O.S.L. 2015 and 5-3.4, as amended by Section 3, Chapter 123, O.S.L. 2015 (2 O.S. Supp. 2019, Section 5-3.2 and 5-3.4), which relate to the Oklahoma Agriculture Enhancement and Diversification Act; modifying purpose of the Oklahoma Agriculture Enhancement and Diversification Program; modifying categories within the Program; eliminating authority to allocate certain funds on a matching basis; modifying preference for grant recipients; specifying certain materials shall be subject to the Oklahoma Open Records Act; eliminating authority to hold certain executive sessions; and providing an effective date.

HB 3548 – By Goodwin.

An Act relating to criminal procedure; amending 22 O.S. 2011, Section 983, as amended by Section 2, Chapter 128, O.S.L. 2018 (22 O.S. Supp. 2019, Section 983), which

relates to nonpayment of fines and costs in criminal cases; prohibiting imprisonment of defendants for nonpayment of fines, costs, fees and assessments; deleting certain notice requirements; and providing an effective date.

HB 3549 – By Russ.

An Act relating to agriculture; creating the Agriculture Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3550 – By Russ.

An Act relating to motor vehicles; enacting the Motor Vehicle Registration Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3551 – By Russ.

An Act relating to marriage; creating the Oklahoma Marriage Act of 2020; providing for noncodification; and providing an effective date.

HB 3552 – By Boatman.

An Act relating to guardian and ward; providing for the transfer or conveyance of property to protective arrangements; specifying the petition process; defining term; providing for notice and hearing; exempting transfer or conveyance of property to protective arrangements from definitions and regulations of sale; providing for bonds for transfer or conveyance of property to protective arrangements; providing for codification; and providing an effective date.

HB 3553 – By Boatman.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1354.32, which relates to database describing boundaries; modifying provisions related to use of database for purposes of sales tax rate determinations; making certain provisions mandatory; and providing an effective date.

HB 3554 – By Boatman.

An Act relating to mental health; amending 43A O.S. 2011, Section 3-415, as last amended by Section 1, Chapter 310, O.S.L. 2018 (43A O.S. Supp. 2019, Section 3-415), which relates to certified services for the alcohol- and drug-dependent; providing exemption; and providing an effective date.

HB 3555 – By Goodwin.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 843.5, as last amended by Section 1, Chapter 284, O.S.L. 2019 (21 O.S. Supp. 2019, Section 843.5), which relates to penalties for child abuse; modifying scope of certain definitions; deleting unlawful acts and related penalties; reducing certain penalties; providing sentencing requirement for persons convicted of enabling child abuse or neglect; making sentencing requirements retroactive; authorizing requests for sentence modification; directing courts to modify certain sentences; and providing an effective date.

HB 3556 – By Goodwin.

An Act relating to labor; amending 40 O.S. 2011, Section 197.2, which relates to the Oklahoma Minimum Wage Act; increasing minimum wage amount; and providing an effective date.

HB 3557 – By Goodwin.

An Act relating to schools; requiring State Department of Education to publish annual report of emergency certificates issued; listing information to be included in report; requiring report to be made available on Department's website by certain date for certain period of time; providing for codification; providing an effective date; and declaring an emergency.

HB 3558 – By Roe.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Section 38.3, which relates to medical care for inmates; deleting exception to certain reimbursement requirements; and providing an effective date.

HB 3559 – By Roe.

An Act relating to professions and occupations; creating the Lay Midwifery Practice Act; providing for noncodification; and providing an effective date.

HB 3560 – By Roe.

An Act relating to public health; amending 63 O.S. 2011, Section 1-232.1, which relates to prenatal classes and risks of drug or alcohol use; providing for documentation of screening; and providing an effective date.

HB 3561 – By Roe.

An Act relating to schools; amending 70 O.S. 2011, Section 24-155, as amended by Section 1, Chapter 375, O.S.L. 2016 (70 O.S. Supp. 2019, Section 24-155), which relates to school athlete concussions; requiring reports of school athlete concussions and deaths; creating the School Athlete Concussion and Sudden Death Review Board; providing for Board duties; defining term; providing for codification; and providing an effective date.

HB 3562 – By Lepak.

An Act relating to courts; creating the Court Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3563 – By Ford.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Section 138, as last amended by Section 4, Chapter 360, O.S.L. 2015 (57 O.S. Supp. 2019, Section 138), which relates to earned credits; providing for the reduction of prison terms for inmates in county jails and detention centers; authorizing restoration of lost credits for inmates in county jails and detention centers; awarding work credits to inmates in county jails and detention centers under certain circumstances; and providing an effective date.

HB 3564 – By Ford.

An Act relating to sex offenders; creating the Sex Offender Registration Law of 2020; providing for noncodification; and providing an effective date.

HB 3565 – By Ford.

An Act relating to schools; creating the School Transportation Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3566 – By Ford.

An Act relating to motor vehicles; creating the Motor Vehicles Modification Act; providing for noncodification; and providing an effective date.

HB 3567 – By Ford.

An Act relating to revenue and taxation; enacting the Oklahoma Retirement Income Tax Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3568 – By Ford.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1356, as last amended by Section 1, Chapter 413, O.S.L. 2019 (68 O.S. Supp. 2019, Section 1356), which relates to sales tax exemptions; exempting sales to or by school booster clubs; and providing an effective date.

HB 3569 – By Ford.

An Act relating to crimes and punishments; creating the Crimes and Punishments Act of 2020; providing for noncodification; and providing an effective date.

HB 3570 – By Ford.

An Act relating to schools; creating the Concurrent Enrollment Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3571 – By Sneed.

An Act relating to transportation; creating the Transportation Updating Act; providing for noncodification; and providing an effective date.

HB 3572 – By Sneed.

An Act relating to courts; creating the Court Review Act of 2020; providing for noncodification; and providing an effective date.

HB 3573 – By Sneed.

An Act relating to courts; creating the Court Review Act; providing for noncodification; and providing an effective date.

HB 3574 – By Sneed.

An Act relating to courts; creating the Judiciary Review Act of 2020; providing for noncodification; and providing an effective date.

HB 3575 – By Sneed.

An Act relating to courts; creating the Judiciary Review Act; providing for noncodification; and providing an effective date.

HB 3576 – By Sneed.

An Act relating to courts; creating the Judiciary Act of 2020; providing for noncodification; and providing an effective date.

HB 3577 – By Sneed.

An Act relating to courts; creating the Judiciary Act; providing for noncodification; and providing an effective date.

HB 3578 – By Sneed.

An Act relating to student athletes; creating the College Athletes Compensation Act; providing for noncodification; and providing an effective date.

HB 3579 – By Sneed.

An Act relating to health care; creating the Oklahoma Health Care Advancement Act; providing for noncodification; and providing an effective date.

HB 3580 – By Sneed.

An Act relating to healthcare; creating the Oklahoma Healthcare Development Act; providing for noncodification; and providing an effective date.

HB 3581 – By Sneed.

An Act relating to health care; creating the Oklahoma Health Care Reform Act; providing for noncodification; and providing an effective date.

HB 3582 – By Sneed.

An Act relating to healthcare; creating the Oklahoma Healthcare Innovation Act; providing for noncodification; and providing an effective date.

HB 3583 – By Sneed.

An Act relating to health care; creating the Oklahoma Health Care Modernization Act; providing for noncodification; and providing an effective date.

HB 3584 – By Sneed.

An Act relating to healthcare; creating the Oklahoma Healthcare Development Act; providing for noncodification; and providing an effective date.

HB 3585 – By Sneed.

An Act relating to healthcare; creating the Oklahoma Healthcare Improvement Act; providing for noncodification; and providing an effective date.

HB 3586 – By Sneed.

An Act relating to insurance; creating the Oklahoma Insurance Development Act; providing for noncodification; and providing an effective date.

HB 3587 – By Roberts (Dustin).

An Act relating to the Red River Boundary Commission; enacting the Red River Boundary Commission Act of 2020; providing for noncodification; and providing an effective date.

HB 3588 – By Roberts (Dustin).

An Act relating to Native Americans; creating the Oklahoma Indian Education Act of 2020; providing for noncodification; and providing an effective date.

HB 3589 – By Roberts (Dustin).

An Act relating to public retirement systems; enacting the Oklahoma Public Pension Systems Service Crediting Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3590 – By Roberts (Dustin).

An Act relating to schools; creating the Oklahoma Promise Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3591 – By Roberts (Dustin).

An Act relating to revenue and taxation; enacting the Oklahoma Nonprofit Entity Sales Tax Exemption Act of 2020; providing for noncodification; and providing an effective date.

HB 3592 – By Roberts (Dustin).

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3593 – By Roberts (Dustin).

An Act relating to county jails; creating the County Jails Act of 2020; providing for noncodification; and providing an effective date.

HB 3594 – By Roberts (Dustin).

An Act relating to professions and occupations; creating the Oklahoma Nurse Anesthesiologist Act; providing for noncodification; and providing an effective date.

HB 3595 – By Roberts (Dustin).

An Act relating to public health; creating the Oklahoma Home Bakeries Act; providing for noncodification; and providing an effective date.

HB 3596 – By Roberts (Dustin).

An Act relating to schools; creating the School Improvement Act of 2020; providing for noncodification; and providing an effective date.

HB 3597 – By Roberts (Dustin).

An Act relating to transportation; creating the County Transportation Reform Act; providing for noncodification; and providing an effective date.

HB 3598 – By Roberts (Dustin).

An Act relating to Council on Law Enforcement Education and Training; creating the Council On Law Enforcement Education and Training Reform Act; providing for noncodification; and providing an effective date.

HB 3599 – By Roberts (Dustin).

An Act relating to the Teachers' Retirement System of Oklahoma; amending 70 O.S. 2011, Section 17-108, which relates to contributions; modifying provisions related to computation of certain employer contributions; specifying treatment of contributions with respect to nonfederal source of funds; providing an effective date; and declaring an emergency.

HB 3600 – By Roberts (Dustin).

An Act relating to motor vehicles; amending 47 O.S. 2011, Sections 1102, as last amended by Section 1, Chapter 57, O.S.L. 2016, 1113, as last amended by Section 4, Chapter 208, O.S.L. 2018, 1115.3, 1132, as last amended by Section 2, Chapter 337, O.S.L. 2012, 1134 and 1141.1, as amended by Section 4, Chapter 158, O.S.L. 2012 (47 O.S. Supp. 2019, Sections 1102, 1113, 1132 and 1141.1), which relate to the Oklahoma Vehicle License and Registration Act; defining and modifying terms; providing for one-time registration of noncommercial trailers; establishing fee for registration of noncommercial trailers and providing for apportionment; establishing registration requirement and fee for transfer of ownership of noncommercial trailer; providing for penalty for failure to register; clarifying applicability of certain fees; requiring certain noncommercial trailers for farm-related use to be registered; providing for retention of certain fees by motor license agents; repealing 47 O.S. 2011, Section 1133.3, which relates to the optional registration of noncommercial trailers; and providing an effective date.

HB 3601 – By Kerbs.

An Act relating to victim protective orders; amending 22 O.S. 2011, Section 40.3, as last amended by Section 4, Chapter 183, O.S.L. 2016 (22 O.S. Supp. 2019, Section 40.3), which relates to emergency temporary orders of protection for victims of certain crimes; directing peace officers to complete return of service when filing petition; directing court clerk to review and evaluate petition; amending 22 O.S. 2011, Sections 60.3, as last amended by Section 2, Chapter 113, O.S.L. 2019 and 60.16 (22 O.S. Supp. 2019, Section 60.3), which relate to the Protection from Domestic Abuse Act; directing peace officers to complete return of service when filing petition; directing court clerk to review and evaluate petition; modifying effective date of emergency temporary orders; providing for notification of hearing date, time and location; directing peace officer to provide copies of order to victim and defendant; and providing an effective date.

HB 3602 – By Kerbs.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 11-705, as amended by Section 1, Chapter 145, O.S.L. 2019 (47 O.S. Supp. 2019, Section 11-705), which relates to meeting or overtaking a stopped school bus; prohibiting meeting or overtaking a school bus on school property and school parking lots; and providing an effective date.

HB 3603 – By Kerbs.

An Act relating to agriculture; repealing 2 O.S. 2011, Sections 11-20, 11-21, 11-22, 11-23, 11-24, 11-25, 11-26 and 11-27, which relate to the Fuel Alcohol Act; and providing an effective date.

HB 3604 – By Kerbs.

An Act relating to wildlife; creating the Dangerous Wild Animals in Captivity Act; defining terms; prohibiting certain acts related to dangerous wild animals; providing exception; authorizing law enforcement officer to seize and impound certain dangerous wild animal; authorizing the court to order the animal forfeited under certain circumstances;

allowing certain persons to voluntarily relinquish the animal; permitting return of the animal under certain circumstances; allowing a dangerous wild animal to be placed in custody of certain persons; authorizing euthanization under certain conditions; allowing petition to request certain security be posted; requiring service of process; requiring hearing prior to order for security; requiring certain refund; creating a misdemeanor; allowing adoption and enforcement of certain rules or laws; providing for codification; and providing an effective date.

HB 3605 – By Kerbs.

An Act relating to railroads; creating the Railroad Reform Act; providing for noncodification; and providing an effective date.

HB 3606 – By Kerbs.

An Act relating to motor vehicles; enacting the Motor Vehicle Registration Enhancement Act of 2020; providing for noncodification; and providing an effective date.

HB 3607 – By Kerbs.

An Act relating to schools; creating the Oklahoma General Education Test Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3608 – By Kerbs.

An Act relating to certificates and testing; creating the Certificates and Testing Act of 2020; providing for noncodification; and providing an effective date.

HB 3609 – By O'Donnell.

An Act relating to oil and gas; amending Section 2, Chapter 201, O.S.L. 2012 (52 O.S. Supp. 2019, Section 902), which relates to construction of oil and gas contracts, statutes, and governmental orders; requiring oil and gas operators to take preventative actions to mitigate potential damages during certain operations; and providing an effective date.

HB 3610 – By O'Donnell.

An Act relating to workers' compensation; amending Section 2, Chapter 208, O.S.L. 2013, as last amended by Section 1, Chapter 476, O.S.L. 2019 (85A O.S. Supp. 2019, Section 2), which relates to the Administrative Workers' Compensation Act; modifying definition; and providing an effective date.

HB 3611 – By O'Donnell.

An Act relating to public health and safety; amending 63 O.S. 2011, Section 142.6, as last amended by Section 2, Chapter 148, O.S.L. 2019 (63 O.S. Supp. 2019, Section 142.6), which relates to notice of proposed demolition, explosion or excavation; modifying information required to be provided in certain notice; and providing an effective date.

HB 3612 – By O'Donnell.

An Act relating to civil procedure; amending 12 O.S. 2011, Section 3233, as last amended by Section 1, Chapter 313, O.S.L. 2018 (12 O.S. Supp. 2019, Section 3233), which relates to interrogatories; requiring disclosure of certain information regarding witnesses; and providing an effective date.

HB 3613 – By O'Donnell.

An Act relating to officers; creating the Personal Privacy Protection Act; defining terms; prohibiting state agencies or political subdivisions from disclosing certain personal affiliation information; exempting certain personal affiliation information from the Oklahoma Open Records Act; providing exceptions; providing civil remedies for violations; creating criminal penalties for violations; preempting and superceding conflicting county and municipal laws and ordinances; providing for codification; and providing an effective date.

HB 3614 – By O'Donnell.

An Act relating to insurance; amending 47 O.S. 2011, Section 7-324, which relates to motor vehicle liability policies; modifying minimum insurance coverage requirements; and providing an effective date.

HB 3615 – By O'Donnell.

An Act relating to elections; creating the Elections Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3616 – By O'Donnell.

An Act relating to courts; creating the Oklahoma Courthouse Security Act; providing for noncodification; and providing an effective date.

HB 3617 – By O'Donnell.

An Act relating to economic development; enacting the Quality Jobs Program Technical Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3618 – By O'Donnell.

An Act relating to aircraft and airports; creating the Oklahoma Air Service Development Act; providing for noncodification; and providing an effective date.

HB 3619 – By O'Donnell.

An Act relating to cities and towns; creating the Municipal Natural Gas Regulation Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3620 – By O'Donnell.

An Act relating to pipeline safety; creating the Pipeline Safety Reform Act; providing for noncodification; and providing an effective date.

HB 3621 – By O'Donnell.

An Act relating to vulnerable adults; enacting the Vulnerable Adult Protection Act of 2020; providing for noncodification; and providing an effective date.

HB 3622 – By O'Donnell.

An Act relating to oil and gas; creating the Oil and Gas Efficiency Act; providing for noncodification; and providing an effective date.

HB 3623 – By O'Donnell.

An Act relating to energy; creating the Energy Modernization Act; providing for noncodification; and providing an effective date.

HB 3624 – By O'Donnell.

An Act relating to energy; creating the Energy Reform Act; providing for noncodification; and providing an effective date.

HB 3625 – By O'Donnell.

An Act relating to waters and water rights; creating the Water Modernization Act; providing for noncodification; and providing an effective date.

HB 3626 – By O'Donnell.

An Act relating to waters and water rights; creating the Water Reform Act; providing for noncodification; and providing an effective date.

HB 3627 – By O'Donnell.

An Act relating to environment and natural resources; creating the Environment and Natural Resources Modernization Act; providing for noncodification; and providing an effective date.

HB 3628 – By O'Donnell.

An Act relating to environment and natural resources; creating the Environment and Natural Resources Reform Act; providing for noncodification; and providing an effective date.

HB 3629 – By O'Donnell.

An Act relating to oil and gas; creating the Oil and Gas Reform Act; providing for noncodification; and providing an effective date.

HB 3630 – By O'Donnell.

An Act relating to oil and gas; creating the Oil and Gas Modernization Act; providing for noncodification; and providing an effective date.

HB 3631 – By O'Donnell.

An Act relating to motor vehicles; enacting the Tag Agent Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3632 – By O'Donnell.

An Act relating to motor vehicles; enacting the Tag Agency Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3633 – By O'Donnell.

An Act relating to the Oklahoma Corporation Commission; enacting the Wind Energy Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3634 – By O'Donnell.

An Act relating to the Oklahoma Corporation Commission; enacting the Oklahoma Corporation Commission Regulatory Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3635 – By O'Donnell.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Analysis Act of 2020; providing for noncodification; and providing an effective date.

HB 3636 – By O'Donnell.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Analysis Act of 2020; providing for noncodification; and providing an effective date.

HB 3637 – By O'Donnell.

An Act relating to state government; creating the Attorney General Act of 2020; providing for noncodification; and providing an effective date.

HB 3638 – By O'Donnell.

An Act relating to state government; creating the Attorney General Legal Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3639 – By Munson.

An Act relating to elections; creating the Oklahoma Restoration of Voting Rights Act; modifying voting rights of convicted felons sentenced to incarceration; authorizing the court to notify certain persons of their loss of voting rights for a certain period of time; authorizing the Secretary of the State Election Board to develop certain programs to educate certain persons about the requirements of this act; authorizing the Secretary of the State Election Board to promulgate rules; amending 26 O.S. 2011, Section 4-120, which relates to voter registration; modifying reasons for cancellation of voter registration; requiring the Department of Corrections to transmit certain lists to the State Election Board; stating information to be included on certain lists; requiring the Secretary of the State

Election Board to notify county election boards of the cancellation of certain registrations; requiring the Secretary of the State Election Board to notify county election boards of the reinstatement of certain persons eligible and registered to vote; providing that certain persons not be civilly liable for certain actions; providing retroactive application to certain persons eligible to vote; granting certain authority to State Election Board and State Board of Corrections; repealing 26 O.S. 2011, Section 4-120.4, which relates to cancellation of registration of convicted felons; providing for codification; providing for noncodification; and providing an effective date.

HB 3640 – By Munson.

An Act relating to schools; requiring Council on Law Enforcement Education and Training to offer certain instruction; providing for codification; and providing an effective date.

HB 3641 – By Munson.

An Act relating to elections; amending 26 O.S. 2011, Sections 14-105, as amended by Section 4, Chapter 200, O.S.L. 2013, 14-110.1, as last amended by Section 5, Chapter 200, O.S.L. 2013 and 14-115 (26 O.S. Supp. 2019, Sections 14-105 and 14-110.1), which relate to absentee ballot applications; modifying methods of application; modifying procedures for application; providing for period of validity; providing for cancellation under certain circumstances; providing exception; providing for validity of absentee ballot application for certain period; and providing an effective date.

HB 3642 – By Lepak.

An Act relating to professions and occupations; creating the Occupational Licensing and Reciprocity Act of 2020; providing for noncodification; and providing an effective date.

HB 3643 – By Sneed.

An Act relating to insurance; creating the Oklahoma Insurance Improvement Act; providing for noncodification; and providing an effective date.

HB 3644 – By Sneed.

An Act relating to insurance; creating the Oklahoma Insurance Collective Act; providing for noncodification; and providing an effective date.

HB 3645 – By Sneed.

An Act relating to insurance; creating the Oklahoma Insurance Organization Act; providing for noncodification; and providing an effective date.

HB 3646 – By Sneed.

An Act relating to insurance; creating the Oklahoma Insurance Regulation Act; providing for noncodification; and providing an effective date.

HB 3647 – By Sneed.

An Act relating to insurance; creating the Oklahoma Insurance Adjustment Act; providing for noncodification; and providing an effective date.

HB 3648 – By Sneed.

An Act relating to insurance; creating the Oklahoma Insurance Modification Act; providing for noncodification; and providing an effective date.

HB 3649 – By Sneed.

An Act relating to insurance; creating the Oklahoma Insurance Reform Act; providing for noncodification; and providing an effective date.

HB 3650 – By Sneed.

An Act relating to insurance; creating the Oklahoma Insurance Reliability Act; providing for noncodification; and providing an effective date.

HB 3651 – By Sneed.

An Act relating to insurance; creating the Oklahoma Insurance Integrity Act; providing for noncodification; and providing an effective date.

HB 3652 – By Sneed.

An Act relating to insurance; creating the Oklahoma Surprise Billing Act; providing for noncodification; and providing an effective date.

HB 3653 – By Sims.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2890, as amended by Section 1, Chapter 56, O.S.L. 2016 (68 O.S. Supp. 2019, Section 2890), which relates to an additional homestead exemption; modifying qualifying income limit; and providing an effective date.

HB 3654 – By Sims.

An Act relating to veterans; amending 72 O.S. 2011, Section 22, which relates to duties of county clerk; providing for issuance of identification card upon discharge; and providing an effective date.

HB 3655 – By Sims.

An Act relating to motor vehicles; creating the Peer-to-Peer Car Sharing Program Act; defining terms; requiring assumption of liability for certain losses or injuries; providing for actions resulting in nonliability; providing for minimum compulsory insurance coverage; stating certain parties charged with maintaining insurance coverage; requiring certain primary insurance coverage; requiring program assume certain primary liability; providing for indemnification; requiring certain coverage and duty to defend; providing exceptions; requiring certain nondependence on other insurers; disallowing certain limits to liability and contracting; allowing for certain indemnification; providing for certain notice; making certain exclusions; allowing for certain insurance policy exclusions; requiring collection and verification of certain records; requiring retention of records; exempting owner from vicarious liability; providing for right to seek contribution; requiring certain insurable interest; providing for certain nonliability; allowing program to maintain certain policy coverages; requiring certain disclosures; stating certain requirements of car sharing program agreement; requiring certain recordkeeping; stating certain party responsibilities and requirements; stating certain requirements of programs and owners; requiring verification of safety recalls; providing for certain nonuse of car; requiring certain notice; specifying no affect to certain taxability; providing for timeliness of certain notice or disclosure; stating certain requirements of certain agreement; providing for certain valid forms of acceptance; specifying period acceptance is valid; making certain notice exemptions; requiring certain agreement; allowing for certain injunction; requiring certain reasonable applications; stating certain provider duties; amending 47 O.S. 2011, Section 8-101, which relates to owners of for-rent vehicles financial responsibility; providing for nonapplicability to peer-to-peer vehicles; amending 47 O.S. 2011, Section 8-102, which relates to owner of for-rent vehicle liability; providing for nonapplicability to peer-to-peer vehicles; amending 47 O.S. 2011, Section 8-103, which relates to renting a motor vehicle to another; providing for nonapplicability to peer-to-peer vehicles; amending 47 O.S. 2011, Section 11-902b, as amended by Section 1, Chapter 74, O.S.L. 2014 (47 O.S. Supp. 2019, Section 11-902b), which relates to the forfeiture of a motor vehicle; providing for nonapplicability to peer-to-

peer vehicles; amending Section 3, Chapter 208, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1112.3), which relates to documentation required in possession or in vehicle; requiring copy of peer-to-peer car sharing program agreement be in possession; amending 47 O.S. 2011, Section 1120.1, which relates to entry into International Registration Plan or other compacts; providing for nonapplicability to peer-to-peer vehicles; amending 68 O.S. 2011, Section 2105, as last amended by Section 11, Chapter 229, O.S.L. 2017 (68 O.S. Supp. 2019, Section 2105), which relates to exemptions; providing for nonapplicability to peer-to-peer vehicles; amending 68 O.S. 2011, Section 2110, as amended by Section 5, Chapter 316, O.S.L. 2012 (68 O.S. Supp. 2019, Section 2110), which relates to rental tax; providing for certain tax on peer-to-peer car sharing program agreements; providing for collection of tax; providing for codification; and providing an effective date.

HB 3656 – By Sims.

An Act relating to insurance; amending 47 O.S. 2011, Section 7-324, which relates to motor vehicle liability policies; modifying minimum insurance coverage requirements; and providing an effective date.

HB 3657 – By Russ.

An Act relating to banking; creating the Banking and Financial Services Reform Act; providing for noncodification; and providing an effective date.

HB 3658 – By Russ.

An Act relating to title agents; creating the Title Agents Reform Act; providing for noncodification; and providing an effective date.

HB 3659 – By Kannady.

An Act relating to criminal procedure; creating the Oklahoma Expungement Act; providing for noncodification; and providing an effective date.

HB 3660 – By Kannady.

An Act relating to civil procedure; amending 12 O.S. 2011, Section 2012, which relates to defenses and objections; clarifying procedure for default judgment; and providing an effective date.

HB 3661 – By Kannady.

An Act relating to prisons and reformatories; amending 57 O.S. 2011, Section 332.2, as last amended by Section 5, Chapter 459, O.S.L. 2019 (57 O.S. Supp. 2019, Section 332.2), which relates to commutations; clarifying eligibility requirements for commutation applicants; and declaring an emergency.

HB 3662 – By Kannady.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 843.5, as last amended by Section 1, Chapter 284, O.S.L. 2019 (21 O.S. Supp. 2019, Section 843.5), which relates to penalties for child abuse and neglect; deleting certain prohibited acts and related penalties; amending 21 O.S. 2011, Section 1123, as last amended by Section 4, Chapter 167, O.S.L. 2018 (21 O.S. Supp. 2019, Section 1123), which relates to penalties for lewd or indecent acts to a child; deleting certain prohibited act and related penalties; making certain acts unlawful; providing penalties; providing for post-imprisonment supervision; defining terms; providing for codification; and providing an effective date.

HB 3663 – By Kannady.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1140, as last amended by Section 2, Chapter 195, O.S.L. 2019 (47 O.S. Supp. 2019, Section 1140), which relates to motor license agents; modifying basis for removal of motor license agents;

providing that motor license agents are subject to removal for cause by the Oklahoma Tax Commission; and providing an effective date.

HB 3664 – By Kannady.

An Act relating to drug courts; amending 22 O.S. 2011, Section 471.1, as amended by Section 1, Chapter 222, O.S.L. 2016 (22 O.S. Supp. 2019, Section 471.1), which relates to the Oklahoma Drug Court Act; requiring cooperation by board of county commissioners when district courts establish drug court programs; authorizing creation of public trusts; authorizing boards to enter into agreements pursuant to Interlocal Cooperation Act; allowing boards or trusts to contract for program coordinator with approval from the district court; providing an effective date; and declaring an emergency.

HB 3665 – By Kannady.

An Act relating to civil procedure; amending 12 O.S. 2011, Section 1760, which relates to the Small Claims Procedure Act; allowing discovery when expressly authorized by statute; and providing an effective date.

HB 3666 – By Kannady.

An Act relating to torts; creating the Torts Act of 2020; providing for noncodification; and providing an effective date.

HB 3667 – By Kannady.

An Act relating to public health and safety; creating the Oklahoma Public Health and Safety Modernization Act; providing for noncodification; and providing an effective date.

HB 3668 – By Kannady.

An Act relating to civil procedure; creating the Civil Procedure Act of 2020; providing for noncodification; and providing an effective date.

HB 3669 – By Kannady.

An Act relating to civil procedure; creating the Civil Procedure Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3670 – By Kannady.

An Act relating to civil procedure; creating the Oklahoma Civil Procedure and Probate Act of 2020; providing for noncodification; and providing an effective date.

HB 3671 – By Kannady.

An Act relating to probate; creating the Probate Act of 2020; providing for noncodification; and providing an effective date.

HB 3672 – By Kannady.

An Act relating to contracts; creating the Contracts Act of 2020; providing for noncodification; and providing an effective date.

HB 3673 – By Kannady.

An Act relating to contracts; creating the Oklahoma Contracts Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3674 – By Kannady.

An Act relating to agriculture; creating the Agriculture Development Act of 2020; providing for noncodification; and providing an effective date.

HB 3675 – By Kannady.

An Act relating to schools; amending 70 O.S. 2011, Section 8-103.1, as amended by Section 2, Chapter 285, O.S.L. 2013 (70 O.S. Supp. 2019, Section 8-103.1), which relates to transfer of student not residing in district; modifying requirements for the approval of certain military family students; and providing an effective date.

HB 3676 – By Kannady.

An Act relating to counties and county officers; creating the County Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3677 – By Kannady.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice Act of 2020; providing for noncodification; and providing an effective date.

HB 3678 – By Kannady.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice Act; providing for noncodification; and providing an effective date.

HB 3679 – By Kannady.

An Act relating to criminal justice; creating the Criminal Justice Act; providing for noncodification; and providing an effective date.

HB 3680 – By Kannady.

An Act relating to criminal justice; creating the Oklahoma Crimes and Punishments Act of 2020; providing for noncodification; and providing an effective date.

HB 3681 – By Kannady.

An Act relating to criminal justice; creating the Criminal Penalties Act of 2020; providing for noncodification; and providing an effective date.

HB 3682 – By Kannady.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice and Procedure Act of 2020; providing for noncodification; and providing an effective date.

HB 3683 – By Kannady.

An Act relating to criminal justice; creating the Criminal Justice and Criminal Procedure Act of 2020; providing for noncodification; and providing an effective date.

HB 3684 – By Kannady.

An Act relating to criminal justice; creating the Criminal Justice and Criminal Procedure Act; providing for noncodification; and providing an effective date.

HB 3685 – By Kannady.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice and Criminal Procedure Reform Act; providing for noncodification; and providing an effective date.

HB 3686 – By Kannady.

An Act relating to criminal justice; creating the Criminal Procedure Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3687 – By Kannady.

An Act relating to criminal procedure; creating the Oklahoma Criminal Arrest Record Expungement Act of 2020; providing for noncodification; and providing an effective date.

HB 3688 – By Kannady.

An Act relating to criminal procedure; creating the Commutation Act of 2020; providing for noncodification; and providing an effective date.

HB 3689 – By Kannady.

An Act relating to marijuana; creating the Oklahoma Marijuana Act of 2020; providing for noncodification; and providing an effective date.

HB 3690 – By Kannady.

An Act relating to marijuana; creating the Oklahoma Medical Marijuana Act; providing for noncodification; and providing an effective date.

HB 3691 – By Kannady.

An Act relating to motor vehicles; creating the Oklahoma Chemical Testing Act of 2020; providing for noncodification; and providing an effective date.

HB 3692 – By Kannady.

An Act relating to driving under the influence; amending 47 O.S. 2011, Section 752, as last amended by Section 13, Chapter 400, O.S.L. 2019 (47 O.S. Supp. 2019, Section 752), which relates to administration of tests; modifying list of persons who may withdraw blood; modifying specimens requiring certain actions; deleting certain requirements for breath tests; deleting certain test requirements; amending 47 O.S. 2011, Section 759, as last amended by Section 1, Chapter 125, O.S.L. 2015 (47 O.S. Supp. 2019, Section 759), which relates to the Board of Tests for Alcohol and Drug Influence; authorizing promulgation of certain rules; deleting certain specimen analysis requirements; requiring person collecting blood to have certain authorization; requiring certain accreditation for laboratory analysis; providing requirements for collection of breath; deleting requirement for approval of laboratories; requiring standards for breath alcohol concentration determination; deleting certain exemption; defining term; and providing an effective date.

HB 3693 – By Kannady.

An Act relating to driving under the influence; amending 47 O.S. 2011, Section 6-205, as last amended by Section 3, Chapter 400, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-205), which relates to mandatory revocation of driving privileges; modifying reasons for not revoking licenses; amending 47 O.S. 2011, Section 6-205.1, as last amended by Section 4, Chapter 400, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-205.1), which relates to periods of revocation; making exception for certain same-incident offenses; requiring certain current enrollment or completion of program to lengthen revocation; requiring certain period of revocation modification upon request; disallowing certain revocation to run concurrently; amending 47 O.S. 2011, Section 6-211, as amended by Section 5, Chapter 400, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-211), which relates to right to appeal; requiring certain notice be attached to petition; allowing certain bond execution to stay or supersede Department order; listing certain requirements for execution and forfeiture of bond; requiring certain restoration of driving privileges; requiring certain suspension extension; providing for certain appeal; amending 47 O.S. 2011, Section 6-212.3, as last amended by Section 8, Chapter 400, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-212.3), which relates to ignition interlock devices; modifying certain time limits for certain restriction; amending Section 9, Chapter 400, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-212.5), which relates to Impaired Driver Accountability Program; requiring certain agreement to obtain restricted driver license; allowing for certain withdrawal; stating certain consequences for withdrawal; requiring promulgation of certain rules; modifying certain time frame; allowing discretion in certain program extensions; deleting certain fund apportionment; directing deposit of funds; repealing Section 10, Chapter 400, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-212.6), which relates to certain notice for the Impaired Driver Accountability Program; and providing an effective date.

HB 3694 – By Kannady.

An Act relating to wind energy; creating the Wind Energy Reform Act; providing for noncodification; and providing an effective date.

HB 3695 – By Kannady.

An Act relating to wind energy; creating the Wind Energy Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3696 – By Kannady.

An Act relating to payday lending; creating the Payday Lending Act; providing for noncodification; and providing an effective date.

HB 3697 – By Kannady.

An Act relating to banking; amending 6 O.S. 2011, Section 1109, which relates to sale or purchase of bank and savings association assets; limiting sale of assets to certain banks and savings associations; and providing an effective date.

HB 3698 – By Kannady.

An Act relating to motorcycles; creating the Motorcycle Law Reform Act; providing for noncodification; and providing an effective date.

HB 3699 – By Kannady.

An Act relating to motor vehicles; enacting the Motor License Agent Act of 2020; providing for noncodification; and providing an effective date.

HB 3700 – By Kannady.

An Act relating to marriage and family; enacting the Oklahoma Families Act of 2020; providing for noncodification; and providing an effective date.

HB 3701 – By Kannady.

An Act relating to marriage and family; enacting the Marriage and Family Act of 2020; providing for noncodification; and providing an effective date.

HB 3702 – By Kannady.

An Act relating to children; enacting the Children and Juvenile Services Act of 2020; providing for noncodification; and providing an effective date.

HB 3703 – By Kannady.

An Act relating to state government; creating the Merit Protection Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3704 – By Kannady.

An Act relating to state government; creating the Ethics Commission Modernization Act; providing for noncodification; and providing an effective date.

HB 3705 – By Kannady.

An Act relating to labor; creating the Business and Labor Efficiency Act of 2020; providing for noncodification; and providing an effective date.

HB 3706 – By Kannady.

An Act relating to landlord and tenant; amending 41 O.S. 2011, Section 131, which relates to delinquent rent; providing that late charges within certain percentage of monthly rent not be a penalty; and providing an effective date.

HB 3707 – By Kannady.

An Act relating to state government; creating the State Employee Efficiency Act; providing for noncodification; and providing an effective date.

HB 3708 – By Kannady.

An Act relating to landlord and tenant; creating the Landlord and Tenant Act of 2020; providing for noncodification; and providing an effective date.

HB 3709 – By Kannady.

An Act relating to athlete agents; creating the Revised Uniform Athlete Agents Act; defining terms; providing for application of the Administrative Procedures Act; providing for promulgation of rules; making Secretary of State agent for service of process for nonresident athlete agents; requiring registration; providing acts that may occur before registration; providing that certain contracts are void; providing for return of consideration;

providing registration procedure; requiring application for registration to contain certain information; providing for issuance of certificate of registration; requiring the Secretary of State to cooperate and exchange information with certain organizations; authorizing the Secretary of State to refuse to issue a certificate of registration for specified reasons; providing for renewal of registration; providing for suspension, revocation and refusal to renew registrations; authorizing issuance of temporary certificate of registration; providing registration and renewal fees; providing for certificates issued under prior law; providing for deposit of fees in the Revolving Fund for the Office of Secretary of State; providing requirements for contracts; specifying information to be contained in contract; requiring inclusion of warning; requiring certain notice be given to educational institution and athletic director; requiring educational institution to notify the Secretary of State of known violations; providing right to cancel contract; providing that right cannot be waived; providing that consideration need not be returned; requiring athlete agent to keep certain records for specified period of time; prohibiting certain conduct; providing criminal penalties; providing that certain portion of fines be deposited in the Attorney General's Law Enforcement Revolving Fund; authorizing the Secretary of State to assess civil penalties; specifying maximum amount of civil penalties; providing for uniformity of application and construction; providing relation to Electronic Signatures in Global and National Commerce Act; amending 78 O.S. 2011, Sections 53 and 54, which relate to the Oklahoma Deceptive Trade Practices Act; expanding acts that constitute deceptive trade practices to include violations of the Revised Uniform Athlete Agents Act; expanding authority of the Attorney General and district attorneys; repealing 70 O.S. 2011, Sections 821.81, 821.82, 821.83, 821.84, 821.85, as amended by Section 1, Chapter 173, O.S.L. 2012, 821.86, 821.87, 821.88, 821.89, 821.90, 821.91, 821.92, 821.93, 821.94, 821.95, 821.96, 821.97, 821.98 and 821.99 (70 O.S. Supp. 2019, Section 821.85), which relate to the Uniform Athlete Agents Act; providing for codification; and providing an effective date.

HB 3710 – By Kannady.

An Act relating to landlord and tenant; creating the Revised Uniform Residential Landlord and Tenant Act; defining terms; providing scope of act; providing for enforcement; providing duty to mitigate; imposing obligation of good faith; authorizing court to refuse enforcement of unconscionable leases or settlement agreements; providing for presentment of evidence; specifying what constitutes knowledge; providing requirements for notice; providing required disclosures by landlord; providing required disclosures by tenant; providing that principles of law and equity supplement act; providing terms and conditions for leases; providing for delivery of lease to tenant; providing effect of unsigned lease; providing for implied leases; prohibiting certain provisions in leases; prohibiting receipt of rent by landlord without assuming certain duties; providing for attorney fees for action to enforce a right or remedy, with exception; providing duties of the landlord; placing limitations on landlord liability; authorizing landlord to enforce rules governing use and enjoyment of premises; providing for rules adopted by third parties governing use and enjoyment of premises; providing remedies for tenant for nondisclosure of third-party rules; providing tenant remedies for other issues; requiring notice to landlord and opportunity to remedy noncompliance with lease; specifying tenant's remedies; providing limitations on remedies; providing for material noncompliance; providing remedy for landlord's failure to deliver possession of dwelling unit to tenant; providing remedies if tenant makes repairs to dwelling unit; providing remedy for failure of essential service; providing that landlord's noncompliance is defense for nonpayment of rent; providing remedy for unlawful removal of tenant; providing remedy for willful interruption

of essential service; providing duties of tenant; providing landlord remedies; providing remedies for nonpayment of rent and other noncompliance with lease; requiring notice; providing exceptions to notice requirement; specifying contents of notice; specifying types of relief for landlord; providing that certain action by the landlord constitute a waiver of right to terminate lease; abolishing distraint for rent; prohibiting certain liens; providing for abandonment of dwelling unit by tenant; prohibiting recovery of dwelling unit by self-help; requiring recovery through an action permitted by law; providing for access to dwelling unit; limiting landlord access; requiring certain notice; providing remedies for abuse of access; providing for periodic and holdover tenancy; providing for termination of periodic tenancy; requiring notice; providing remedy for holdover tenancy; providing procedure, rights and responsibilities upon death of tenant; prohibiting retaliation by landlord for certain actions by tenant; describing retaliatory actions; providing remedies for tenant for retaliatory actions; providing for presumption of retaliatory conduct; providing remedy for landlord for bad-faith action of tenant; providing for disposition of tenant personal property on termination or abandonment of dwelling unit; providing what constitutes relinquishment of dwelling unit; providing for retrieval of personal property; authorizing landlord to require tenant to pay certain costs; authorizing landlord to dispose of certain items; authorizing landlord to transfer animals; providing for disposal of abandoned personal property; providing landlord with immunity from liability in certain circumstances; providing procedure for removal and disposition of personal property of deceased tenant; providing effect of domestic abuse, stalking or sex offense; defining terms; providing for early release or termination of lease; providing procedures and requirements; providing obligations of landlord upon certain early release or termination of lease; providing requirements for verification; providing liability of perpetrator for damages; providing for change of lock or other security device; providing effect of court order to vacate; providing for termination of tenancy of perpetrator without court order; providing for landlord conduct with respect to victim; providing for security deposits, fees, and unearned rent; providing for payment required at the commencement of lease; providing rules that apply to landlord's interest in security deposit; providing rules that apply to tenant's interest in security deposit; providing rights of transferees of funds; providing requirements for safekeeping of security deposits; providing remedy if landlord fails to comply with requirements; providing that banks have no duty to ensure that landlord properly applies funds; providing for disposition of security deposit and unearned rent on termination of lease; providing remedy if landlord fails to comply with requirements; allowing landlord to recover certain amounts from tenant if security deposit and unearned rent are insufficient to satisfy tenant's obligations under the lease; providing for disposition of security deposit on termination of landlord's interest in premises; providing duties of landlord; providing duties of personal representative if landlord dies; providing for rights and obligations of successor to landlord's interest; providing for uniformity of application and construction; providing relation to Electronic Signatures in Global and National Commerce Act; providing scope of application; repealing 41 O.S. 2011, Sections 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, as last amended by Section 1, Chapter 115, O.S.L. 2019, 112, 113, 113a, 113.1, Section 1, Chapter 223, O.S. 2018, 114, 115, as amended by Section 1, Chapter 94, O.S.L. 2015, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, as amended by Section 1, Chapter 61, O.S.L. 2019, 130.1, 131, 132, 133, 134, 135 and 136 (41 O.S. Supp. 2019, Sections 111, 113.2, 115 and 130), which relate to the Oklahoma Residential Landlord and Tenant Act; providing for codification; and providing an effective date.

HB 3711 – By Kannady.

An Act relating to assets; creating the Uniform Fiduciary Access to Digital Assets Act; providing short title; defining terms; providing for application of the act to certain persons; providing exception; authorizing certain persons to disclose digital assets; providing effect of terms-of-service agreements for users of online tools; specifying methods a custodian of digital assets may authorize access; allowing charges for certain costs; providing method of disclosure of electronic communications of deceased user; providing alternate method of disclosure of digital assets of deceased user; specifying method of disclosure of digital assets to an agent of principal; providing alternate method; specifying method of disclosure of digital assets when held in trust; providing alternate method; specifying method of disclosure of digital assets to a conservator; stating fiduciary duties to apply to management of digital assets; providing scope of fiduciary duties; providing method of terminating certain accounts; providing method of compliance upon digital asset request; allowing for certain notification; allowing for denial of request under certain conditions; providing for immunity of liability; clarifying implication of act to federal laws; providing for codification; and providing an effective date.

HB 3712 – By Kannady.

An Act relating to partition of property; creating the Uniform Partition of Heirs Property Act; providing short title; defining terms; providing for applicability of act; clarifying required methods of service of certain notice; establishing requirements for certain commissioners; establishing procedures for determination of value of certain property; establishing procedures for buyout of certain property by cotenant; allowing certain alternatives to partition of certain property; requiring court to consider certain factors for partition in kind; authorizing court to order certain types of sale; establishing procedures for certain types of sale; requiring report to court of open-market sale of certain property; construing provisions; stating applicability of certain act related to electronic signatures; providing for codification; and providing an effective date.

HB 3713 – By Frix.

An Act relating to driver licenses; amending 47 O.S. 2011, Section 6-110, as last amended by Section 1, Chapter 395, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-110), which relates to examination of applicants for driver licenses; allowing a public transit agency to hire and employ certain examiners in certain municipalities; and providing an effective date.

HB 3714 – By Kannady.

An Act relating to property; creating the Revised Uniform Unclaimed Property Act; providing for noncodification; and providing an effective date.

HB 3715 – By Davis.

An Act relating to motor vehicles; amending 47 O.S. 2011, Sections 1135.4 and 1135.7, as amended by Sections 3 and 5, Chapter 69, O.S.L. 2018 (47 O.S. Supp. 2019, Sections 1135.4 and 1135.7), which relate to license plates; requiring that special and personalized plate be renewed at same time as regular plate; and providing an effective date.

HB 3716 – By Davis.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2358, as last amended by Section 5, Chapter 201, O.S.L. 2019 (68 O.S. Supp. 2019, Section 2358), which relates to taxable income; providing for the deduction of one hundred percent of

salary for National Guard dual-status federal technicians; allowing for extended time for filing in certain circumstances; and providing an effective date.

HB 3717 – By Davis.

An Act relating to soldiers and sailors; providing for payment of funeral costs for National Guard members on state active duty; providing for codification; and providing an effective date.

HB 3718 – By Davis.

An Act relating to schools; amending 70 O.S. 2011, Section 3-104.4, as last amended by Section 1, Chapter 488, O.S.L. 2019 (70 O.S. Supp. 2019, Section 3-104.4), which relates to standards for accreditation; modifying date to provide report on statewide class sizes; amending 70 O.S. 2011, Sections 18-113.1 and 18-113.2, which relate to class size limitations; decreasing certain class size limits; raising certain class size limits; providing stipend for teachers of classes failing to comply with class size limitations; providing for codification; providing an effective date; and declaring an emergency.

HB 3719 – By Davis.

An Act relating to schools; creating a maximum salary schedule for school superintendents; directing the State Board of Education to promulgate rules; providing for codification; providing an effective date; and declaring an emergency.

HB 3720 – By Davis.

An Act relating to the Teachers' Retirement System of Oklahoma; amending 62 O.S. 2011, Section 3103, as last amended by Section 2, Chapter 245, O.S.L. 2018 (62 O.S. Supp. 2019, Section 3103), which relates to the Oklahoma Pension Legislation Actuarial Analysis Act; modifying definitions; amending 70 O.S. 2011, Section 17-101, as last amended by Section 1, Chapter 114, O.S.L. 2014 (70 O.S. Supp. 2019, Section 17-101), which relates to definitions; modifying provisions related to normal retirement age for certain persons; repealing 70 O.S. 2011, Section 17-116.10, as last amended by Section 2, Chapter 270, O.S.L. 2017 (70 O.S. Supp. 2019, Section 17-116.10), which relates to a postretirement earnings limit provision; and providing effective dates.

HB 3721 – By Davis.

An Act relating to public health; creating the Oklahoma Tobacco Cessation Act; providing for noncodification; and providing an effective date.

HB 3722 – By Davis.

An Act relating to transportation; creating the Transportation Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3723 – By Waldron and Provenzano.

An Act relating to schools; amending 70 O.S. 2011, Section 6-187, as last amended by Section 1, Chapter 50, O.S.L. 2017 (70 O.S. Supp. 2019, Section 6-187), which relates to competency examinations; exempting certain teacher candidates from fee or payment for competency examinations under certain circumstances; and providing an effective date.

HB 3724 – By Phillips.

An Act relating to electronics; creating the Oklahoma Electronics Owner Right to Repair Act; stating findings; defining terms; requiring electronics information be provided to certain persons; prohibiting disclosure of certain information; requiring disclosure of information upon certain determination; requiring record be made of determination; prohibiting the withholding of certain information; requiring enactment of rules; providing for monetary penalties for violations; allowing for certain persons to file a civil action; providing for codification; and providing an effective date.

HB 3725 – By Phillips.

An Act relating to domestic abuse; creating the Domestic Abuse Act of 2020; providing for noncodification; and providing an effective date.

HB 3726 – By Phillips.

An Act relating to technology; enacting the Technology Access to Personal Information Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3727 – By Phillips.

An Act relating to schools; creating the Higher Education Reform of 2020; providing for noncodification; and providing an effective date.

HB 3728 – By Phillips.

An Act relating to technology; enacting the Technology Consumer Right to Know Act; providing for noncodification; and providing an effective date.

HB 3729 – By Phillips.

An Act relating to telecommunications and technology; enacting the Oklahoma Broadband Definition Act; providing for noncodification; and providing an effective date.

HB 3730 – By Phillips.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 1051, as amended by Section 2, Chapter 123, O.S.L. 2018 (21 O.S. Supp. 2019, Section 1051), which relates to lotteries; providing exception for certain political parties; and providing an effective date.

HB 3731 – By Phillips.

An Act relating to human trafficking; creating the Human Trafficking Act of 2020; providing for noncodification; and providing an effective date.

HB 3732 – By Marti.

An Act relating to schools; creating the Education Improvement Act of 2020; providing for noncodification; and providing an effective date.

HB 3733 – By Frix.

An Act relating to ridesharing; creating the Ridesharing Reform Act; providing for noncodification; and providing an effective date.

HB 3734 – By Moore.

An Act relating to public buildings and public works; amending 61 O.S. 2011, Section 1, as last amended by Section 302, Chapter 304, O.S.L. 2012 (61 O.S. Supp. 2019, Section 1), which relates to bonds; directing Office of Management and Enterprise Services to create a contractor guarantee bond; and providing an effective date.

HB 3735 – By Marti.

An Act relating to banking; creating the Banking Modernization Act; providing for noncodification; and providing an effective date.

HB 3736 – By Waldron.

An Act relating to schools; amending 70 O.S. 2011, Section 6-186, as last amended by Section 2, Chapter 273, O.S.L. 2019 (70 O.S. Supp. 2019, Section 6-186), which relates to teacher education programs; awarding stipend for eligible student participating in the teacher internship program; and providing an effective date.

HB 3737 – By Marti.

An Act relating to insurance; amending 36 O.S. 2011, Section 1250.5, as amended by Section 1, Chapter 105, O.S.L. 2012 (36 O.S. Supp. 2019, Section 1250.5), which relates to

the Unfair Claims Settlement Practices Act; expanding actions that constitute unfair claims settlement practices; and providing an effective date.

HB 3738 – By Russ.

An Act relating to motor vehicles; enacting the Commercial Vehicle Registration Improvement Act of 2020; providing for noncodification; and providing an effective date.

HB 3739 – By Russ.

An Act relating to professions and occupations; creating the Real Estate Contracts and Practices Act; providing for noncodification; and providing an effective date.

HB 3740 – By Russ.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3741 – By Moore.

An Act relating to retirement savings; requiring persons to become participants in employer-offered retirement plans; requiring self-employed persons to maintain Individual Retirement Account or similar account; providing for codification; and providing an effective date.

HB 3742 – By Frix.

An Act relating to roads and bridges; creating the Roads and Bridges Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3743 – By Sims.

An Act relating to vital records; amending 63 O.S. 2011, Section 1-324, which relates to certified copies of records; directing the State Commissioner of Health to contract with the Oklahoma Tax Commission; providing for issuance of certified death certificates at local tag agencies; and providing an effective date.

HB 3744 – By Waldron.

An Act relating to schools; requiring teacher or educational consultant to be a certified teacher; defining term; providing for codification; and providing an effective date.

HB 3745 – By Marti.

An Act relating to insurance; creating the Oklahoma Insurance Reform Act; providing for noncodification; and providing an effective date.

HB 3746 – By Moore.

An Act relating to insurance; creating the Oklahoma Insurance Claims Restructuring Act; providing for noncodification; and providing an effective date.

HB 3747 – By Sims.

An Act relating to public health; amending 63 O.S. 2011, Section 1-1118, as last amended by Section 1, Chapter 505, O.S.L. 2019 (63 O.S. Supp. 2019, Section 1-1118), which relates to food establishment license; providing exclusion for seasonal food establishment; and providing an effective date.

HB 3748 – By Marti.

An Act relating to health care; creating the Oklahoma Health Care Advancement Act; providing for noncodification; and providing an effective date.

HB 3749 – By Russ.

An Act relating to commercial driver licenses; creating the Commercial Driver License Reform Act; providing for noncodification; and providing an effective date.

HB 3750 – By Russ.

An Act relating to education; creating the Graduation Requirements Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3751 – By Russ.

An Act relating to subsurface system requirements; creating the Subsurface System Requirements Reform Act; providing for noncodification; and providing an effective date.

HB 3752 – By Marti.

An Act relating to insurance; creating the Oklahoma Insurance Development Act; providing for noncodification; and providing an effective date.

HB 3753 – By Phillips.

An Act relating to technology; enacting the Voice Recognition Technology Oversight Act of 2020; providing for noncodification; and providing an effective date.

HB 3754 – By Lawson.

An Act relating to professions and occupations; creating the Apprentice Licensing Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3755 – By Miller.

An Act relating to schools; amending 70 O.S. 2011, Sections 24-101.3, as last amended by Section 1, Chapter 90, O.S.L. 2016 (70 O.S. Supp. 2019, Section 24-101.3), which relates to out-of-school suspensions, 24-102, which relates to searches of pupils, 24-132, which relates to reporting students who are under the influence of certain substances, and 1210.229-3, which relates to definitions; removing references to low-point beer; amending 70 O.S. 2011, Section 24-138, which relates to written policy for reporting students under the influence of certain substances; removing references to low-point beer; removing penalty for failure to file a certain policy; and providing an effective date .

HB 3756 – By Miller.

An Act relating to courts; amending 20 O.S. 2011, Section 3006, which relates to the Judge Gary Dean Courtroom Technology Act; authorizing use of videoconferencing between courtrooms and county jails; modifying list to include certain court proceedings; amending 22 O.S. 2011, Section 516, which relates to person authorized to put in guilty plea; providing exception to certain requirement; and providing an effective date.

HB 3757 – By Miller.

An Act relating to long-term care; amending 63 O.S. 2011, Section 1-879.2c, which relates to required disclosures under the Alzheimer's Disease Special Care Disclosure Act; providing for disclosure form to be incorporated into resident contract; requiring Department of Health to report violations on website; and providing an effective date.

HB 3758 – By Miller.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1356, as last amended by Section 1, Chapter 413, O.S.L. 2019 (68 O.S. Supp. 2019, Section 1356), which relates to sales tax exemptions; providing exemption for sales of tangible personal property or services to certain nonprofit entity; defining term; and providing an effective date.

HB 3759 – By Miller.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1357, as last amended by Section 10, Chapter 229, O.S.L. 2017 (68 O.S. Supp. 2019, Section 1357), which relates to an exemption for certain computer services and data processing activity; eliminating exemption; and providing an effective date.

HB 3760 – By Miller.

An Act relating to motor vehicles; enacting the Motor Vehicle Licensing Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3761 – By Miller.

An Act relating to public health; creating the Food Allergen Training Pilot Program; providing for noncodification; and providing an effective date.

HB 3762 – By Miller.

An Act relating to transportation; creating the Transportation Reform Act; providing for noncodification; and providing an effective date.

HB 3763 – By Miller.

An Act relating to common carriers; creating the Common Carriers Reform Act; providing for noncodification; and providing an effective date.

HB 3764 – By Miller.

An Act relating to transportation; creating the Transportation Modernization Act; providing for noncodification; and providing an effective date.

HB 3765 – By Miller.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Review and Analysis Act of 2020; providing for noncodification; and providing an effective date.

HB 3766 – By Miller.

An Act relating to public health; creating the Oklahoma Public Health Innovation Act; providing for noncodification; and providing an effective date.

HB 3767 – By Frix.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 955, as last amended by Section 1, Chapter 283, O.S.L. 2014 (47 O.S. Supp. 2019, Section 955), which relates to towing vehicle from roadway; allowing certain agents to authorize tow; authorizing the towing of certain unattended vehicles; deeming certain unattended vehicles obstructions; and providing an effective date.

HB 3768 – By Phillips.

An Act relating to technology; enacting the Data Selling Regulatory Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3769 – By Waldron.

An Act relating to schools; amending 70 O.S. 2011, Section 6-101.10, as last amended by Section 2, Chapter 301, O.S.L. 2016 (70 O.S. Supp. 2019, Section 6-101.10), which relates to teacher evaluations; providing requirements for individuals conducting evaluations of teachers; defining term; and providing an effective date.

HB 3770 – By Sims.

An Act relating to contracts; prohibiting certain automatic renewal actions by businesses; requiring certain contact information for cancellation; requiring ease of cancellation; requiring notice of certain material change; requiring notice before initial order; providing exceptions; providing for codification; and providing an effective date.

HB 3771 – By Phillips.

An Act relating to technology; enacting the Rural Broadband Expansion Incentives Act; providing for noncodification; and providing an effective date.

HB 3772 – By Frix.

An Act relating to aircraft and airports; defining term; creating central registry of remotely piloted aircraft systems and pilots; allowing Oklahoma Aeronautics Commission to employ certain methods to maintain the registry; providing for codification; and providing an effective date.

HB 3773 – By Moore.

An Act relating to cities and towns; repealing 11 O.S. 2011, Section 21-222, which relates to moratorium on municipal condemnation proceedings; and providing an effective date.

HB 3774 – By Sims.

An Act relating to roads and bridges; creating the Roads and Bridges Reform Act; providing for noncodification; and providing an effective date.

HB 3775 – By Phillips.

An Act relating to broadband access; enacting the Rural Electric Co-operative Broadband Access Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3776 – By Waldron.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1356, as last amended by Section 1, Chapter 413, O.S.L. 2019 (68 O.S. Supp. 2019, Section 1356), which relates to sales tax exemptions; providing sales tax exemption for certain nonprofit museum; providing an effective date; and declaring an emergency.

HB 3777 – By Moore.

An Act relating to revenue and taxation; enacting the Nonprofit Health Care Service Assets Taxation Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3778 – By Phillips.

An Act relating to technology; enacting the Oklahoma Digital Public Forums Act of 2020; providing for noncodification; and providing an effective date.

HB 3779 – By Sims.

An Act relating to insurance; creating the Oklahoma Insurance Improvement Act; providing for noncodification; and providing an effective date.

HB 3780 – By Caldwell (Chad).

An Act relating to schools; creating the Common Education Funding Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3781 – By Frix.

An Act relating to memorial highways and bridges; designating the WWII Doolittle Raider – Bombardier Sgt. Robert James “R.J.” Stephens Memorial Bridge; designating the Keith N. Cantrell, PFC U.S. Army Memorial Bridge; designating the Paul Blevins, Jr. and Michael Rogers Memorial Highway; designating the Stiles Brothers Vietnam Veteran Memorial Bridge; providing for codification; and providing an effective date.

HB 3782 – By Phillips.

An Act relating to technology; enacting the Telecommunication Infrastructure Assessment District Act of 2020; providing for noncodification; and providing an effective date.

HB 3783 – By Waldron.

An Act relating to criminal procedure; amending 22 O.S. 2011, Section 60.18, which relates to the Protection from Domestic Abuse Act; adding category that authorizes expungement of expired victim protective orders; and providing an effective date.

HB 3784 – By Frix.

An Act relating to motor vehicles; creating the Special License Plate Omnibus Act of 2020; providing for noncodification; and providing an effective date.

HB 3785 – By Sims.

An Act relating to insurance; creating the Oklahoma Insurance Reform Act; providing for noncodification; and providing an effective date.

HB 3786 – By Fetgatter.

An Act relating to agriculture; amending Section 3, Chapter 64, O.S.L. 2018, as last amended by Section 1, Chapter 478, O.S.L. 2019 (2 O.S. Supp. 2019, Section 3-403), which relates to the Oklahoma Industrial Hemp Program; eliminating certain industrial hemp licensee authorized activities; and providing an effective date.

HB 3787 – By Marti.

An Act relating to public health; creating the Oklahoma Pharmacy Act of 2020; providing for noncodification; and providing an effective date.

HB 3788 – By Moore.

An Act relating to health care; creating the Rural Health Care Modernization Task Force; stating purpose; providing for composition and appointment of members; providing members to serve without compensation; providing for meetings; providing for codification; and providing an effective date.

HB 3789 – By Frix.

An Act relating to gaming; enacting the Gaming Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3790 – By Phillips.

An Act relating to criminal procedure; amending 22 O.S. 2011, Section 991b, as last amended by Section 3, Chapter 459, O.S.L. 2019 (22 O.S. Supp. 2019, Section 991b), which relates to revocation of suspended sentences; prohibiting revocation of sentence under certain circumstances; providing an exception; and providing an effective date.

HB 3791 – By Marti.

An Act relating to pharmacy; defining terms; providing the substitution of an interchangeable biological product for a prescribed biological product under certain conditions; requiring electronic notice of substitution; providing exceptions; directing State Board of Pharmacy to maintain link of all interchangeable biological products; providing for codification; and providing an effective date.

HB 3792 – By Russ.

An Act relating to gaming; enacting the Gaming Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3793 – By Russ.

An Act relating to water rights; creating the Water Rights Reform Act; providing for noncodification; and providing an effective date.

HB 3794 – By Russ.

An Act relating to education; creating the Testing Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3795 – By Russ.

An Act relating to education funding; enacting the Oklahoma Education Funding Act of 2020; providing for noncodification; and providing an effective date.

HB 3796 – By Waldron.

An Act relating to schools; requiring minimum planning or preparation and consultation time for elementary school classroom teachers; requiring minimum planning or preparation and consultation time for secondary school classroom teachers; providing for codification; and providing an effective date.

HB 3797 – By Phillips.

An Act relating to schools; amending 70 O.S. 2011, Section 1210.508, as last amended by Section 1, Chapter 479, O.S.L. 2019 (70 O.S. Supp. 2019, Section 1210.508), which relates to the statewide system of student assessments; specifying the first week of the month for assessments; and providing an effective date.

HB 3798 – By Marti.

An Act relating to health care; creating the Oklahoma Health Care Innovation Act; providing for noncodification; and providing an effective date.

HB 3799 – By Phillips.

An Act relating to technology; enacting the Digital Data Collection Oversight Act of 2020; providing for noncodification; and providing an effective date.

HB 3800 – By Frix.

An Act relating to state government; creating the Government Efficiency Act of 2020; providing for noncodification; and providing an effective date.

HB 3801 – By Phillips.

An Act relating to state government; creating the State Government Website Privacy Act; and providing an effective date.

HB 3802 – By Frix.

An Act relating to state government; creating the Government Efficiency Act; providing for noncodification; and providing an effective date.

HB 3803 – By Hasenbeck.

An Act relating to courts; amending 20 O.S. 2011, Section 106.9, as amended by Section 1, Chapter 31, O.S.L. 2019 (20 O.S. Supp. 2019, Section 106.9), which relates to salaries of court reporters; requiring proportional salary increases for court reporters when the State Judiciary receives salary increases; providing an effective date; and declaring an emergency.

HB 3804 – By Hasenbeck.

An Act relating to schools; amending 70 O.S. 2011, Section 11-103.6, as last amended by Section 44, Chapter 25, O.S.L. 2019 (70 O.S. Supp. 2019, Section 11-103.6), which relates to subject matter standards; amending the definition and content of computer technology courses; and providing an effective date.

HB 3805 – By Hasenbeck.

An Act relating to schools; creating the Advanced Roles for Teachers and School Leaders Act; establishing a pilot program; providing program purpose; directing the State Board of Education to develop program standards; requiring request for proposals; requiring the board to select schools to participate in the program; requiring implementation of the program at selected schools at certain time; providing for expenditures; requiring evaluation and report on pilot program; requiring local boards of education provide certain requested information; providing certain exemptions; providing for codification; and providing an effective date.

HB 3806 – By Hasenbeck.

An Act relating to agriculture; creating the Oklahoma Meat Consumer Protection Act; defining terms; prohibiting certain misleading or deceptive practices; repealing Sections 1 and 2, Chapter 180, O.S.L. 2019 (63 O.S. Supp. 2019, Sections 316 and 317), which relate to prohibition of deceptive practices in advertising and selling; providing for codification; and providing an effective date.

HB 3807 – By Hasenbeck.

An Act relating to education; imposing duty on Commission for Educational Quality and Accountability; specifying content of report; authorizing contract; providing for utilization of funds; providing for codification; providing an effective date; and declaring an emergency.

HB 3808 – By Hasenbeck.

An Act relating to child care; requiring that child care subsidy payments be made on a monthly basis; allowing for monthly billing; providing for codification; and providing an effective date.

HB 3809 – By Hasenbeck.

An Act relating to schools; creating the Career and Technology Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3810 – By Hasenbeck.

An Act relating to schools; creating Education Reform of 2020; providing for noncodification; and providing an effective date.

HB 3811 – By Frix.

An Act relating to state government; creating the Government Efficiency and Modernization Act; providing for noncodification; and providing an effective date.

HB 3812 – By Marti.

An Act relating to schools; creating the Higher Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3813 – By Russ.

An Act relating to revenue and taxation; enacting the Oklahoma Tax Credits Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3814 – By McCall.

An Act relating to schools; creating the School Athlete Concussion Protection Act of 2020; providing for noncodification; and providing an effective date.

HB 3815 – By McCall.

An Act relating to state government; amending 74 O.S. 2011, Section 78, as last amended by Section 1, Chapter 124, O.S.L. 2018 (74 O.S. Supp. 2019, Section 78), which relates to fleet management; modifying duties of the Director of the Office of Management and Enterprise Services; authorizing the purchase, rent and management of motor vehicles by state agencies upon violation of act; and providing an effective date.

HB 3816 – By McCall.

An Act relating to schools; creating the Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3817 – By McCall.

An Act relating to public buildings and public works; providing for display of the national motto in state buildings; authorizing certain entities to provide legal defense; providing for meaning of display; providing exception; providing for codification; and providing an effective date.

HB 3818 – By McCall.

An Act relating to public buildings; creating the Oklahoma Public Buildings Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3819 – By McCall.

An Act relating to state government; authorizing inspection of certain contracts by members of the Legislature; defining term; making certain acts unlawful; providing for codification; and providing an effective date.

HB 3820 – By McCall.

An Act relating to school lands; enacting the Commissioners of the Land Office Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3821 – By McCall.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 12-405, which relates to tires and wheels; requiring officers issuing citation make certain notation; and providing an effective date.

HB 3822 – By McCall.

An Act relating to definitions and general provisions; creating the Nondiscrimination Act of 2020; providing for noncodification; and providing an effective date.

HB 3823 – By McCall.

An Act relating to income tax; providing credit for income from compensation related to certain practice of medicine or osteopathic medicine; defining terms; providing for amount of credit; providing limitations on use of credit; specifying time period during which credit is allowed; requiring Oklahoma Tax Commission to calculate and publish certain estimate; providing for suspension of credit under certain circumstances; providing for codification; and providing an effective date.

HB 3824 – By McCall.

An Act relating to state government; creating the State Government Transparency in Billing Act; exempting Legislature and Judiciary from fees and costs for services rendered by state agencies; defining term; providing for codification; and providing an effective date.

HB 3825 – By McCall.

An Act relating to revenue and taxation; enacting the Corporate Income Tax Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3826 – By McCall.

An Act relating to initiative and referendum; creating the Initiative Petition Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3827 – By McCall.

An Act relating to state government; creating the State Government Initiative Petition Transparency Act; providing for noncodification; and providing an effective date.

HB 3828 – By Hasenbeck.

An Act relating to schools; prohibiting the State Department of Education from expending Competitive Grants Pool funds on certain programs; providing an effective date; and declaring an emergency.

HB 3829 – By Marti.

An Act relating to energy; creating the Energy Modernization Act; providing for noncodification; and providing an effective date.

HB 3830 – By Boatman.

An Act relating to education; creating the Education Strengthening Act of 2020; providing for noncodification; and providing an effective date.

HB 3831 – By Boatman.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3832 – By Frix.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2358, as last amended by Section 5, Chapter 201, O.S.L. 2019 (68 O.S. Supp. 2019, Section 2358), which relates to computation of Oklahoma taxable income and adjusted gross income; modifying provisions related to itemized deductions; providing for exclusion of certain gambling losses from limitation amount; and providing an effective date.

HB 3833 – By Marti.

An Act relating to consumer credit; creating the Consumer Credit Code Reform Act; providing for noncodification; and providing an effective date.

HB 3834 – By Russ.

An Act relating to transportation funding; creating the Transportation Funding Reform Act; providing for noncodification; and providing an effective date.

HB 3835 – By Frix.

An Act relating to the Oklahoma Corporation Commission; enacting the Oklahoma Corporation Commission Regulatory Policies Study Act; providing for noncodification; and providing an effective date.

HB 3836 – By Marti.

An Act relating to pharmacy; defining terms; providing the substitution of an interchangeable biological product for a prescribed biological product under certain conditions; requiring electronic notice of substitution; providing exceptions; directing State Board of Pharmacy to maintain link of all interchangeable biological products; providing for codification; and providing an effective date.

HB 3837 – By Marti.

An Act relating to public health; creating the Oklahoma Pharmaceutical Act of 2020; providing for noncodification; and providing an effective date.

HB 3838 – By Marti.

An Act relating to public health; creating the Oklahoma Biosimilars Act of 2020; providing for noncodification; and providing an effective date.

HB 3839 – By Frix.

An Act relating to public retirement systems; enacting the Oklahoma Public Employees Retirement Benefits Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3840 – By Kannady.

An Act relating to torts; defining terms; providing immunity from liability for first responders; providing for codification; and providing an effective date.

HB 3841 – By Kannady.

An Act relating to workers' compensation; amending Section 6, Chapter 208, O.S.L. 2013, as last amended by Section 4, Chapter 476, O.S.L. 2019 (85A O.S. Supp. 2019, Section 6), which relates to fraud; providing that failure to report material change in income is a felony; prescribing punishment; and providing an effective date.

HB 3842 – By Kannady.

An Act relating to workers' compensation; creating the Workers' Compensation Revisions Act; providing for noncodification; and providing an effective date.

HB 3843 – By Kannady.

An Act relating to Alcoholic beverages; creating the Alcoholic Beverage Reform Act; providing for noncodification; and providing an effective date.

HB 3844 – By Kannady.

An Act relating to Alcoholic beverages; creating the Alcoholic Beverage Regulation Act; providing for noncodification; and providing an effective date.

HB 3845 – By Kannady.

An Act relating to the Commercial Code; creating the Commercial Code Act of 2020; providing for noncodification; and providing an effective date.

HB 3846 – By Kannady.

An Act relating to commercial transactions; creating the Commercial Transactions Act of 2020; and providing an effective date.

HB 3847 – By Kannady.

An Act relating to courts; creating the Judiciary Modifications Act; providing for noncodification; and providing an effective date.

HB 3848 – By Kannady.

An Act relating to courts; creating the Judiciary Modifications Act of 2020; providing for noncodification; and providing an effective date.

HB 3849 – By Kannady.

An Act relating to long-term care; creating the Oklahoma Long-Term Care Advancement Act; providing for noncodification; and providing an effective date.

HB 3850 – By Kannady.

An Act relating to soldiers and sailors; creating the Union Soldier Cemetery Act; providing for noncodification; and providing an effective date.

HB 3851 – By Kannady.

An Act relating to militia; amending Section 5, Chapter 408, O.S.L. 2019 (44 O.S. Supp. 2019, Section 801), which relates to definitions; defining term; amending Section 21, Chapter 408, O.S.L. 2019 (44 O.S. Supp. 2019, Section 815), which relates to commanding officer's nonjudicial punishment; providing for punishment mitigation; providing for military magistrate; providing qualifications; providing for appellate remand; providing duties of a military magistrate; providing for certain proceedings; providing for regulations for detailing of military judges and military magistrates; providing for promulgation of regulations; amending Section 53, Chapter 408, O.S.L. 2019 (44 O.S. Supp. 2019, Section 846), which relates to opportunity to obtain witnesses and other evidence in trial; modifying persons who may issue subpoenas; prohibiting a military magistrate from issuing warrants; amending Section 55, Chapter 408, O.S.L. 2019 (44 O.S. Supp. 2019, Section 848), which relates to contempt; providing for contempt findings by military magistrates; providing for codification; and providing an effective date.

HB 3852 – By Kannady.

An Act relating to professions and occupations; creating the Oklahoma Pharmacy Benefit Manager Act; providing for noncodification; and providing an effective date.

HB 3853 – By Kannady.

An Act relating to public health; creating the Oklahoma Opioid Reform Initiative; providing for noncodification; and providing an effective date.

HB 3854 – By Kannady.

An Act relating to public health; creating the Oklahoma Opioid Reform Act; providing for noncodification; and providing an effective date.

HB 3855 – By Frix.

An Act relating to insurance; creating the Oklahoma Insurance Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3856 – By Frix.

An Act relating to health; creating the Oklahoma Opioid Reform Act; providing for noncodification; and providing an effective date.

HB 3857 – By Burns.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 3131, as amended by Section 2, Chapter 156, O.S.L. 2014 (68 O.S. Supp. 2019, Section 3131), which relates to resale returns; limiting the scope of certain claims on property sold to boards of county commissioners; and providing an effective date.

HB 3858 – By Brewer.

An Act relating to energy; enacting the Oklahoma Solar Energy Act of 2020; providing for noncodification; and providing an effective date.

HB 3859 – By Wallace.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2357.104, as last amended by Section 1, Chapter 7, 2nd Extraordinary Session, O.S.L. 2018 (68 O.S. Supp. 2019, Section 2357.104), which relates to tax credits for railroad reconstruction and replacement expenditures; limiting tax years where expenditures are eligible for credit; modifying calculation of credit limit; eliminating certain alternative credit limit calculation; clarifying language; modifying definition; eliminating certain required reduction provision; increasing the total annual cap applicable to such tax credits; and providing an effective date.

HB 3860 – By Burns.

An Act relating to roads and bridges; creating the County Road Enhancement and Development Fund; establishing fund characteristics; providing distribution structure for funds; requiring funds be used for certain purposes; providing certain annual deadlines for certain actions, calculations, publications, requests, and distributions; limiting distribution requests; limiting distributions under certain conditions; requiring proportional reduction of requests under certain conditions; authorizing the adoption of rules; authorizing the promulgation of rules; providing for codification; providing an effective date; and declaring an emergency.

HB 3861 – By Brewer.

An Act relating to energy; enacting the Oklahoma Solar Energy Act of 2020; providing for noncodification; and providing an effective date.

HB 3862 – By Martinez.

An Act relating to professions and occupations; amending 59 O.S. 2011, Section 581, as last amended by Section 1, Chapter 21, O.S.L. 2016 (59 O.S. Supp. 2019, Section 581), which relates to the practice of optometry; modifying scope of practice; and providing an effective date.

HB 3863 – By Phillips.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 12-227, as amended by Section 2, Chapter 187, O.S.L. 2016 (47 O.S. Supp. 2019, Section 12-227), which relates to special restrictions on lamps; restricting the use of certain lamps; and providing an effective date.

HB 3864 – By Wallace of the House and Thompson of the Senate.

An Act relating to insurance; amending 36 O.S. 2011, Section 6470.19, as last amended by Section 21, Chapter 298, O.S.L. 2015 (36 O.S. Supp. 2019, Section 6470.19), which relates to captive insurance taxes; providing for reporting and disbursement of

collections; providing an apportionment schedule for disbursement; requiring certain funds be used for certain purposes; providing an effective date; and declaring an emergency.

HB 3865 – By Brewer.

An Act relating to distributed energy; amending 17 O.S. 2011, Section 156, as amended by Section 1, Chapter 93, O.S.L. 2014 (17 O.S. Supp. 2019, Section 156), which relates to distributed generation; striking definitions; modifying provisions related to rates or surcharges with respect to distributed generation; modifying provisions related to subsidization; eliminating requirement related to tariffs in compliance with certain provisions not later than designated effective date; and providing an effective date.

HB 3866 – By Burns.

An Act relating to agriculture; creating the Agriculture Development Act of 2020; providing for noncodification; and providing an effective date.

HB 3867 – By Burns.

An Act relating to revenue and taxation; authorizing board of county commissioners to call for submission of question to voters; providing for nonresident real property ownership charge; specifying amount of authorized charge; providing for submission of question to county voters; providing for imposition of charge; providing procedures for payment of charge; requiring county treasurer to collect charge using same method as prescribed for ad valorem taxes; providing for distribution and expenditure of funds derived from charge for county roads and bridges; providing for submission of question for suspension or elimination of charge; prescribing election procedures; providing for codification; and providing an effective date.

HB 3868 – By Burns.

An Act relating to counties and county officers; amending 19 O.S. 2011, Section 131, as amended by Section 1, Chapter 300, O.S.L. 2013 (19 O.S. Supp. 2019, Section 131), which relates to county commissioners; modifying election and term of office for county commissioners; and declaring an emergency.

HB 3869 – By Brewer.

An Act relating to domestic violence; amending 21 O.S. 2011, Section 1272, as last amended by Section 1, Chapter 1, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1272), which relates to the unlawful carry of firearms; prohibiting certain persons from carrying firearms; amending 21 O.S. 2011, Section 1283, as last amended by Section 3, Chapter 1, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1283), which relates to the carrying of firearms by convicted felons and delinquents; making certain acts unlawful; providing penalty; amending 22 O.S. 2011, Sections 60.4, as last amended by Section 3, Chapter 113, O.S.L. 2019 and 60.8 (22 O.S. Supp. 2019, Section 60.4), which relates to the Protection from Domestic Abuse Act; providing for the relinquishment of firearms under certain circumstances; prohibiting the purchase, receipt or possession of firearms by order of the court; directing certain persons to relinquish firearms to law enforcement agencies or law enforcement officers; establishing procedures for relinquishing firearms; providing for the return of firearms; and providing an effective date.

HB 3870 – By Wallace.

An Act relating to public lands; amending 64 O.S. 2011, Section 1013, as last amended by Section 6, Chapter 71, O.S.L. 2016 (64 O.S. Supp. 2019, Section 1013), which relates to investment of educational funds; modifying cap on investment of Land Office Trust assets; and declaring an emergency.

HB 3871 – By Dunnington.

An Act relating to education; requiring remediation courses for certain high school students; providing options for remediation; providing for loss of accreditation for noncompliant schools; amending 70 O.S. 2011, Section 3218.1, which relates to courses exempt from tuition; exempting remedial courses from tuition; providing an exception; defining terms; repealing Section 1, Chapter 61, O.S.L. 2017 (70 O.S. Supp. 2019, Section 11-107.1), which relates to remediation courses for high school students; defining terms; providing for codification; and providing an effective date.

HB 3872 – By Dunnington.

An Act relating to professions and occupations; creating the Youth Mental Health Protection Act; defining terms; prohibiting conversion therapy for certain persons; amending 59 O.S. 2011, Section 509, as last amended by Section 8, Chapter 492, O.S.L. 2019 (59 O.S. Supp. 2019, Section 509), which relates to the Oklahoma Allopathic Medical and Surgical Licensure and Supervision Act; modifying unprofessional conduct; amending 59 O.S. 2011, Section 567.8, as last amended by Section 9, Chapter 428, O.S.L. 2019 (59 O.S. Supp. 2019, Section 567.8), which relates to the Nursing Practice Act; modifying criteria for imposition of disciplinary action; amending 59 O.S. 2011, Section 637, as amended by Section 12, Chapter 428, O.S.L. 2019 (59 O.S. Supp. 2019, Section 637), which relates to the Oklahoma Osteopathic Medicine Act; modifying criteria for imposition of disciplinary action; amending 59 O.S. 2011, Section 1370, as last amended by Section 4, Chapter 267, O.S.L. 2019 (59 O.S. Supp. 2019, Section 1370), which relates to the Psychologists Licensing Act; modifying criteria for imposition of disciplinary action; amending 59 O.S. 2011, Section 1912, as last amended by Section 63, Chapter 363, O.S.L. 2019 (59 O.S. Supp. 2019, Section 1912), which relates to the Licensed Professional Counselors Act; modifying criteria for imposition of disciplinary action; amending 59 O.S. 2011, Section 1925.15, as last amended by Section 65, Chapter 363, O.S.L. 2019 (59 O.S. Supp. 2019, Section 1925.15), which relates to the Marital and Family Therapist Licensure Act; modifying criteria for imposition of disciplinary action; amending 59 O.S. 2011, Section 1941, as last amended by Section 67, Chapter 363, O.S.L. 2019 (59 O.S. Supp. 2019, Section 1941), which relates to the Licensed Behavioral Practitioner Act; modifying criteria for imposition of disciplinary action; providing for codification; and providing an effective date.

HB 3873 – By Dunnington.

An Act relating to marriage; amending 43 O.S. 2011, Section 3, which relates to eligibility to marry; eliminating exceptions to age requirement; amending 43 O.S. 2011, Section 5, as amended by Section 1, Chapter 192, O.S.L. 2013 (43 O.S. Supp. 2019, Section 5), which relates to marriage license applications; removing reference to underage applicants; removing reference to procedure for underage persons to marry; and providing an effective date.

HB 3874 – By Caldwell (Chad).

An Act relating to schools; creating the Private Vocational Schools Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3875 – By Brewer.

An Act relating to evidence; allowing domestic violence victims to testify via videoconference; setting forth standards for proceedings conducted by videoconference; setting forth system requirements for videoconferencing technology; providing for transmission of documents; requiring certain stipulations and waivers; providing for the

presence of a support person; defining terms; affirming judicial discretion; setting forth factors to be considered; requiring notice and allowing objection when remote testimony is proposed; maintaining defendants' rights in criminal proceedings; providing for codification; and providing an effective date.

HB 3876 – By Wallace.

An Act relating to public buildings and public works; amending 61 O.S. 2011, Section 2, as last amended by Section 1, Chapter 407, O.S.L. 2019 (61 O.S. Supp. 2019, Section 2), which relates to subcontractors actions on bonds; providing a right of action against at-risk construction management payment bonds; qualifying entities for right of action; disqualifying entities from right of action; and providing an effective date.

HB 3877 – By Caldwell (Chad).

An Act relating to professions and occupations; amending 59 O.S. 2011, Section 632, which relates to the National Board of Osteopathic Medical Examiners; requiring criminal history check; and providing an effective date.

HB 3878 – By Brewer.

An Act relating to daylight saving time; establishing standard time in this state; specifying effect on certain actions; exempting Oklahoma from the federal daylight saving time provision; authorizing future action; providing for codification; and providing an effective date.

HB 3879 – By Wallace.

An Act relating to competitive bidding; amending 61 O.S. 2011, Sections 102, as last amended by Section 1, Chapter 186, O.S.L. 2013, 103, as last amended by Section 2, Chapter 405, O.S.L. 2019, 103.5, Section 1, Chapter 288, O.S.L. 2014, 104, as last amended by Section 1, Chapter 40, O.S.L. 2017, 107, as last amended by Section 313, Chapter 304, O.S.L. 2012, 113, as last amended by Section 3, Chapter 299, O.S.L. 2019, 119.1 and 130, as last amended by Section 1, Chapter 293, O.S.L. 2016 (61 O.S. Supp. 2019, Sections 102, 103, 103.7, 104, 107, 113 and 130), which relate to the Public Competitive Bidding Act of 1974; modifying certain monetary limits for public construction contracts; and providing an effective date.

HB 3880 – By Caldwell (Chad).

An Act relating to long-term care; amending 63 O.S. 2011, Section 1-822, as amended by Section 1, Chapter 367, O.S.L. 2017 (63 O.S. Supp. 2019, Section 1-822), which relates to the Residential Care Act; modifying licensure fees; modifying duration of license; amending 63 O.S. 2011, Section 1-873, which relates to the Adult Day Care Act; modifying entity responsible for licensure requirements and rules; modifying duration of licensure; amending 63 O.S. 2011, Section 1-874, which relates to license application for adult day care; modifying license fees; amending 63 O.S. 2011, Section 1-890.4, as amended by Section 2, Chapter 183, O.S.L. 2013 (63 O.S. Supp. 2019, Section 1-890.4), which relates to the Continuum of Care and Assisted Living Act; modifying entity responsible for developing a sliding fee scale; modifying licensure fees; providing for expiration of licenses; and providing an effective date.

HB 3881 – By Brewer.

An Act relating to schools; amending 70 O.S. 2011, Section 6-101, as last amended by Section 1, Chapter 323, O.S.L. 2016 (70 O.S. Supp. 2019, Section 6-101), which relates to teacher contracts; specifying length of teacher contracts; and providing an effective date.

HB 3882 – By Burns.

An Act relating to driving examiners; amending 47 O.S. 2011, Section 6-110, as last amended by Section 1, Chapter 395, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-110), which relates to examination of applicants; allowing Oklahoma Highway Patrol officers to apply to be designated examiners; and providing an effective date.

HB 3883 – By Burns.

An Act relating to revenue and taxation; enacting the County Board of Equalization Policies Act of 2020; providing for noncodification; and providing an effective date.

HB 3884 – By Burns.

An Act relating to counties and county officers; amending 19 O.S. 2011, Sections 130.1, as last amended by Section 1, Chapter 191, O.S.L. 2019 and 130.7, as amended by Section 1, Chapter 103, O.S.L. 2015 (19 O.S. Supp. 2019, Sections 130.1 and 130.7), which relate to county government personnel education and training; extending creation of Commission on County Government Personnel Education and Training; requiring certain hours of training for county commissioners; requiring submission of certain reports; establishing penalties; amending 19 O.S. 2011, Section 166, which relates to forfeiture of travel allowance; providing for forfeiture of monthly travel allowance for failure to complete training requirements; requiring written notification; providing an effective date; and declaring an emergency.

HB 3885 – By Brewer.

An Act relating to schools; creating policy for restitution of a teacher's property damaged by a student; providing for codification; and providing an effective date.

HB 3886 – By Caldwell (Chad).

An Act relating to banks and trust companies; creating the Banks and Trust Companies Act; providing for noncodification; and providing an effective date.

HB 3887 – By Wallace.

An Act relating to revenue and taxation; enacting the Oklahoma Remote Quality Jobs Incentive Act; stating legislative intent; defining terms; providing for payment of incentive amounts; providing for computation of incentive payment amounts; creating Oklahoma Remote Quality Jobs Incentive Payment Fund; providing for deposit of income tax revenues; prescribing method for determining deposit; providing for codification; providing an effective date; and declaring an emergency.

HB 3888 – By Caldwell (Chad).

An Act relating to definitions and general provisions; amending 25 O.S. 2011, Section 108, which relates to proof of publication by a newspaper; providing that certain affidavits shall constitute incontestable proof of publication; and providing an effective date.

HB 3889 – By Wallace.

An Act relating to appropriations; making an appropriation to the Oklahoma Conservation Commission Infrastructure Revolving Fund; providing for source and amount; authorizing budgeting and expenditure; providing for noncodification; and declaring an emergency.

HB 3890 – By Bell.

An Act relating to crimes and punishments; amending 21 O.S. 2011, Section 1111, as last amended by Section 3, Chapter 167, O.S.L. 2018 (21 O.S. Supp. 2019, Section 1111), which relates to the definition of rape; modifying elements of spousal rape; and providing an effective date.

HB 3891 – By Bell.

An Act relating to appropriations; establishing elements of public policy; making an appropriation to the State Department of Rehabilitation Services in certain amount from certain source; stating purpose; requiring certain contracting for certain services; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3892 – By Bell.

An Act relating to missing children; amending 74 O.S. 2011, Section 150.12A, which relates to missing or runaway persons; requiring that law enforcement gather biographical and contact information in certain circumstances; and providing an effective date.

HB 3893 – By Bell.

An Act relating to missing children; directing the State Department of Education to create and maintain an electronic directory photograph repository to store photographs of students; allowing parents to choose to participate; requiring that photographs be provided to law enforcement; directing the State Board of Education and Oklahoma State Bureau of Investigation to create and maintain list of missing schoolchildren; amending 74 O.S. 2011, Section 150.12A, which relates to missing persons; requiring law enforcement communicate missing child report; requiring that law enforcement obtain photograph from State Board of Education; and providing an effective date.

HB 3894 – By Bell.

An Act relating to elections; amending 26 O.S. 2011, Section 14-115.4, as last amended by Section 1, Chapter 130, O.S.L. 2017 (26 O.S. Supp. 2019, Section 14-115.4), which relates to in-person absentee voting; authorizing certain county election boards to designate certain in-person absentee polling places; providing for procedure; limiting amount of polling places; and providing an effective date.

HB 3895 – By Bell.

An Act relating to public health; directing the Commissioner of Health to establish a Sickle Cell Alliance and Advisory Committee; providing duties of Advisory Committee; providing for members of Advisory Committee; requiring the Commissioner to provide administrative support; providing for election of presiding officer; providing for required meetings; providing for certain compensation; requiring Advisory Committee to prepare an annual report; providing for termination date; providing for codification; and declaring an emergency.

HB 3896 – By Bell.

An Act relating to the Uniform Controlled Dangerous Substances Act; amending Section 5, Chapter 175, O.S.L. 2018, as last amended by Section 19, Chapter 428, O.S.L. 2019 (63 O.S. Supp. 2019, Section 2-309I), which relates to prescription limits and rules for opioid drugs; providing exception to applicability; and providing an effective date.

HB 3897 – By Lowe.

An Act relating to firearms; amending 21 O.S. 2011, Section 1272, as last amended by Section 1, Chapter 1, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1272), which relates to the carry of firearms by certain persons; prohibiting the carrying of certain weapons; and providing an effective date.

HB 3898 – By Wallace.

An Act relating to waters and water rights; amending 82 O.S. 2011, Sections 866 and 870, as last amended by Sections 8 and 11, Chapter 507, O.S.L. 2019 (82 O.S. Supp. 2019, Sections 866 and 870), which relate to the Grand River Dam Authority; modifying domicile; increasing revenue bond authorization limit; indexing limit to certain Consumer

Price Index; clarifying jurisdiction; imposing an annual payment in lieu of taxation; providing for calculation; requiring monthly remittance; requiring remittance by certain day of month; providing for codification; and providing an effective date.

HB 3899 – By Caldwell (Chad).

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1113, as last amended by Section 4, Chapter 208, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1113), which relates to license plates; modifying license plate requirements; requiring license plate be displayed on front of vehicle; and providing an effective date.

HB 3900 – By Lepak.

An Act relating to courts; creating the Court Review Act of 2020; providing for noncodification; and providing an effective date.

HB 3901 – By Lepak.

An Act relating to courts; creating the Judiciary Review Act of 2020; providing for noncodification; and providing an effective date.

HB 3902 – By Lepak.

An Act relating to courts; creating the Judiciary Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3903 – By Lepak.

An Act relating to courts; creating the Judicial Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3904 – By Lowe.

An Act relating to criminal procedure; amending 22 O.S. 2011, Section 991b, as last amended by Section 3, Chapter 459, O.S.L. 2019 (22 O.S. Supp. 2019, Section 991b), which relates to revocation of suspended sentences; requiring conclusion of criminal case prior to filing petition to revoke; and providing an effective date.

HB 3905 – By Fetgatter.

An Act relating to alcoholic beverages; amending Section 104, Chapter 366, O.S.L. 2016, as amended by Section 13, Chapter 205, O.S.L. 2017 (37A O.S. Supp. 2019, Section 5-101), which relates to excise taxation upon alcoholic beverages; modifying provisions related to incident of tax; requiring remittance of tax by designated license holders; providing an effective date; and declaring an emergency.

HB 3906 – By Fetgatter.

An Act relating to the Oklahoma Alcoholic Control Act; amending Section 3, Chapter 366, O.S.L. 2016, as last amended by Section 1, Chapter 420, O.S.L. 2019 (37A O.S. Supp. 2019, Section 1-103), which relates to definitions; modifying definition; adding definition for small farm producer; updating statutory references; and providing an effective date.

HB 3907 – By Fetgatter.

An Act relating to counties and county officers; amending 19 O.S. 2011, Section 460.5, as amended by Section 1, Chapter 359, O.S.L. 2019 (19 O.S. Supp. 2019, Section 460.5), which relates to the Oklahoma Energy Independence Act; expanding list of properties to which the act and certain program apply; authorizing certain fees and services; directing the program to determine qualification for certain financing; authorizing collection of certain funds; authorizing certain foreclosures and collections; requiring lender to pay certain costs; and providing an effective date.

HB 3908 – By Fetgatter.

An Act relating to schools; amending 70 O.S. 2011, Section 11-103.6, as last amended by Section 44, Chapter 25, O.S.L. 2019 (70 O.S. Supp. 2019, Section 11-103.6), which

relates to subject matter standards for instruction; modifying curriculum required for graduation with a standard diploma; providing an effective date; and declaring an emergency.

HB 3909 – By Fetgatter.

An Act relating to revenue and taxation; allowing vendor or seller to keep certain percentage of sales and use tax in certain circumstances; placing limit on amount retained; directing Oklahoma Tax Commission to promulgate rules; providing for codification; and providing an effective date.

HB 3910 – By Fetgatter.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2835, as amended by Section 1, Chapter 263, O.S.L. 2015 (68 O.S. Supp. 2019, Section 2835), which relates to lists of property for purposes of ad valorem taxation; providing for exclusion of certain property from listing requirements; modifying provisions related to forms prescribed for use by county assessors; and providing an effective date.

HB 3911 – By Caldwell (Chad).

An Act relating to schools; creating the Transportation Aid for Schools Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3912 – By Lowe.

An Act relating to definitions and general provisions; amending 25 O.S. 2011, Section 82.4, which relates to Juneteenth National Freedom Day; allowing for certain fireworks displays; and providing an effective date.

HB 3913 – By Wallace and Russ.

An Act relating to transportation funding; making an appropriation to the County Improvements for Roads and Bridges Fund; stating amount; identifying source; stating purpose; providing for noncodification; providing an effective date; and declaring an emergency.

HB 3914 – By Caldwell (Chad).

An Act relating to schools; creating the Education Reorganization Act of 2020; providing for noncodification; and providing an effective date.

HB 3915 – By Lowe.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice Act of 2020; providing for noncodification; and providing an effective date.

HB 3916 – By Wallace.

An Act relating to amusements and sports; amending 3A O.S. 2011, Sections 710, as amended by Section 1, Chapter 172, O.S.L. 2018 and 712 (3A O.S. Supp. 2019, Section 710), which relate to the Oklahoma Education Lottery Act; modifying the authority of the Oklahoma Lottery Commission's board of trustees to regulate forms of payment for tickets and shares; directing the executive director to establish an Oklahoma Lottery law enforcement division; providing agent requirements; granting agents certain powers; granting immunity; authorizing right to carry firearms; authorizing certain expenditures; and providing an effective date.

HB 3917 – By Caldwell (Chad).

An Act relating to schools; creating the Education Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3918 – By Dunnington.

An Act relating to civil procedure; creating the Small Claims Act of 2020; providing for noncodification; and providing an effective date.

HB 3919 – By Dunnington.

An Act relating to criminal procedure; creating the Oklahoma Expungement Act of 2020; providing for noncodification; and providing an effective date.

HB 3920 – By Dunnington.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 3624, as last amended by Section 3, Chapter 313, O.S.L. 2019 (68 O.S. Supp. 2019, Section 3624), which relates to the Oklahoma Film Enhancement Rebate Program; modifying maximum incentive payment amount; providing an effective date; and declaring an emergency.

HB 3921 – By Dunnington.

An Act relating to revenue and taxation; authorizing credit against income tax and insurance premium tax for certain qualifying entertainment production expenses; defining terms; specifying taxable years for which credits may be claimed; providing for base credit amount; providing for additional credit amounts; providing for credit based on compensation to certain nonresidents; imposing limitation on maximum credits available for film; imposing limitation on maximum credits available for television episode; imposing annual cap on total available credits; amending 68 O.S. 2011, Sections 3622, 3623, as amended by Section 2, Chapter 313, O.S.L. 2019 and Section 3624, as last amended by Section 3, Chapter 313, O.S.L. 2019 (68 O.S. Supp. 2019, Sections 3623 and 3624), which relate to the Compete with Canada Film Act; modifying statement of legislative intent; modifying definitions; modifying fiscal year reference; providing for codification; providing an effective date; and declaring an emergency.

HB 3922 – By Dunnington.

An Act relating to insurance; creating the Oklahoma Insurance Subrogation Reform Act; providing for noncodification; and providing an effective date.

HB 3923 – By Caldwell (Chad).

An Act relating to schools; creating the Schools and Education Act of 2020; providing for noncodification; and providing an effective date.

HB 3924 – By Wallace.

An Act relating to state revenue administration; amending 47 O.S. 2011, Sections 1107.2, 1140, as last amended by Section 2, Chapter 195, O.S.L. 2019, 1141.1, as amended by Section 4, Chapter 158, O.S.L. 2012 and 7-602, as last amended by Section 3, Chapter 74, O.S.L. 2017 (47 O.S. Supp. 2019, Sections 1140, 1141.1 and 7-602), which relate to motor vehicles; modifying provision related to odometer disclosure statements; modifying provisions related to appointment of motor license agents; modifying provisions related to certain online registration system; amending 62 O.S. 2011, Section 845, which relates to the Oklahoma Local Development and Enterprise Zone Incentive Leverage Act; creating agency special account; replacing statutory references; amending 68 O.S. 2011, Sections 227, as last amended by Section 1, Chapter 358, O.S.L. 2016, 253, as amended by Section 1, Chapter 273, O.S.L. 2014, 1361.2, 1501, 2385.16, Section 5, Chapter 260, O.S.L. 2018, Section 6, Chapter 260, O.S.L. 2018, Section 7, Chapter 260, O.S.L. 2018, 3204, as amended by Section 4, Chapter 260, O.S.L. 2018 and 3624, as last amended by Section 3, Chapter 313, O.S.L. 2019 (68 O.S. Supp. 2019, Sections 227, 253, 2947.1, 2947.2, 2947.3, 3204 and 3624), which relate to administration of various state taxes; modifying provisions related to claim for refund process with respect to certain sales tax exemption; modifying provisions related to liability for unpaid taxes; modifying tax type with respect to which certain responsible persons may be assessed; modifying provisions related to administration of sales tax exemption with respect to disabled veterans; modifying definitions related to

coin-operated devices; modifying provisions related to disclosure of information in connection with administration of card-based disbursement system; modifying provisions related to the County Government Education-Technical Revolving Fund; providing for agency special account; modifying provisions related to apportionment of documentary stamp tax revenues; requiring transfer of revenues to agency special account; modifying provisions related to the Film Enhancement Rebate Program; amending Section 98, Chapter 208, O.S.L. 2013, as last amended by Section 1, Chapter 164, O.S.L. 2019 (85A O.S. Supp. 2019, Section 98), which relates to the Self-Insurance Guaranty Fund; modifying duties of Oklahoma Tax Commission related to fund balance; providing for codification; providing an effective date; and declaring an emergency.

HB 3925 – By Lepak.

An Act relating to public buildings and public works; creating the Oklahoma First Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3926 – By Lepak.

An Act relating to juveniles; creating the Juvenile Sentencing Act of 2020; providing for noncodification; and providing an effective date.

HB 3927 – By Lepak.

An Act relating to driver licenses; creating the Driver License Reform Act; providing for noncodification; and providing an effective date.

HB 3928 – By Lepak.

An Act relating to education; enacting the Oklahoma Education Finance Act of 2020; providing for noncodification; and providing an effective date.

HB 3929 – By Lepak.

An Act relating to public health; creating the Oklahoma Patient Information Act; providing for noncodification; and providing an effective date.

HB 3930 – By Caldwell (Chad).

An Act relating to schools; creating the Education Improvement Act of 2020; providing for noncodification; and providing an effective date.

HB 3931 – By McCall.

An Act relating to public health and safety; creating the Public Health and Safety Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3932 – By Lowe.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice Act; providing for noncodification; and providing an effective date.

HB 3933 – By Wallace.

An Act relating to motor vehicles; defining term; amending 47 O.S. 2011, Section 11-1116, as last amended by Section 2, Chapter 315, O.S.L. 2019 (47 O.S. Supp. 2019, Section 11-1116), which relates to self-propelled or motor-driven vehicles; making certain exception for street-legal utility vehicles; making certain exception for street-legal, all-terrain vehicles; amending 47 O.S. 2011, Section 1102, as last amended by Section 1, Chapter 57, O.S.L. 2016 (47 O.S. Supp. 2019, Section 1102), which relates to definitions; defining term; amending 47 O.S. 2011, Section 1113, as last amended by Section 4, Chapter 208, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1113), which relates to issuance of certificate of registration, license plates and decals; providing for the issuance of license plates, decals and registration for certain vehicles; amending 47 O.S. 2011, Section 1115.3, which relates to registration of all-terrain and utility vehicles; requiring certain vehicles

receive certificate of registration, license plate and yearly issued decal before certain operation; providing for codification; and providing an effective date.

HB 3934 – By Caldwell (Chad).

An Act relating to schools; creating the Education Advancement Act of 2020; providing for noncodification; and providing an effective date.

HB 3935 – By Lepak.

An Act relating to public pension systems; enacting the Oklahoma Police Pension and Retirement System Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3936 – By Lepak.

An Act relating to public pension systems; enacting the Oklahoma Firefighters Pension and Retirement System Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3937 – By Lepak.

An Act relating to public pension systems; enacting the Oklahoma Law Enforcement Retirement System Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3938 – By Lepak.

An Act relating to public pension systems; enacting the Oklahoma Uniform Retirement System for Justices and Judges Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3939 – By Lepak.

An Act relating to public pension systems; enacting the Oklahoma Public Employees Retirement System Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3940 – By Lepak.

An Act relating to public pension systems; enacting the Oklahoma Teachers' Retirement System Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3941 – By Lowe.

An Act relating to cannabis; creating Wanda Raye's Compassionate Access to Medical Cannabis Act; defining terms; directing health care facilities to implement certain policies relating to the use of medical cannabis by patients; providing exception for emergency care service providers; providing for restrictions on storage and use of medical cannabis at health care facilities; requiring inclusion of restrictions in written guidelines; giving health care facilities discretion to recommend use of medical cannabis; prohibiting licensing entities from enforcing stated requirements of act; providing declaration that current marijuana laws shall not be affected by the act; authorizing the suspension of compliance under certain circumstances; providing certain restriction on health care facilities regarding use of medical cannabis by patients; amending 63 O.S. 2011, Sections 1-860.2 and 1-860.3, which relate to the Oklahoma Hospice Licensing Act; defining term; directing hospice programs to allow for the use of medical cannabis; providing for noncodification; providing for codification; and providing an effective date.

HB 3942 – By Fetgatter.

An Act relating to schools; creating the Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3943 – By Fetgatter.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 227, as last amended by Section 1, Chapter 358, O.S.L. 2016 (68 O.S. Supp. 2019, Section 227), which relates to sales tax refunds; modifying time limit for claiming refund; requiring application of refund as credit against assessment; providing an effective date; and declaring an emergency.

HB 3944 – By Fetgatter.

An Act relating to revenue and taxation; providing for remittance of taxes through single account and report; directing Oklahoma Tax Commission to promulgate rules; providing an effective date; and declaring an emergency.

HB 3945 – By Fetgatter.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 217, as last amended by Section 1, Chapter 28, O.S.L. 2016 (68 O.S. Supp. 2019, Section 217), which relates to computation of interest on delinquent taxes; providing for modification of interest rate; deleting obsolete language; and providing an effective date.

HB 3946 – By Fetgatter.

An Act relating to schools; creating the Teacher Certification Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3947 – By Fetgatter.

An Act relating to schools; creating the Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3948 – By Fetgatter.

An Act relating to economic incentives; enacting the Industrial Hemp Processing Incentive Act of 2020; providing for noncodification; and providing an effective date.

HB 3949 – By Wallace.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 205.2, as last amended by Section 1, Chapter 280, O.S.L. 2015 (68 O.S. Supp. 2019, Section 205.2), which relates to claims against state income tax refunds; making municipalities operating emergency medical services a qualifying entity; and providing an effective date.

HB 3950 – By Caldwell (Chad).

An Act relating to schools; creating the Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3951 – By Lowe.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 6-205, as last amended by Section 3, Chapter 400, O.S.L. 2019 (47 O.S. Supp. 2019, Section 6-205), which relates to mandatory revocation of driving privilege; modifying offense requiring mandatory revocation; amending 47 O.S. 2011, Section 6-205.2, as last amended by Section 1, Chapter 214, O.S.L. 2015 (47 O.S. Supp. 2019, Section 6-205.2), which relates to disqualification from driving privileges for certain convictions or acts; modifying definition; and providing an effective date.

HB 3952 – By Dollens.

An Act relating to public health and safety; creating the Oklahoma Universal Changing Stations Act; defining terms; requiring installation and maintenance of a universal changing station in certain public buildings; providing for certain requirements of a universal changing station; providing for codification; and providing an effective date.

HB 3953 – By Caldwell (Chad).

An Act relating to crimes and punishments; creating the Oklahoma Crimes and Punishments Act of 2020; providing for noncodification; and providing an effective date.

HB 3954 – By Fetgatter.

An Act relating to medical marijuana; amending Section 6, State Question No. 788, Initiative Petition No. 412, as amended by Section 3, Chapter 509, O.S.L. 2019 (63 O.S. Supp. 2019, Section 425), which relates to license holder protections; specifying manner by which distance between properties shall be measured; amending Section 4, Chapter 509, O.S.L. 2019 (63 O.S. Supp. 2019, Section 426.1), which relates to licensure revocation hearings and licensee information; updating statutory citations; removing certain licensure application requirement; amending Sections 14, Chapter 11, O.S.L. 2019, as amended by Section 9, Chapter 477, O.S.L. 2019 and 18, Chapter 11, O.S.L. 2019 (63 O.S. Supp. 2019, Sections 427.14 and 427.18), which relate to the Oklahoma Medical Marijuana and Patient Protection Act; deleting certain permit and certificate of compliance requirements; deleting conditional licensing provisions; authorizing certain persons to obtain a medical marijuana business license; clarifying certain medical marijuana packaging requirement; providing for the recognition of out-of-state medical marijuana certifications or licenses; authorizing licensed dispensaries to dispense marijuana products under certain circumstances; directing the Authority to maintain and publish certain list; directing Authority to make certain information available to dispensaries; providing penalties when dispensaries fail to verify status and authenticity of certifications and licenses; providing for codification; and declaring an emergency.

HB 3955 – By Fetgatter.

An Act relating to marijuana; creating the Marijuana Remediation and Testing Act of 2020; providing for noncodification; and providing an effective date.

HB 3956 – By Fetgatter.

An Act relating to medical marijuana; amending Section 14, Chapter 11, O.S.L. 2019, as amended by Section 6, Chapter 509, O.S.L. 2019 and Section 16, Chapter 11, O.S.L. 2019 (63 O.S. Supp. 2019, Sections 427.14 and 427.16), which relate to the Medical Marijuana and Patient Protection Act; exempting transporter agents from residency requirement; removing requirement for Global Positioning System (GPS) trackers on vehicles that transport medical marijuana, concentrate and product; reducing transporter agent license fee; and declaring an emergency.

HB 3957 – By Fetgatter.

An Act relating to medical marijuana; amending Section 2, State Question No. 788, Initiative Petition No. 412 (63 O.S. Supp. 2019, Section 421), which relates to medical marijuana dispensary licensing requirements; updating language; clarifying licensing requirements; authorizing dispensaries to sell certain products; and providing an effective date.

HB 3958 – By Fetgatter.

An Act relating to marijuana; creating the Medical Marijuana Testing Act of 2020; providing for noncodification; and providing an effective date.

HB 3959 – By Fetgatter.

An Act relating to medical marijuana; creating Oklahoma Medical Marijuana Authority as a separate and distinct state agency; providing for transfer of funds, property, records, personnel, financial obligations and encumbrances from the State Department of Health; providing for the retention of employment status and benefits; directing Governor to

appoint Executive Director of the Authority; providing for the retention of current Executive Director; authorizing Authority to contract for certain services; providing for coordination of transfers; authorizing Authority to rent, lease or own office space; creating the Oklahoma Medical Marijuana Authority Board; providing for appointments to the Board; prescribing terms of office; providing an ex officio member of the Board; providing for the election of a chair and vice-chair; imposing quorum requirements for taking official actions; providing exemption from certain prohibition; prohibiting certain conduct; stating powers and duties of the Board; providing for reimbursement of expenses pursuant to the State Travel Reimbursement Act; authorizing meetings; prescribing minimum number of meetings; stating manner by which vacancies on the Board shall be filled; directing the Oklahoma Medical Marijuana Authority to provide clerical staff and space for meetings; providing for applicability of Oklahoma Open Meeting Act; providing for applicability of Oklahoma Open Records Act; providing for applicability of Administrative Procedures Act; amending Section 1, Chapter 435, O.S.L. 2019 (12 O.S. Supp. 2019, Section 1560), which relates to foreclosure of medical marijuana businesses; removing references to the State Department of Health and updating language; amending Section 1, State Question No. 788, Initiative Petition No. 412, as last amended by Section 2, Chapter 509, O.S.L. 2019, Sections 2, 3 and 4, State Question No. 788, Initiative Petition No. 412, Section 6, State Question No. 788, Initiative Petition No. 412, as last amended by Section 3, Chapter 509, O.S.L. 2019 and Section 7, State Question No. 788, Initiative Petition No. 412 (63 O.S. Supp. 2019, Sections 420, 421, 422, 423, 425 and 426), which relate to medical marijuana patient and businesses licensing regulations; removing references to the State Department of Health and updating language; amending Section 2, Chapter 11, O.S.L. 2019, as last amended by Section 1, Chapter 390, O.S.L. 2019, Section 3, Chapter 11, O.S.L. 2019, as last amended by Section 6, Chapter 477, O.S.L. 2019, Section 4, Chapter 11, O.S.L. 2019, Section 5, Chapter 11, O.S.L. 2019, Section 6, Chapter 11, O.S.L. 2019, as last amended by Section 7, Chapter 477, O.S.L. 2019, Section 7, Chapter 11, O.S.L. 2019, as last amended by Section 5, Chapter 509, O.S.L. 2019, Section 9, Chapter 11, O.S.L. 2019, Section 10, Chapter 11, O.S.L. 2019, as last amended by Section 2, Chapter 390, O.S.L. 2019, Section 13, Chapter 11, O.S.L. 2019, Section 14, Chapter 11, O.S.L. 2019, as last amended by Section 6, Chapter 509, O.S.L. 2019, Section 15, Chapter 11, O.S.L. 2019, Section 16, Chapter 11, O.S.L. 2019, Section 17, Chapter 11, O.S.L. 2019, as last amended by Section 4, Chapter 312, O.S.L. 2019, Section 18, Chapter 11, O.S.L. 2019, Section 19, Chapter 11, O.S.L. 2019, Section 20, Chapter 11, O.S.L. 2019 and Section 23, Chapter 11, O.S.L. 2019, as last amended by Section 11, Chapter 477, O.S.L. 2019 (63 O.S. Supp. 2019, Sections 427.2, 427.3, 427.4, 427.5, 427.6, 427.7, 427.9, 427.10, 427.13, 427.14, 427.15, 427.16, 427.17, 427.18, 427.19, 427.20 and 427.23), which relate to the Oklahoma Medical Marijuana and Patient Protection Act; removing references to the State Department of Health and updating language; amending Section 4, Chapter 337, O.S.L. 2019 (63 O.S. Supp. 2019, Section 430), which relates to the Oklahoma Medical Marijuana Waste Management Act; removing references to the State Department of Health and updating language; providing for codification; and providing an effective date.

HB 3960 – By Fetgatter.

An Act relating to driving under the influence; amending 47 O.S. 2011, Section 751, as last amended by Section 12, Chapter 400, O.S.L. 2019 (47 O.S. Supp. 2019, Section 751), which relates to implied consent to test for alcohol or other intoxicating substance; requiring law enforcement officers make a certain articulable observation before requiring field sobriety test; amending 47 O.S. 2011, Section 756, as amended by Section 15, Chapter

392, O.S.L. 2017 (47 O.S. Supp. 2019, Section 756), which relates to admission of evidence shown by tests; allowing the admissibility of certain evidence; requiring certain additional evidence for conviction; amending 47 O.S. 2011, Section 761, which relates to operation of a motor vehicle while impaired; modifying description of impairment from consumption; amending 47 O.S. 2011, Section 11-902, as last amended by Section 1, Chapter 61, O.S.L. 2018 (47 O.S. Supp. 2019, Section 11-902), which relates to persons under the influence of alcohol or other intoxicating substance; allowing medical marijuana patients to have certain amounts of marijuana in their system; and providing an effective date.

HB 3961 – By Burns.

An Act relating to motor vehicles; amending 47 O.S. 2011, Sections 1135.4 and 1135.7, as amended by Sections 3 and 5, Chapter 69, O.S.L. 2018 (47 O.S. Supp. 2019, Sections 1135.4 and 1135.7), which relate to license plates; requiring that special and personalized plate be renewed at same time as regular plate; and providing an effective date.

HB 3962 – By Burns.

An Act relating to officers; creating the Officers Technical Amendments Act of 2020; providing for noncodification; and providing an effective date.

HB 3963 – By Burns.

An Act relating to agriculture; creating the Agriculture Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3964 – By Caldwell (Chad).

An Act relating to schools; amending 70 O.S. 2011, Sections 18-200.1 and 18-201.1, as amended by Section 2, Chapter 228, O.S.L. 2018 (70 O.S. Supp. 2019, Section 18-201.1), which relate to State Aid; eliminating requirement that certain entities receive certain notice by mail; eliminating certain small school weight exception; and providing an effective date.

HB 3965 – By Caldwell (Chad).

An Act relating to hotels; providing for legislative intent; requiring hotel employers to provide panic button upon request of employees; requiring posting of certain notice; providing for rights of hotel employee after act of violence, sexual assault or sexual harassment; prohibiting discharge, discrimination or retaliation against employee; defining terms; providing for civil penalty; establishing minimum standard to protect against violence or sexual harassment; providing for noncodification; providing for codification; and providing an effective date.

HB 3966 – By McBride and Hasenbeck.

An Act relating to teachers; amending 70 O.S. 2011, Section 6-204.2, as last amended by Section 2, Chapter 394, O.S.L. 2013 (70 O.S. Supp. 2019, Section 6-204.2), which relates to the Education Leadership Oklahoma Act; modifying name; modifying purpose of the Education Leadership Oklahoma program; modifying the entity to distribute bonuses; providing certain award for teachers renewing their National Board certification; limiting applicants for renewal program; setting maximum award for each applicant; providing bonuses to certain teachers; modifying a term of years; amending 70 O.S. 2011, Section 6-204.3, as amended by Section 600, Chapter 304, O.S.L. 2012 (70 O.S. Supp. 2019, Section 6-204.3), which relates to the Education Leadership Oklahoma Revolving Fund; modifying name; modifying expenditures; amending Section 3, Chapter 394, O.S.L. 2013, as last amended by Section 1, Chapter 10, 2nd Extraordinary Session, O.S.L. 2018 (70 O.S. Supp.

2019, Section 18-114.14), which relates to Minimum Salary Schedule; modifying date; modifying categories; and providing an effective date.

HB 3967 – By McBride and Echols.

An Act relating to state contracts; declaring Israel a prominent trading partner; prohibiting state contracts without certain written certification; prohibiting adoption of procurement, investment or other policy that requires a person to boycott the government of Israel; authorizing approval of contracts and waiving of applications; defining terms; providing for codification; and providing an effective date.

HB 3968 – By McBride.

An Act relating to endowed chair funding; amending 70 O.S. 2011, Section 4019, which relates to issuance of certain obligations; modifying maximum amount of outstanding principal with respect to obligations of the Oklahoma Capitol Improvement Authority; providing an effective date; and declaring an emergency.

HB 3969 – By McBride.

An Act relating to professions and occupations; amending 59 O.S. 2011, Section 2095.3, as amended by Section 2, Chapter 320, O.S.L. 2015 (59 O.S. Supp. 2019, Section 2095.3), which relates to the Oklahoma Secure and Fair Enforcement for Mortgage Licensing Act; making certain charitable entities exempt under certain federal provisions; and providing an effective date.

HB 3970 – By McBride.

An Act relating to renewable natural gas; requiring the Oklahoma Corporation Commission to promulgate certain rules; providing for codification; and providing an effective date.

HB 3971 – By McBride.

An Act relating to animals; creating the Animals Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3972 – By McBride.

An Act relating to cities and towns; creating the Cities and Towns Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3973 – By McBride.

An Act relating to the Commercial Code; creating the Commercial Code Act of 2020; providing for noncodification; and providing an effective date.

HB 3974 – By McBride.

An Act relating to congressional and legislative districts; creating the Congressional and Legislative Districts Act of 2020; providing for noncodification; and providing an effective date.

HB 3975 – By McBride.

An Act relating to renewable energy; enacting the Oklahoma Renewable Energy Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 3976 – By McBride.

An Act relating to environment and natural resources; creating the Environment and Natural Resources Act; providing for noncodification; and providing an effective date.

HB 3977 – By McBride.

An Act relating to environment and natural resources; creating the Environment and Natural Resources Act of 2020; providing for noncodification; and providing an effective date.

HB 3978 – By McBride.

An Act relating to labor; creating the Business and Labor Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3979 – By McBride.

An Act relating to oil and gas; creating the Oil and Gas Reform Act; providing for noncodification; and providing an effective date.

HB 3980 – By McBride.

An Act relating to oil and gas; creating the Oil and Gas Modernization Act; providing for noncodification; and providing an effective date.

HB 3981 – By McBride.

An Act relating to professions and occupations; creating the Professions and Occupations Reform Act; providing for noncodification; and providing an effective date.

HB 3982 – By McBride.

An Act relating to public buildings; enacting the Oklahoma Public Buildings Policy Review Act; providing for noncodification; and providing an effective date.

HB 3983 – By McBride.

An Act relating to railroads; creating the Railroad Reform Act; providing for noncodification; and providing an effective date.

HB 3984 – By McBride.

An Act relating to education; creating the Oklahoma Education Act of 2020; providing for noncodification; and providing an effective date.

HB 3985 – By McBride.

An Act relating to education; creating the Oklahoma Education Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 3986 – By McBride.

An Act relating to education; creating the Education Act of 2020; providing for noncodification; and providing an effective date.

HB 3987 – By McBride.

An Act relating to the State Capitol; creating the State Capitol Repair Expenditure Oversight Committee Technical Amendments Act; providing for noncodification; and providing an effective date.

HB 3988 – By McBride.

An Act relating to waters and water rights; creating the Waters and Water Rights Reform Act; providing for noncodification; and providing an effective date.

HB 3989 – By McBride.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Implementation Act of 2020; providing for noncodification; and providing an effective date.

HB 3990 – By McBride and Hasenbeck.

An Act relating to schools; creating the Education Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 3991 – By Wright.

An Act relating to public health; creating the Oklahoma Smoking Cessation Act; providing for noncodification; and providing an effective date.

HB 3992 – By Wright.

An Act relating to The Governmental Tort Claims Act; amending 51 O.S. 2011, Section 154, which relates to extent of liability; modifying limits of liability; and providing an effective date.

HB 3993 – By Wright.

An Act relating to liens; amending 42 O.S. 2011, Sections 91, as last amended by Section 1, Chapter 316, O.S.L. 2016, and 91A, as last amended by Section 1, Chapter 183, O.S.L. 2017 (42 O.S. Supp. 2019, Sections 91 and 91A), which relate to liens on personal property; modifying requirements for resubmission of certain title applications for perfection of certain special lien; terminating requirements for notarization of certain documents; and providing an effective date.

HB 3994 – By Wright.

An Act relating to the Teachers' Retirement System of Oklahoma; amending 62 O.S. 2011, Section 3103, as last amended by Section 2, Chapter 245, O.S.L. 2018 (62 O.S. Supp. 2019, Section 3103), which relates to the Oklahoma Pension Legislation Actuarial Analysis Act; modifying definitions; amending 70 O.S. 2011, Section 17-116.10, as last amended by Section 2, Chapter 270, O.S.L. 2017 (70 O.S. Supp. 2019, Section 17-116.10), which relates to postretirement earnings limitations; modifying certain dollar amount with respect to earnings; and providing effective dates.

HB 3995 – By Wright.

An Act relating to waters and water rights; amending 82 O.S. 2011, Sections 105.1 and 1020.1, as amended by Section 1, Chapter 261, O.S.L. 2018 (82 O.S. Supp. 2019, Section 1020.1), which relates to definitions; defining terms; modifying definitions; amending 82 O.S. 2011, Section 1020.7, which relates to applications for groundwater permitting; amending 82 O.S. 2011, Section 1020.8, as amended by Section 2, Chapter 411, O.S.L. 2019 (82 O.S. Supp. 2019, Section 1020.8), which relates to decrees; requiring certain written notice; providing for notice content; reassigning certain duties; modifying certain rights; providing certain procedures for hearing and conclusion thereof; amending 82 O.S. 2011, Section 1020.9, which relates to approval of application; assigning certain duties; amending 82 O.S. 2011, Section 1085.12, which relates to executive director qualifications; authorizing certain powers and duties; and providing an effective date.

HB 3996 – By Wright.

An Act relating to state government; amending Rules 2.16, 2.33 and 6.3 of the Rules of the Ethics Commission (74 O.S. Supp. 2019, App. 1), which relate to campaign finance; modifying use of social media account by state officers; modifying contributions to and by limited committees; modifying filing of complaints; and providing an effective date.

HB 3997 – By Wright.

An Act relating to children; amending 10A O.S. 2011, Section 1-2-105, as last amended by Section 2, Chapter 342, O.S.L. 2017 (10A O.S. Supp. 2019, Section 1-2-105), which relates to investigations of child abuse or neglect; allowing for interview during investigation of child abuse or neglect; empowering the court to order child be transported for interview; and providing an effective date.

HB 3998 – By Wright.

An Act relating to felony crimes; creating the Oklahoma Classification of Felony Crimes Act of 2020; providing for noncodification; and providing an effective date.

HB 3999 – By Wright.

An Act relating to felony crimes; creating the Oklahoma Criminal Penalty Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4000 – By Wright.

An Act relating to professions and occupations; creating the Oklahoma Midwife Regulations Act; providing for noncodification; and providing an effective date.

HB 4001 – By Gann.

An Act relating to sunset; amending 59 O.S. 2011, Section 475.3, as last amended by Section 3, Chapter 259, O.S.L. 2017 (59 O.S. Supp. 2019, Section 475.3), which relates to the State Board of Licensure for Professional Engineers and Land Surveyors; re-creating the Board; and modifying termination date.

HB 4002 – By Wallace.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1135.7, as amended by Section 5, Chapter 69, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1135.7), which relates to the design and issuance of special license plates; updating reference; amending Section 1, Chapter 69, O.S.L. 2018 (47 O.S. Supp. 2019, Section 1135.9), which relates to contracts with private vendors for personalized and special license plates; clarifying references; authorizing the approval of new design and color combinations for license plates; clarifying that designs remain the property of the Oklahoma Tax Commission; requiring certain fees be established by rule; providing apportionment of certain fees; requiring fees be established at levels that recover certain costs; prohibiting certain preorder requirement; allowing for embossed license plates; providing requirements for embossed plates; and providing an effective date.

HB 4003 – By Wallace.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2358, as last amended by Section 5, Chapter 201, O.S.L. 2019 (68 O.S. Supp. 2019, Section 2358), which relates to adjustments to taxable income; providing deduction for expenses related to infertility treatments; requiring the promulgation of rules; requiring creation of certain list containing certain information; requiring verification process; prohibiting deductions under certain circumstances; defining terms; and providing an effective date.

HB 4004 – By Wallace.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1135.2, as last amended by Section 1, Chapter 434, O.S.L. 2019 (47 O.S. Supp. 2019, Section 1135.2), which relates to recognition of services special license plates; re-creating the Veterans of Foreign Wars license plate; establishing purpose of designation; limiting issuance; providing certain requirements for application; providing for design; amending 47 O.S. 2011, Section 1135.5, as last amended by Section 3, Chapter 434, O.S.L. 2019 (47 O.S. Supp. 2019, Section 1135.5), which relates to special license plates; modifying name of certain plate; establishing purpose of designation; limiting issuance; providing certain requirements for application; creating the Oklahoma Veterans of Foreign Wars Auxiliary License plate; establishing purpose of designation; authorizing certain issuance; providing certain requirements for application; providing for design; authorizing certain licensing agreement; limiting licensing payments; and declaring an emergency.

HB 4005 – By Wallace.

An Act relating to the Oklahoma Capitol Improvement Authority; amending 73 O.S. 2011, Section 161, which relates to the powers of the Authority; modifying powers related to hiring authority; requiring certain funds transfer to certain revolving fund; creating the

Oklahoma Capitol Improvement Authority Administrative Revolving Fund, authorizing the Office of the State Treasurer to make expenditures from the Fund; listing Fund characteristics; authorizing expenditures for certain purposes; providing certain expenditure procedures; providing for codification; and providing an effective date.

HB 4006 – By Wallace.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 2358, as last amended by Section 5, Chapter 201, O.S.L. 2019 (68 O.S. Supp. 2019, Section 2358), which relates to adjustments to taxable income; providing a deduction for contributions to Achieving a Better Life Experience (ABLE) Program accounts; limiting deduction amounts; authorizing carryforward of deductions for certain period; limiting deductions in multiple tax years; and providing an effective date.

HB 4007 – By Wallace.

An Act relating to bond defeasance; requiring funding of certain escrow account in certain amount within certain time period; authorizing the employment of certain positions for certain purpose; requiring utilization of certain proceeds and investment earnings for certain purpose; providing legislative intent; prohibiting certain acts; creating the Obligation Defeasance Revolving Fund; establishing Fund characteristics; requiring certain fund transfers for certain purpose; providing for codification; and declaring an emergency.

HB 4008 – By Wallace.

An Act relating to revenue and taxation; amending 68 O.S. 2011, Section 1353, as last amended by Section 1, Chapter 446, O.S.L. 2019 (68 O.S. Supp. 2019, Section 1353), which relates to the apportionment of sales tax collections; increasing apportionment to the Oklahoma Tourism Promotion Revolving Fund; providing an effective date; and declaring an emergency.

HB 4009 – By Wallace.

An Act relating to drug courts; amending 22 O.S. 2011, Sections 471.1, as amended by Section 1, Chapter 222, O.S.L. 2016 and 471.6, as last amended by Section 1, Chapter 393, O.S.L. 2016 (22 O.S. Supp. 2019, Sections 471.1 and 471.6), which relate to the Oklahoma Drug Court Act; specifying name of certain act; establishing Drug Court Fund; stating purpose of fund; exempting funds from fiscal year limitations; establishing procedures for expenditure of certain funds; directing deposit of costs and fees into certain fund; providing an effective date; and declaring an emergency.

HB 4010 – By Wallace.

An Act relating to circuit engineering districts; creating the Circuit Engineering Districts Reform Act; providing for noncodification; and providing an effective date.

HB 4011 – By Wallace.

An Act relating to revenue and taxation; creating the Revenue and Taxation Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4012 – By Wallace.

An Act relating to counties and county officers; creating the Counties Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4013 – By Wallace.

An Act relating to cities and towns; creating the Cities and Towns Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4014 – By Wallace.

An Act relating to the Oklahoma Corporation Commission; enacting the Oklahoma Corporation Commission Regulatory Policies Act of 2020; providing for noncodification; and providing an effective date.

HB 4015 – By Wallace.

An Act relating to poverty; creating the Poverty Act of 2020; providing for noncodification; and providing an effective date.

HB 4016 – By Wallace.

An Act relating to insurance; creating the Emergency Medical Air Transportation Act; providing for noncodification; and providing an effective date.

HB 4017 – By Wallace.

An Act relating to amusements and sports; creating the Lottery Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 4018 – By McCall.

An Act relating to rural broadband; enacting the Rural Broadband Commission Act of 2020; providing for noncodification; and providing an effective date.

HB 4019 – By McCall.

An Act relating to Department of Environmental Quality; directing submission of certain application; directing sale of certain building and appurtenances; requiring fair market value assessment; requiring certain bidding procedure; directing the deposit of funds; providing for agency personnel relocation; providing for codification; and providing an effective date.

HB 4020 – By McCall.

An Act relating to evaluation of tax incentives; enacting the Oklahoma Tax Incentive Evaluation Act of 2020; providing for noncodification; providing an effective date; and declaring an emergency.

HB 4021 – By McCall.

An Act relating to evaluation of tax incentives; enacting the Oklahoma Tax Incentive Evaluation Act of 2020; providing for noncodification; providing an effective date; and declaring an emergency.

HB 4022 – By McCall.

An Act relating to evaluation of tax incentives; enacting the Oklahoma Tax Incentive Evaluation Act of 2020; providing for noncodification; providing an effective date; and declaring an emergency.

HB 4023 – By McCall.

An Act relating to evaluation of tax incentives; enacting the Oklahoma Tax Incentive Evaluation Act of 2020; providing for noncodification; providing an effective date; and declaring an emergency.

HB 4024 – By McCall.

An Act relating to evaluation of tax incentives; enacting the Oklahoma Tax Incentive Evaluation Act of 2020; providing for noncodification; providing an effective date; and declaring an emergency.

HB 4025 – By McCall.

An Act relating to public finance; amending Section 4, Chapter 451, O.L. 2019 (62 O.S. Supp. 2019, Section 8014), which relates to the Legislative Office of Fiscal Transparency; requiring state governmental entities to transmit certain information to the Legislative Office of Fiscal Transparency; providing for procedures to be established by the

Legislative Office of Fiscal Transparency; providing an effective date; and declaring an emergency.

HB 4026 – By McCall.

An Act relating to higher education funding; enacting the Higher Education Institutions Local Funding Option Act of 2020; providing for noncodification; and providing an effective date.

HB 4027 – By McCall.

An Act relating to transportation; creating the Transportation Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 4028 – By McCall.

An Act relating to the Department of Transportation; directing the promulgation of rules and procedures to conduct certain traffic study; directing the modification of certain plan; setting time frame for study completion and implementation of modifications; providing for codification; and providing an effective date.

HB 4029 – By McCall.

An Act relating to the Teachers' Retirement System of Oklahoma; amending 62 O.S. 2011, Section 3103, as last amended by Section 2, Chapter 245, O.S.L. 2018 (62 O.S. Supp. 2019, Section 3103), which relates to the Oklahoma Pension Legislation Actuarial Analysis Act; modifying definitions; amending 70 O.S. 2011, Section 17-116.10, as last amended by Section 2, Chapter 270, O.S.L. 2017 (70 O.S. Supp. 2019, Section 17-116.10), which relates to postretirement earnings limitations; modifying restrictions with respect to postretirement employment; amending Section 3, Chapter 394, O.S.L. 2013, as last amended by Section 1, Chapter 10, 2nd Extraordinary Session, O.S.L. 2018 (70 O.S. Supp. 2019, Section 18-114.14), which relates to the minimum salary schedule; modifying provisions related to employment of retired teachers; providing for applicability of minimum salary schedule without regard to receipt of retirement benefits; and providing effective dates.

HB 4030 – By McCall.

An Act relating to public retirement systems; enacting the Teachers' Retirement System Service Crediting Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 4031 – By McCall.

An Act relating to state government; creating the State Government Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 4032 – By McCall.

An Act relating to public finance; enacting the Oklahoma Public Finance Policy Analysis Act of 2020; providing for noncodification; and providing an effective date.

HB 4033 – By McCall.

An Act relating to schools; creating the Education Modification Act of 2020; providing for noncodification; and providing an effective date.

HB 4034 – By McCall.

An Act relating to professions and occupations; creating the Oklahoma Health Care License Reciprocity Act; providing for noncodification; and providing an effective date.

HB 4035 – By McCall.

An Act relating to schools; creating the Education Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 4036 – By McCall.

An Act relating to state government; creating the State Government Appointment Reform Act; providing for noncodification; and providing an effective date.

HB 4037 – By McCall.

An Act relating to public finance; enacting the Oklahoma Public Finance Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 4038 – By McCall.

An Act relating to schools; creating the Education Enhancement Act of 2020; providing for noncodification; and providing an effective date.

HB 4039 – By McCall.

An Act relating to public health; creating the Oklahoma Public Health Advancement Act; providing for noncodification; and providing an effective date.

HB 4040 – By McCall.

An Act relating to meat; creating the Oklahoma Meat Act of 2020; providing for noncodification; and providing an effective date.

HB 4041 – By McCall.

An Act relating to public health; amending 59 O.S. 2011, Section 396.27, which relates to notification to employees of risk exposure; requiring certain employee and transporter notification; amending 63 O.S. 2011, Section 1-502.3, which relates to confidential records and testing of persons with human immunodeficiency virus; requiring release of certain records and information to funeral directors and embalmers; amending 63 O.S. 2011, Section 1-523, which relates to institutions and treatment of infected inmates; requiring release of certain records and information; amending 63 O.S. 2011, Section 1-525, which relates to disclosure of confidential information; updating statutory references; providing for confidentiality of certain records; providing for release of liability; providing for codification; and providing an effective date.

HB 4042 – By McCall.

An Act relating to schools; creating the Oklahoma Education Enrichment Act of 2020; providing for noncodification; and providing an effective date.

HB 4043 – By McCall.

An Act relating to tire recycling; creating the Tire Recycling Modification Act; providing for noncodification; and providing an effective date.

HB 4044 – By McCall.

An Act relating to trespass; amending 21 O.S. 2011, Sections 1835, 1835.1 and 1835.2, as last amended by Section 1, Chapter 185, O.S.L. 2018 (21 O.S. Supp. 2019, Section 1835.2), which relate to trespass; allowing parties to recover certain nominal damages; and providing an effective date.

HB 4045 – By McCall.

An Act relating to property; creating the Property Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4046 – By McCall.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1110, as amended by Section 1, Chapter 224, O.S.L. 2015 (47 O.S. Supp. 2019, Section 1110), which relates to perfection of security interest; prohibiting certain title transfers; and providing an effective date.

HB 4047 – By McCall.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 11-309, as last amended by Section 1, Chapter 184, O.S.L. 2018 (47 O.S. Supp. 2019, Section 11-309), which relates to driving on roadways laned for traffic; establishing traffic regulations for highways; and providing an effective date.

HB 4048 – By McCall.

An Act relating to state government; amending 74 O.S. 2011, Section 3909, as amended by Section 1009, Chapter 304, O.S.L. 2012 (74 O.S. Supp. 2019, Section 3909), which relates to the Oklahoma Sunset Law; modifying one-year period for ceasing affairs; repealing 74 O.S. 2011, Sections 3903, 3904, 3905, 3906, 3907, as amended by Section 12, Chapter 269, O.S.L. 2016 and 3908 (74 O.S. Supp. 2019, Section 3907), which relate to termination of certain statutory entities; removing obsolete language; and providing an effective date.

HB 4049 – By McCall.

An Act relating to motor vehicles; amending 47 O.S. 2011, Section 1132A, which relates to registration renewals; modifying options available when renewing registration online; and providing an effective date.

HB 4050 – By McCall.

An Act relating to public finance; amending 62 O.S. 2011, Section 34.6, as last amended by Section 1, Chapter 342, O.S.L. 2013 (62 O.S. Supp. 2019, Section 34.6), which relates to the powers and duties of the Director of the Office of Management and Enterprise Services; ensuring state agencies are charged no more than actual cost of certain services provided; authorizing settlement of disputes; defining term; and providing an effective date.

HB 4051 – By McCall.

An Act relating to state government; enacting the State Government Organization Act of 2020; providing for noncodification; and providing an effective date.

HB 4052 – By McCall.

An Act relating to state government; creating the State Government Efficiency and Reform Act; providing for noncodification; and providing an effective date.

HB 4053 – By McCall.

An Act relating to state government; creating the State Government Efficiency and Reform Act; providing for noncodification; and providing an effective date.

HB 4054 – By McCall.

An Act relating to state government; creating the State Government Efficiency and Reform Act; providing for noncodification; and providing an effective date.

HB 4055 – By McCall.

An Act relating to state government; creating the State Government Efficiency and Reform Act; providing for noncodification; and providing an effective date.

HB 4056 – By McCall.

An Act relating to state government; creating the State Government Efficiency and Reform Act; providing for noncodification; and providing an effective date.

HB 4057 – By McCall.

An Act relating to state government; creating the State Government Efficiency and Reform Act; providing for noncodification; and providing an effective date.

HB 4058 – By McCall.

An Act relating to labor; creating the Business and Labor Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 4059 – By McCall.

An Act relating to labor; creating the Business and Labor Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 4060 – By McCall.

An Act relating to labor; creating the Business and Labor Modernization Act of 2020; providing for noncodification; and providing an effective date.

HB 4061 – By McCall.

An Act relating to schools; creating the Oklahoma Education Enhancement Act of 2020; providing for noncodification; and providing an effective date.

HB 4062 – By McCall.

An Act relating to schools; creating the Oklahoma Education Advancement Act of 2020; providing for noncodification; and providing an effective date.

HB 4063 – By McCall.

An Act relating to schools; creating the Education Advancement Act of 2020; providing for noncodification; and providing an effective date.

HB 4064 – By McCall.

An Act relating to public health; creating the Oklahoma Public Health Outcomes Act; providing for noncodification; and providing an effective date.

HB 4065 – By McCall.

An Act relating to public health; creating the Oklahoma Public Health Renovation Act; providing for noncodification; and providing an effective date.

HB 4066 – By McCall.

An Act relating to public health; creating the Oklahoma Public Health Restoration Act; providing for noncodification; and providing an effective date.

HB 4067 – By McCall.

An Act relating to public health; creating the Oklahoma Public Health Transformation Act; providing for noncodification; and providing an effective date.

HB 4068 – By McCall.

An Act relating to public health; creating the Oklahoma Public Health Reform Act; providing for noncodification; and providing an effective date.

HB 4069 – By McCall.

An Act relating to public health; creating the Oklahoma Public Health Expansion Act; providing for noncodification; and providing an effective date.

HB 4070 – By McCall.

An Act relating to public health; creating the Oklahoma Public Health Advancement Act; providing for noncodification; and providing an effective date.

HB 4071 – By McCall.

An Act relating to public health; creating the Oklahoma Public Health Development Act; providing for noncodification; and providing an effective date.

HB 4072 – By McCall.

An Act relating to public health; creating the Oklahoma Public Health Improvement Act; providing for noncodification; and providing an effective date.

HB 4073 – By McCall.

An Act relating to professions and occupations; creating the Professions and Occupations Reform Act; providing for noncodification; and providing an effective date.

HB 4074 – By McCall.

An Act relating to professions and occupations; creating the Professions and Occupations Reform Act; providing for noncodification; and providing an effective date.

HB 4075 – By McCall.

An Act relating to professions and occupations; creating the Professions and Occupations Reform Act; providing for noncodification; and providing an effective date.

HB 4076 – By McCall.

An Act relating to professions and occupations; creating the Professions and Occupations Reform Act; providing for noncodification; and providing an effective date.

HB 4077 – By McCall.

An Act relating to alcoholic beverages; creating the Alcoholic Beverage Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4078 – By McCall.

An Act relating to mental health; creating the Oklahoma Mental Health Improvement Act; providing for noncodification; and providing an effective date.

HB 4079 – By McCall.

An Act relating to mental health; creating the Oklahoma Mental Health Innovation Act; providing for noncodification; and providing an effective date.

HB 4080 – By McCall.

An Act relating to corrections; creating the Oklahoma Corrections Act of 2020; providing for noncodification; and providing an effective date.

HB 4081 – By McCall.

An Act relating to corrections; creating the Corrections Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4082 – By McCall.

An Act relating to transportation; creating the Transportation Reform Act; providing for noncodification; and providing an effective date.

HB 4083 – By McCall.

An Act relating to motor vehicles; creating the Motor Vehicles Modernization Act; providing for noncodification; and providing an effective date.

HB 4084 – By McCall.

An Act relating to motor vehicles; creating the Motor Vehicles Reform Act; providing for noncodification; and providing an effective date.

HB 4085 – By McCall.

An Act relating to public finance; enacting the Oklahoma Public Finance Law and Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 4086 – By McCall.

An Act relating to public finance; enacting the Oklahoma Public Finance Law and Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 4087 – By McCall.

An Act relating to public lands; creating the Public Lands Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4088 – By McCall.

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Policy Act of 2020; providing for noncodification; and providing an effective date.

HB 4089 – By McCall.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4090 – By McCall.

An Act relating to criminal justice; creating the Criminal Justice Act of 2020; providing for noncodification; and providing an effective date.

HB 4091 – By McCall.

An Act relating to criminal procedure; creating the Criminal Procedure Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4092 – By McCall.

An Act relating to poor persons; creating the Oklahoma Poverty Act of 2020; providing for noncodification; and providing an effective date.

HB 4093 – By McCall.

An Act relating to children; creating the Oklahoma Children's Act of 2020; providing for noncodification; and providing an effective date.

HB 4094 – By McCall.

An Act relating to children; creating the Child Protection Act of 2020; providing for noncodification; and providing an effective date.

HB 4095 – By McCall.

An Act relating to environment and natural resources; creating the Environment and Natural Resources Reform Act; providing for noncodification; and providing an effective date.

HB 4096 – By McCall.

An Act relating to agriculture; creating the Agriculture Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4097 – By McCall.

An Act relating to agriculture; creating the Agriculture Development Act of 2020; providing for noncodification; and providing an effective date.

HB 4098 – By McCall.

An Act relating to the Oklahoma Corporation Commission; enacting the Oklahoma Corporation Commission Regulatory Policies Review Act of 2020; providing for noncodification; and providing an effective date.

HB 4099 – By McCall.

An Act relating to oil and gas; creating the Oil and Gas Efficiency Act; providing for noncodification; and providing an effective date.

HB 4100 – By McCall.

An Act relating to probate; creating the Oklahoma Probate Act of 2020; providing for noncodification; and providing an effective date.

HB 4101 – By McCall.

An Act relating to state government; creating the Agency Reform and Efficiency Act of 2020; providing for noncodification; and providing an effective date.

HB 4102 – By McCall.

An Act relating to state government; creating the Agency Reform and Efficiency Act of 2020; providing for noncodification; and providing an effective date.

HB 4103 – By McCall.

An Act relating to state government; creating the Agency Reform and Efficiency Act of 2020; providing for noncodification; and providing an effective date.

HB 4104 – By McCall.

An Act relating to state government; creating the Agency Reform and Efficiency Act of 2020; providing for noncodification; and providing an effective date.

HB 4105 – By McCall.

An Act relating to state government; creating the Agency Reform and Efficiency Act of 2020; providing for noncodification; and providing an effective date.

HB 4106 – By Ranson.

An Act relating to schools; amending 70 O.S. 2011, Sections 6-187, as last amended by Section 1, Chapter 50, O.S.L. 2017 and Section 6-194, as last amended by Section 1, Chapter 16, O.S.L. 2019 (70 O.S. Supp. 2019, Sections 6-187 and 6-194), which relate to the Oklahoma Teacher Preparation Act; requiring violence de-escalation training for certified teachers; requiring violence de-escalation training for emergency teachers; and providing an effective date.

HB 4107 – By Pittman.

An Act relating to schools; creating the Alternative Teacher Certification Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4108 – By Pittman.

An Act relating to insurance; creating the Oklahoma Insurance Plus One Act; providing for noncodification; and providing an effective date.

HB 4109 – By Pittman.

An Act relating to criminal justice; creating the Oklahoma Criminal Justice Act of 2020; providing for noncodification; and providing an effective date.

HB 4110 – By Pittman.

An Act relating to insurance; creating the Oklahoma Midwife Insurance Act; providing for noncodification; and providing an effective date.

HB 4111 – By Pittman.

An Act relating to professions and occupations; creating the Oklahoma Micropigmentation Certification Reform Act; providing for noncodification; and providing an effective date.

HB 4112 – By Kannady.

An Act relating to property; enacting the Uniform Common Interest Ownership Act; providing for applicability of act; defining terms; limiting waiver or variation of applicability; providing for taxation of property; providing for applicability of certain ordinances, regulations and building codes; requiring certain payments if property acquired through eminent domain; providing for applicability of certain laws; prohibiting implicit repeal of act; requiring uniform application of act; limiting applicability of contract terms if found unconscionable; requiring good-faith effort in performance of obligations of contract; requiring remedies of act be liberally construed; allowing adjustment of certain dollar amounts under act; providing relationship of act to certain federal act; providing for applicability of act on or after effective date; providing exception from act for certain cooperatives; providing exception from act for certain communities; providing for applicability of act to certain preexisting communities; providing exception from act for certain preexisting cooperatives and planned communities; allowing for amendments to certain bylaws if in conformity to act; providing for applicability of act to certain nonresidential and mixed-use common interest communities; limiting applicability of act to certain out-of-state communities; providing exemption for certain real estate arrangements and covenants; creating common interest communities; providing for boundaries of units;

providing for construction and validity of declaration and bylaws; providing for adequate legal description of units; requiring certain provisions be present in a declaration; requiring recording of leases of certain leasehold common interest communities; providing for allocation of certain interests; requiring certain common elements be specified in declaration; requiring certain provisions be a part of plats and plans; allowing exercise of certain development rights; allowing for alteration of units; providing for relocation of unit boundaries by amendment; allowing for subdivision of units in certain circumstances; providing for easements for encroachments by units or common elements; allowing for units to be used as sales or management offices in certain circumstances; providing for easement and use rights; allowing for amendment of declaration; providing for termination of common interest community; establishing rights of secured lenders; providing for existence of master associations; providing for merger or consolidation of common interest communities; providing for the addition of unspecified real estate in certain circumstances; providing for existence of master planned community; providing for termination of common interest community following catastrophe; providing for organization of unit owners association; designating powers of unit owners association; establishing powers of executive board members and officers of association; providing for transfer of special declarant rights; providing for termination of certain contracts and leases; providing for bylaws of associations; requiring upkeep of common interest community; providing for meetings of associations; defining amount needed for quorum in association meeting; providing for voting of unit owners and voting by proxy; establishing tort and contract liability of association; providing for tolling of certain statute of limitations; providing for conveyance or encumbrance of common elements; requiring insurance coverage be maintained by association; directing use of surplus funds of association; providing for assessments for common expenses; allowing for lien for assessments; providing for other liens; requiring maintenance of association records; allowing association to act as trustee; providing procedure for adopting, amending or repealing rules; providing methods for delivery of notice; providing for removal of officers and directors; requiring annual adoption of budget; authorizing special assessment under certain circumstances; providing requirements and procedures for maintaining certain proceedings; providing for applicability and waiver of act; requiring public offering statements for offerings; providing liability for false or misleading statements and for omission of material facts in public offering statement; providing general requirements for public offering statements; requiring certain disclosures in public offering statements relating to common interest communities; requiring disclosure of timeshare provisions in public offering statement; requiring disclosure of conversion buildings in public offering statement; providing securities registration requirements for common interest community; establishing right of purchaser to cancel purchase contract; establishing procedures for resale of units; requiring escrow of certain deposits; providing for release of certain liens; requiring notice to tenants and subtenants of conversion buildings; establishing express warranties of quality; establishing implied warranties of quality; allowing for exclusion or modification of implied warranties of quality; providing statute of limitations for warranties; creating cause of action for violations of act; providing for exemplary damages; providing for award of attorney fees and costs; requiring labeling of promotional materials; creating obligation of declarant to complete and restore property; requiring substantial completion of units before sale; providing for codification; and providing an effective date.

HB 4113 – By Roberts (Sean).

An Act relating to firearms; amending 21 O.S. 2011, Section 1277, as last amended by Section 1, Chapter 235, O.S.L. 2019 (21 O.S. Supp. 2019, Section 1277), which relates to the unlawful carry of firearms in certain places; authorizing municipalities to allow for the carry of concealed firearms by municipal employees for personal protection; providing eligibility requirement; providing conditions by which firearms shall be carried and stored; providing immunity from civil and criminal liability under certain circumstances; prohibiting the carrying of firearms at firearm-prohibited locations; providing penalty; defining term; providing construing provision related to the carrying of firearms by municipal employees; repealing Section 1, Chapter 355, O.S.L. 2019 (11 O.S. Supp. 2019, Section 22-139), which relates to the designation of municipal employees to attend armed security guard training; and providing an effective date.

HB 4114 – By Roberts (Sean).

An Act relating to revenue and taxation; creating exemption from motor vehicle excise tax for veterans and active duty military; requiring refund of tax collected; providing for codification; and providing an effective date.

HB 4115 – By Roberts (Sean).

An Act relating to counties and county officers; prohibiting operators of detention facilities from failing to honor certain federal immigration detainer; providing fine for violation; requiring judge to determine whether violation occurred; requiring judge to solicit certain opinions and publish certain information; requiring deposit of fines into State Treasury for certain purpose; providing for codification; and providing an effective date.

HB 4116 – By Roberts (Sean).

An Act relating to public health; amending Section 2, Chapter 170, O.S.L. 2012 (63 O.S. Supp. 2019, Section 1-729.2), which relates to abortions; providing for penalties; providing for assessment of fine; removing exception; amending 63 O.S. 2011, Section 1-731, which relates to persons who may perform abortions; removing exceptions; prohibiting performance of an abortion; providing for penalties; amending 63 O.S. 2011, Section 1-733, which relates to self-induced abortions; removing exception; providing for penalties; repealing Sections 1, 4 and 5, Chapter 170, O.S.L. 2012, 63 O.S. 2011, Sections 1-731.2, 1-732, 1-737.4, as amended by Section 1, Chapter 123, O.S.L. 2017, 1-737.5 and 1-737.6 (63 O.S. Supp. 2019, Sections 1-729.1, 1-729.4, 1-729.5 and 1-737.4), which relate to performance of an abortion; and providing an effective date.

HB 4117 – By Roberts (Sean).

An Act relating to agriculture; creating the Illegal Sanctuary Prevention Act of 2020; providing for noncodification; and providing an effective date.

HB 4118 – By Roberts (Sean).

An Act relating to professions and occupations; amending 59 O.S. 2011, Section 887.12, which relates to physical therapists; modifying continuing education hours for physical therapists and physical therapist assistants; and providing an effective date.

HB 4119 – By Roberts (Sean).

An Act relating to schools; amending 70 O.S. 2011, Section 1210.191, which relates to immunization requirements for students; requiring immunizations pursuant to Centers for Disease Control and Prevention 1970's list of recommended vaccines; providing exemption; and providing an effective date.

HB 4120 – By Roberts (Sean).

An Act relating to medical marijuana; amending Section 18, Chapter 11, O.S.L. 2019 (63 O.S. Supp. 2019, Section 427.18), which relates to the Oklahoma Medical Marijuana and Patient Protection Act; requiring inclusion of certain warnings on labels of medical marijuana products; and providing an effective date.

HB 4121 – By Roberts (Sean).

An Act relating to schools; allowing students enrolled in charter schools or virtual charter schools to participate in the extracurricular activities offered by the resident school district; providing for eligibility determination; defining term; amending Section 5, Chapter 367, O.S.L. 2012, as last amended by Section 1, Chapter 272, O.S.L. 2019 (70 O.S. Supp. 2019, Section 3-145.3), which relates to the Statewide Virtual Charter School Board; allowing certain students to participate in certain activities; and providing an effective date.

HB 4122 – By Roberts (Sean).

An Act relating to public health; creating the Oklahoma Public Health Advancement Act; providing for noncodification; and providing an effective date.

HB 4123 – By Roberts (Sean).

An Act relating to public health; creating the Oklahoma Public Health Innovation Act; providing for noncodification; and providing an effective date.

HB 4124 – By Roberts (Sean).

An Act relating to public health; creating the Oklahoma Public Health Improvement Act; providing for noncodification; and providing an effective date.

HB 4125 – By Roberts (Sean).

An Act relating to professions and occupations; amending Section 5, Chapter 190, O.S.L. 2016 (59 O.S. Supp. 2019, Section 567.21), which relates to the Nurse Licensure Compact; providing for multistate license restriction; and providing an effective date.

HB 4126 – By Roberts (Sean).

An Act relating to counties and county officers; creating the Counties Reform Act of 2020; providing for noncodification; and providing an effective date.

HB 4127 – By Roberts (Sean).

An Act relating to waters and water rights; amending 82 O.S. 2011, Section 861A, as amended by Section 1, Chapter 507, O.S.L. 2019 (82 O.S. Supp. 2019, Section 861A), which relates to the Grand River Dam Authority; directing the Authority to study the sale of certain waters to Missouri; and providing an effective date.

HB 4128 – By Roberts (Sean).

An Act relating to officers; amending 51 O.S. 2011, Section 24.1, which relates to the suspension or forfeiture of office or employment upon conviction of felony; removing certain exception to forfeiture; requiring payment for expenses of certain special elections; prohibiting use of campaign funds for repayment; allowing for recovery of expenses; providing for penalties; and providing an effective date.

HB 4129 – By Roberts (Sean).

An Act relating to public retirement systems; providing for retirement benefit increase for members of the Oklahoma Firefighters Pension and Retirement System; providing for successive increases; providing for method of computation; providing for increase in benefit amount for volunteer firefighters; providing for offset of certain retirement benefit increases; requiring adoption of administrative rules with respect to certain date for purposes of offset computations; providing for codification; and providing an effective date.

HB 4130 – By Roberts (Sean).

An Act relating to liens; amending 42 O.S. 2011, Section 143, as amended by Section 2, Chapter 78, O.S.L. 2013 (42 O.S. Supp. 2019, Section 143), which relates to a lien by or through subcontractor; disallowing the filing of certain subcontractor liens; and providing an effective date.

HB 4131 – By Roberts (Sean).

An Act relating to schools; amending Section 3, Chapter 310, O.S.L. 2015 (70 O.S. Supp. 2019, Section 5-149.2), which relates to handgun licenses for school personnel; requiring certain handgun policies be submitted to the State Department of Education and made available to the public; and providing an effective date.

HB 4132 – By Roberts (Sean).

An Act relating to schools; creating the Tornado Shelters in Schools Act of 2020; providing for noncodification; and providing an effective date.

HB 4133 – By Roberts (Sean).

An Act relating to schools; amending 70 O.S. 2011, Section 1210.191, which relates to immunization requirements for students; requiring immunizations as recommended by the Advisory Committee on Immunization Practices; eliminating notice and hearing requirement; and providing an effective date.

HB 4134 – By Roberts (Sean).

An Act relating to public health; creating the Oklahoma Informed Consent Act; providing for noncodification; and providing an effective date.

HB 4135 – By Roberts (Sean).

An Act relating to revenue and taxation; allowing vendor or seller to keep certain percentage of sales and use tax in certain circumstances; prohibiting deductions if report of payment is delinquent except in certain circumstances; placing limit on amount retained; directing Oklahoma Tax Commission to promulgate rules; providing for codification; and providing an effective date.

HB 4136 – By Roberts (Sean).

An Act relating to crimes and punishments; creating the Oklahoma Sex Crimes Act of 2020; providing for noncodification; and providing an effective date.

HB 4137 – By Moore.

An Act relating to the Oklahoma Public Employees Retirement System; amending 74 O.S. 2011, Section 1316.2, as last amended by Section 3, Chapter 419, O.S.L. 2014 (74 O.S. Supp. 2019, Section 1316.2), which relates to payments of certain amounts to retirees; modifying payment amount; providing an effective date; and declaring an emergency.

HJR 1023 – By Johns.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 1 of Article III of the Oklahoma Constitution; clarifying certain voting requirement; providing ballot title; and directing filing.

HJR 1024 – By Provenzano.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 2 of Article XXVIII-A of the Constitution of the State of Oklahoma; providing that certain restrictions on manufacturers of alcoholic beverages shall not apply to small distillers; providing that the term “small distiller” shall be defined by law; providing ballot title; and directing filing.

HJR 1025 – By Hardin (Tommy).

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 2 of Article XXVI of the Constitution of the State of Oklahoma; requiring legislative approval for certain property acquisitions; providing ballot title; and directing filing.

HJR 1026 – By Hardin (Tommy).

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection the repeal of Section 3 of Article XIII-A of the Constitution of the State of Oklahoma; providing ballot title; and directing filing.

HJR 1027 – By Pfeiffer.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 2 of Article V of the Constitution of the State of Oklahoma; changing the percentage of legal voters from statewide to every congressional district of the state for certain petitions; providing ballot title; and directing filing.

HJR 1028 – By Echols.

A Joint Resolution relating to workers' compensation; approving certain fee schedule; directing distribution; providing an effective date; and declaring an emergency.

HJR 1029 – By Perryman.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 15 of Article IX of the Constitution of the State of Oklahoma; providing for additional members of the Oklahoma Corporation Commission; providing for duration of initial terms; providing for duration of terms after expiration of initial terms; providing ballot title; and directing filing.

HJR 1030 – By Fugate.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 23 of Article X of the Constitution of the State of Oklahoma; modifying provisions related to maximum balance of the Constitutional Reserve Fund; providing for sources of revenue to be included or excluded from computation; providing ballot title; and directing filing.

HJR 1031 – By Smith.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to the Constitution of the State of Oklahoma by adding a new Section 8H to Article X; providing for reduction in net assessed value of homesteads of certain disabled veterans; prescribing level of disability required; providing for continued net assessed value reduction until homestead sold or otherwise transferred; providing ballot title; and directing filing.

HJR 1032 – By McEntire.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 2 of Article XXVIII-A of the Constitution of the State of Oklahoma; providing that certain restrictions on manufacturers of alcoholic beverages shall not apply to small distillers; providing that the term "small distiller" shall be defined by law; providing ballot title; and directing filing.

HJR 1033 – By Lepak.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 4 of Article VII-B of the Constitution of the State of Oklahoma and the repeal of Section 3 of Article VII-B of the

Constitution of the State of Oklahoma; modifying procedure for filling vacancies in Judicial Offices; abolishing the Judicial Nominating Commission; providing ballot title; and directing filing.

HJR 1034 – By Sims.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to the Constitution of the State of Oklahoma by adding a new Section 8G to Article X; providing for reduction of ad valorem tax liability for certain disabled veterans; providing for reduction in ad valorem tax liability equal to disability percentage; providing for reduction with respect to real property; providing for authorized forms of ownership of property; providing for effect of transfer of homestead upon availability of ad valorem tax credit; providing for distribution of ad valorem tax after application of credit amount; providing ballot title; and directing filing.

HJR 1035 – By Moore.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 8C of Article X of the Constitution of the State of Oklahoma; modifying reference; providing ballot title; and directing filing.

HJR 1036 – By Waldron.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 1 of Article XXX of the Constitution of the State of Oklahoma; allowing State Election Board to offer voter registration forms in multiple languages other than English; providing ballot title; and directing filing.

HJR 1037 – By McCall.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 2 of Article V of the Constitution of the State of Oklahoma; clarifying language; providing ballot title; and directing filing.

HJR 1038 – By Ranson.

A Joint Resolution stating legislative intent concerning traumatic brain injuries; creating the Advisory Council on Traumatic Brain Injury; providing for membership; providing terms; providing certain guidelines and duties; requiring certain registry and reporting thereto; requiring certain survey; requiring certain agencies to perform duties; providing for termination date for Advisory Council; providing for codification; and providing an effective date.

RESOLUTIONS

The following were introduced and read:

HCR 1009 – By West (Kevin) of the House and Dahm of the Senate.

A Concurrent Resolution condemning the Congress of the United States for pursuing impeachment proceedings against President Donald J. Trump; and directing distribution.

HCR 1010 – By West (Kevin) of the House and Newhouse of the Senate.

A Concurrent Resolution urging the President and the Congress of the United States to pass legislation removing 42 U.S.C., Section 300aa-22(b)(1) from law and allow design defect claims against vaccine manufacturers by individuals who have experienced adverse side effects caused by vaccines; and directing distribution.

HCR 1011 – By West (Josh) and Dills.

A Concurrent Resolution relating to the Oklahoma Veterans Pilot Program; supporting the mission of the Oklahoma Veterans Pilot Program; requesting the creation of a statewide public information program; and directing distribution.

HCR 1012 – By Kerbs.

A Concurrent Resolution encouraging and supporting the expansion of rail line from Shawnee to McAlester; recognizing expansion's potential for continued economic prosperity for Oklahoma.

HCR 1013 – By Rosecrants.

A Concurrent Resolution recognizing November 30, 2020, as World Equality Day.

HR 1027 – By Roberts (Sean).

A Resolution recognizing February 5, 2020, as Rose Day 2020 at the State Capitol; and expressing the significance of Rose Day.

HOUSE OFFICERS AND LEADERSHIP

Speaker McCall introduced the House Officers and Leadership for the Second Regular Session of the Fifty-seventh Legislature as follows:

Charles A. McCall	Speaker
Harold Wright	Speaker Pro Tempore
Jon Echols	Majority Floor Leader
John Pfeiffer	Deputy Floor Leader
Dustin Roberts	Deputy Floor Leader
Sheila Dills	Assistant Floor Leader
Scott Fetgatter	Assistant Floor Leader
Mark McBride	Assistant Floor Leader
Garry Mize	Assistant Floor Leader
Jay Steagall	Assistant Floor Leader
Mike Sanders	Majority Leader
Josh West	Majority Leader
Terry O'Donnell	Majority Whip
Sherrie Conley	Assistant Majority Whip
Dean Davis	Assistant Majority Whip
David Hardin	Assistant Majority Whip
Mark Lawson	Assistant Majority Whip
Ryan Martinez	Assistant Majority Whip
Lewis Moore	Assistant Majority Whip
Jadine Nollan	Assistant Majority Whip
Jim Olsen	Assistant Majority Whip
Mike Osburn	Assistant Majority Whip
Tammy Townley	Assistant Majority Whip
Tammy West	Assistant Majority Whip
Tammy West	Majority Caucus Chair
Ross Ford	Majority Caucus Vice-Chair
Carol Bush	Majority Caucus Secretary

Emily Virgin	Minority Leader
Forrest Bennett	Assistant Minority Leader
David Perryman	Minority Floor Leader
Mickey Dollens.....	Minority Whip
Cyndi Munson	Minority Caucus Chair
Monroe Nichols	Minority Caucus Vice-Chair
Jason Lowe	Minority Caucus Secretary
Regina Goodwin	Assistant Minority Floor Leader

STANDING COMMITTEES

The Speaker and Speaker Pro Tempore are ex officio voting members of all standing and special committees.

The members of the standing committees are the members of the standing conference committees.

The members of the Appropriations and Budget Committee are the members of the Joint Committee on Appropriations and Budget. (Joint Rule 4)

ADMINISTRATIVE RULES

Tom Gann, Chair
Denise Crosswhite Hader, Vice-Chair

Kyle Hilbert	Marilyn Stark
Jim Olsen	Emily Virgin
Sean Roberts	Collin Walke
David Smith	Rande Worthen

AGRICULTURE AND RURAL DEVELOPMENT

Dell Kerbs, Chair
Jim Grego, Vice-Chair

Denise Brewer	Kenton Patzkowsky
Trey Caldwell	David Perryman
Denise Crosswhite Hader	John Pfeiffer
Avery Frix	Ajay Pittman
David Hardin	Mike Sanders
Toni Hasenbeck	David Smith
Justin Humphrey	Danny Sterling
Matt Meredith	Johnny Tadlock
Carl Newton	

APPROPRIATIONS AND BUDGET

Kevin Wallace, Chair
Kyle Hilbert, Vice-Chair

Rhonda Baker	Monroe Nichols
Forrest Bennett	Terry O'Donnell
Jon Echols	Charles Ortega
Scott Fetgattter	Mike Osburn
Ross Ford	John Pfeiffer
Regina Goodwin	Dustin Roberts
Chris Kannady	Todd Russ
Mark Lawson	Mike Sanders
Mark Lepak	Zack Taylor
Ryan Martinez	Emily Virgin
Mark McBride	Collin Walke
Marcus McEntire	Josh West
Matt Meredith	Kevin West
Cyndi Munson	Rande Worthen
Carl Newton	

Education Subcommittee

Mark McBride, Chair
Toni Hasenbeck, Vice-Chair

Rhonda Baker	Andy Fugate
Ty Burns	Jadine Nollan
Sherrie Conley	Jacob Rosecrants
Mickey Dollens	Tammy West
Derrel Fincher	

Finance Subcommittee

Scott Fetgatter, Chair
Brian Hill, Vice-Chair

Merleyn Bell	Rusty Cornwell
Jeff Boatman	Mark Lepak
Chelsey Branham	Garry Mize

General Government Subcommittee

Charles Ortega, Chair
Judd Strom, Vice-Chair

Kelly Albright	David Smith
Dean Davis	Danny Sterling
Tom Gann	

Health Subcommittee

Marcus McEntire, Chair
T.J. Marti, Vice-Chair

Meloyde Blancett	Trish Ranson
Brad Boles	Cynthia Roe
Ronny Johns	Chris Sneed
Lewis Moore	

Human Services Subcommittee

Mark Lawson, Chair
Randy Randleman, Vice-Chair

Chelsey Branham	Daniel Pae
Sheila Dills	Ajay Pittman
Tommy Hardin	Tammy Townley

Judiciary Subcommittee

Rande Worthen, Chair
Robert Manger, Vice-Chair

Chad Caldwell	Mark Vancuren
Andy Fugate	John Waldron
Mike Osburn	Josh West

Natural Resources and Regulatory Services Subcommittee

Carl Newton, Chair
Logan Phillips, Vice-Chair

Merleyn Bell	Trish Ranson
Trey Caldwell	Jay Steagall
Jim Grego	Johnny Tadlock
Kenton Patzkowsky	

Non-Appropriated Agencies Subcommittee

Kevin West, Chair
Ken Luttrell, Vice-Chair

Denise Brewer	Sean Roberts
Kevin McDugle	Marilyn Stark
Melissa Provenzano	John Talley

Public Safety Subcommittee

Ross Ford, Chair
Stan May, Vice-Chair

Denise Brewer	Justin Humphrey
Carol Bush	Jim Olsen
David Hardin	Melissa Provenzano

Transportation Subcommittee

Todd Russ, Chair
Nicole Miller, Vice-Chair

Kelly Albright	Ryan Martinez
Denise Crosswhite Hader	Ajay Pittman
Avery Frix	Lonnie Sims
Dell Kerbs	John Waldron
Lundy Kiger	

BANKING, FINANCIAL SERVICES AND PENSIONS

Mark Lepak, Chair
Jeff Boatman, Vice-Chair

Chelsey Branham	Garry Mize
Ty Burns	Charles Ortega
Ross Ford	David Perryman
Kyle Hilbert	Kevin Wallace
Robert Manger	

BUSINESS AND COMMERCE

Ryan Martinez, Chair
Rusty Cornwell, Vice-Chair

Meloyde Blancett	John Pfeiffer
Chelsey Branham	Dustin Roberts
Jason Dunnington	Chris Sneed
Scott Fetgatter	Judd Strom
Regina Goodwin	Tammy Townley
Brian Hill	Kevin West
Mark Lepak	Tammy West
Mark McBride	

CHILDREN, YOUTH AND FAMILY SERVICES

Carol Bush, Chair
John Talley, Vice-Chair

Forrest Bennett	Cyndi Munson
Jeff Boatman	Jadine Nollan
Derrel Fincher	Melissa Provenzano
Ronny Johns	Randy Randleman
Dell Kerbs	Trish Ranson
Mark Lawson	Cynthia Roe
Nicole Miller	

COMMON EDUCATION

Rhonda Baker, Chair
Mark Vancuren, Vice-Chair

Kelly Albright	Dustin Roberts
Carol Bush	Jacob Rosecrants
Chad Caldwell	Todd Russ
Sherrie Conley	Danny Sterling
Sheila Dills	John Talley
Ronny Johns	John Waldron
Melissa Provenzano	Tammy West
Randy Randleman	

COUNTY AND MUNICIPAL GOVERNMENT

Brad Boles, Chair
Lonnie Sims, Vice-Chair

Tom Gann	Daniel Pae
David Hardin	David Perryman
Toni Hasenbeck	Logan Phillips
Lundy Kiger	Sean Roberts
Ben Loring	Tammy Townley

ENERGY AND NATURAL RESOURCES

Terry O'Donnell, Chair
Trey Caldwell, Vice-Chair

Merleyn Bell	Mark McBride
Dean Davis	Kevin McDugle
Jason Dunnington	Monroe Nichols
Brian Hill	John Pfeiffer
Chris Kannady	Mike Sanders
Jason Lowe	Jay Steagall
Ken Luttrell	Zack Taylor
Ryan Martinez	Kevin Wallace
Stan May	Emily Virgin

GOVERNMENT EFFICIENCY

Mike Osburn, Chair
Daniel Pae, Vice-Chair

Forrest Bennett	Garry Mize
Jeff Boatman	Lewis Moore
Brad Boles	Monroe Nichols
Denise Brewer	Marilyn Stark
Mark Lawson	Judd Strom
Stan May	

HEALTH SERVICES AND LONG-TERM CARE

Chad Caldwell, Chair
Marilyn Stark, Vice-Chair

Meloyde Blancett	Mickey Dollens
Carol Bush	T.J. Marti
Sherrie Conley	Cyndi Munson
Dean Davis	Jadine Nollan
Sheila Dills	Cynthia Roe

HIGHER EDUCATION AND CAREER TECH

Jadine Nollan, Chair
Derrel Fincher, Vice-Chair

Brad Boles	Lundy Kiger
Sherrie Conley	Ken Luttrell
Jason Dunnington	Trish Ranson
Jon Echols	Mark Vancuren
Regina Goodwin	Emily Virgin
Kyle Hilbert	Tammy West
Dell Kerbs	

INSURANCE

Lewis Moore, Chair
Chris Sneed, Vice-Chair

T.J. Marti	Todd Russ
Marcus McEntire	Lonnie Sims
Jacob Rosecrants	Zack Taylor

JUDICIARY

Chris Kannady, Chair
Danny Sterling, Vice-Chair

Rhonda Baker	David Perryman
Avery Frix	Dustin Roberts
Ben Loring	Chris Sneed
Jason Lowe	Judd Strom
Robert Manger	Johnny Tadlock

Terry O'Donnell
Jim Olsen
Mike Osburn

Collin Walke
Rande Worthen

PUBLIC HEALTH

Sean Roberts, Chair
Cynthia Roe, Vice-Chair

Chad Caldwell
Regina Goodwin
Jim Grego
Marcus McEntire

Garry Mize
Lewis Moore
Ajay Pittman
Lonnie Sims

PUBLIC SAFETY

Justin Humphrey, Chair
Johnny Tadlock, Vice-Chair

Denise Crosswhite Hader
Tom Gann
Toni Hasenbeck
Ben Loring
Robert Manger

Matt Meredith
Carl Newton
Jim Olsen
Jay Steagall
Tammy Townley

RULES

Zack Taylor, Chair
Lundy Kiger, Vice-Chair

Jon Echols
Andy Fugate
Chris Kannady

Matt Meredith
Terry O'Donnell
Josh West

TOURISM

Josh West, Chair
Mickey Dollens, Vice-Chair

Meloyde Blancett
Trey Caldwell
Sheila Dills

Brian Hill
Logan Phillips

TRANSPORTATION

Avery Frix, Chair
Ronny Johns, Vice-Chair

Dean Davis
Mickey Dollens
Jim Grego
Tommy Hardin
Jason Lowe

Monroe Nichols
Kenton Patzkowsky
Logan Phillips
Kevin West

UTILITIES

Mike Sanders, Chair
Kenton Patzkowsky, Vice-Chair

Forrest Bennett
Derrel Fincher
Ross Ford
Jason Lowe
T.J. Marti

Stan May
Nicole Miller
Charles Ortega
Randy Randleman
Collin Walke

VETERANS AND MILITARY AFFAIRS

Tommy Hardin, Chair
Ty Burns, Vice-Chair

Kelly Albright
Merleyn Bell
Rusty Cornwell
Andy Fugate
Ken Luttrell
Robert Manger

Kevin McDugle
Nicole Miller
Cyndi Munson
Daniel Pae
Jay Steagall

WILDLIFE

Kevin McDugle, Chair
David Smith, Vice-Chair

Ty Burns	Ben Loring
Rusty Cornwell	Jacob Rosecrants
Jason Dunnington	John Talley
Scott Fetgatter	Mark Vancuren
David Hardin	John Waldron
Tommy Hardin	Kevin Wallace
Justin Humphrey	

MILEAGE REPORT

Pursuant to the federal mileage allowable, effective January 1, 2020, Representative Echols moved adoption of the Report on Mileage Allowance prepared by the Office of the Comptroller and for said Report to be printed in the House Journal, which motion was declared adopted.

Name	Mileage Round Trip	Amount Due
Kelly Albright, Midwest City and return	18	10.35
Rhonda Baker, Yukon and return	34	19.55
Merleyn Bell, Norman and return	42	24.15
Forrest Bennett, Oklahoma City and return	18	10.35
Meloyde Blancett, Tulsa and return	208	119.60
Jeff Boatman, Tulsa and return	220	126.50
Brad Boles, Marlow and return	150	86.25
Chelsey Branham, The Village and return	18	10.35
Denise Brewer, Tulsa and return	204	117.30
Ty Burns, Morrison and return	184	105.80
Carol Bush, Tulsa and return	208	119.60
Chad Caldwell, Enid and return	200	115.00
Trey Caldwell, Lawton and return	184	105.80
Sherrie Conley, Newcastle and return	40	23.00
Rusty Cornwell, Vinita and return	330	189.75
Denise Crosswhite Hader, Yukon and return	52	29.90
Dean Davis, Broken Arrow and return	236	135.70
Sheila Dills, Tulsa and return	210	120.75
Mickey Dollens, Oklahoma City and return	20	11.50
Jason Dunnington, Oklahoma City and return	0	0.00
Jon Echols, Oklahoma City and return	0	0.00
Scott Fetgatter, Okmulgee and return	220	126.50
Derrel Fincher, Bartlesville and return	294	169.05

Ross Ford, Broken Arrow and return	222	127.65
Avery Frix, Muskogee and return	284	163.30
Andy Fugate, Oklahoma City and return	19	10.93
Tom Gann, Inola and return	254	146.05
Regina Goodwin, Tulsa and return	216	124.20
Jim Grego, Wilburton and return	312	179.40
David Hardin, Stilwell and return	380	218.50
Tommy Hardin, Madill and return	258	148.35
Toni Hasenbeck, Elgin and return	148	85.10
Kyle Hilbert, Bristow and return	150	86.25
Brian Hill, Mustang and return	44	25.30
Justin Humphrey, Lane and return	300	172.50
Ronny Johns, Ada and return	176	101.20
Chris Kannady, Oklahoma City and return	32	18.40
Dell Kerbs, Shawnee and return	84	48.30
Lundy Kiger, Poteau and return	384	220.80
Mark Lawson, Sapulpa and return	188	108.10
Mark Lepak, Claremore and return	255	146.63
Ben Loring, Miami and return	384	220.80
Jason Lowe, Oklahoma City and return	0	0.00
Ken Luttrell, Ponca City and return	216	124.20
Robert Manger, Oklahoma City and return	32	18.40
T. J. Marti, Tulsa and return	234	134.55
Ryan Martinez, Edmond and return	0	0.00
Stan May, Broken Arrow and return	220	126.50
Mark McBride, Moore and return	0	0.00
Charles McCall, Atoka and return	262	150.65
Kevin McDugle, Coweta and return	256	147.20
Marcus McEntire, Duncan and return	182	104.65
Matt Meredith, Tahlequah and return	332	190.90
Nicole Miller, Edmond and return	0	0.00
Garry Mize, Edmond and return	46	26.45
Lewis Moore, Arcadia and return	0	0.00
Cyndi Munson, Oklahoma City and return	8	4.60
Carl Newton, Cherokee and return	310	178.25
Monroe Nichols, Tulsa and return	214	123.05
Jadine Nollan, Sand Springs and return	212	121.90
Terry O'Donnell, Catoosa and return	239	137.43
Jim Olsen, Roland and return	360	207.00
Charles Ortega, Altus and return	290	166.75
Mike Osburn, Edmond and return	0	0.00
Daniel Pae, Lawton and return	186	106.95
Kenton Patzkowsky, Balko and return	444	255.30
David Perryman, Chickasha and return	95	54.63
John Pfeiffer, Orlando and return	110	63.25
Logan Phillips, Mounds and return	208	119.60
Ajay Pittman, Oklahoma City and return	5	2.88
Melissa Provenzano, Tulsa and return	214	123.05

Randy Randleman, Eufaula and return	260	149.50
Trish Ranson, Stillwater and return	126	72.45
Dustin Roberts, Mead and return	288	165.60
Sean Roberts, Hominy and return	242	139.15
Cynthia Roe, Lindsay and return	108	62.10
Jacob Rosecrants, Norman and return	38	21.85
Todd Russ, Cordell and return	208	119.60
Mike Sanders, Kingfisher and return	106	60.95
Lonnie Sims, Jenks and return	200	115.00
David Smith, McAlester and return	226	129.95
Chris Sneed, Ft. Gibson and return	310	178.25
Marilyn Stark, Bethany and return	0	0.00
Jay Steagall, Yukon and return	0	0.00
Danny Sterling, Tecumseh and return	101	58.08
Judd Strom, Copan and return	346	198.95
Johnny Tadlock, Idabel and return	494	284.05
John Talley, Stillwater and return	112	64.40
Zack Taylor, Seminole and return	118	67.85
Tammy Townley, Ardmore and return	200	115.00
Mark Vancuren, Owasso and return	244	140.30
Emily Virgin, Norman and return	0	0.00
John Waldron, Tulsa and return	216	124.20
Collin Walke, Oklahoma City and return	0	0.00
Kevin Wallace, Wellston and return	102	58.65
Josh West, Grove and return	402	231.15
Kevin West, Moore and return	0	0.00
Tammy West, Bethany and return	28	16.10
Rande Worthen, Lawton and return	184	105.80
Harold Wright, Weatherford and return	152	87.40

OFFICE SUPPLIES AND POSTAGE

Representative Echols moved that each House Member be provided an amount with the Comptroller not to exceed \$2,000.00 for the acquisition of office supplies, stationery and cards, district mail, and office holder expenses to be expended not later than the end of the member's legislative term, or the end of the calendar year 2020, whichever date applies, which motion was declared adopted.

MOTION

Representative Echols moved that the Honorable Senate be notified by message that the House of Representatives is duly assembled and ready to convene the First Joint Session of the Second Regular Session of the Fifty-seventh Legislature, which motion was adopted.

JOINT SESSION

The First Joint Session of the Second Regular Session of the Fifty-seventh Legislature assembled in the House Chamber on Monday, February 3, 2020, and was called to order by President of the Senate, Lieutenant Governor Matt Pinnell.

Senator David moved that the attendance roll call of the Senate be considered the roll call of the Senate in Joint Session, which was the order.

Representative Echols moved that the attendance roll call of the House be considered the roll call of the House in Joint Session, which was the order.

President Pinnell declared quorums of the Senate and House present and the Joint Session duly convened.

The invocation was given by Pastor Joel Harder, House Chaplain.

Posting of the Colors was presented by Choctaw High School Air Force Junior ROTC.

COMMITTEE TO ESCORT GOVERNOR

Senator David moved that the President of the Senate and the Speaker of the House appoint a committee of Members from the Senate and the House respectively as a Joint Committee to notify Governor Kevin Stitt that the Second Regular Session of the Fifty-seventh Oklahoma Legislature is assembled in Joint Session and ready to receive him and hear his message, which motion was declared adopted.

President Pinnell appointed Senators Stanislawski, Stanley, Matthews.

Speaker McCall appointed Representatives Moore, Ortega, Sanders, Wright, Nollan, West (Tammy), Crosswhite Hader, Ranson

Governor Stitt was escorted to the rostrum by the Joint Committee and presented to the Joint Session by President Pinnell where he delivered his message.

Upon motion of Representative Echols, the Joint Session was ordered dissolved at 1:30 p.m.

Speaker McCall Presiding**MOTION**

Representative Echols moved that the State of the State Message of the Governor be printed in full in the House Journal, which motion was declared adopted.

STATE OF THE STATE

Mr. Speaker, Mr. President Pro Tem, Lt. Governor Matt Pinnell, members of my cabinet, Madam Chief Justice, members of the 57th Legislature, my best friend – the First Lady Sarah Stitt, my children, my parents, and my fellow Oklahomans...

It is a great honor to stand before you to today, and I thank my heavenly Father for allowing me to be in this position of service to Oklahoma.

Let me get right to the point. The state of our state is growing in strength, stability, and new opportunity for generations to come.

We are moving in the direction we all want to go: Top Ten in the Nation.

And we are getting there because of the hard work of Oklahoma's entrepreneurs, because of the dedication of teachers in the classroom, because of the generous givers and compassion coming from Oklahoma's non-profits, because of the community involvement of churches, and because of those in this room, and across our state agencies, who are making the tough, selfless decisions for the future of our great state.

I want to take a moment to highlight a few of those individuals, who are my special guests in the Chamber today:

First Lieutenant E.J. Johnson, Technical Sergeant Rebecca Imwalle, and Staff Sergeant Joy Mahan. These proud Guardsmen represent the hundreds of Oklahoma's finest called to duty during record flooding in the State this past May.

Under the leadership of Major General Michael Thompson, they walked levies, filled sandbags, performed rescues, and conducted countless other tasks day after day.

Engineers in the Oklahoma National Guard also partnered with ODOT to build a temporary road that provided evacuees in Braggs a way out of their flooded community.

In addition to their duties within the State, the Oklahoma National Guard is also fulfilling their federal mission. More than 400 Oklahoma Guardsmen are currently fighting overseas on behalf of our state and nation at this very moment. I ask that every Oklahoman keep these brave men and women in your thoughts and prayers.

Also in the Chamber with us today is Dr. Tomas Diaz de la Rubia, the University of Oklahoma's new head of research. I am committed to partnering with our state institutions in recruiting the best talent in the nation to Oklahoma. We will compete, and we will win.

This past year, the University of Oklahoma not only won its 13th Big 12 Football Championship, it also won the talent of one of the best researchers in the nation.

Dr. Tomas is an internationally renowned researcher who is bringing his impressive background at Purdue University, and with companies, such as Deloitte, to play a key role in identifying innovative opportunities that will elevate OU's research reputation to Top Ten in the country. Thank you for choosing the best state in the nation to move to and make an impact.

Today, we also recognize an Oklahoma son from Tuttle - CEO of Paycom, Chad Richison. Chad founded his company, Paycom, right here in Oklahoma City in 1998, and through his vision and leadership, Paycom now serves as one of the largest employers in our great state.

Just this past month, Chad hit an incredible milestone when Paycom was added to the S&P 500 list.

Thank you, Chad, for reminding us that the American dream is still alive, and Oklahoma is the best place in the nation to accomplish it.

To all my guests, thank you for being here today.

We all know that Oklahoma's economy, and quite frankly our state budget, is built on the backs of the hardworking men and women in the oil and natural gas industry.

When I delivered this address last year, 60 percent more drilling rigs were operating in Oklahoma than exists today.

Our first budget together was blessed by a thriving industry. Now, we must look at the realities of a changing and evolving market that is becoming more efficient and less influenced by international volatility.

As a result, our State's general revenue fund is estimated to be down almost one percent versus fiscal year 2020, and our total spending authority is very close to the same amount.

But we have nothing to fear. We will remain vigilant in recognizing our needs, planning for our future, and shedding waste where operations are outdated or redundant.

In fact, the greatest challenge before us today is not Oklahoma's economy. There are two reasons why:

First: The fiscal discipline displayed by many of you in this room last year has allowed the State to garner its largest savings account in Oklahoma's history at \$1 billion.

As a result, Moody's Investor Service changed Oklahoma's outlook from "stable" to "positive" in October. Their decision reflects an expectation that Oklahoma will maintain "strong fiscal management" and "a commitment to increasing reserves."

Let's follow through on that commitment.

Senator Joe Newhouse has filed legislation that would give Oklahomans a voice this year on increasing the Constitutional cap on our State's Rainy Day fund to 30%. Let's get it to a vote of the people!

And while we wait on this vote, I am also asking for elected leaders to join me, again, in setting aside \$100 million in additional funds as part of the Fiscal Year 2021 budget.

Thanks to our strong pension plans, low bond debt and progress in savings, Oklahoma is ranked as the fifth most solvent state in America. Let's take this to #1.

By saving in the good times, we are demonstrating our commitment to protect the taxpayer, the job creator, and the citizen who depends on core services.

Second: Oklahoma's economy is more diverse than ever before.

When the City of El Reno faced the closure of a major facility, Oklahoma's Department of Commerce quickly went into action.

We deployed two career fairs, and more than 350 Oklahomans were offered employment with companies in aerospace, finance, manufacturing, healthcare and more.

This was possible because Oklahoma's economy remains on good footing.

Our unemployment rate remains below the national average. Oklahoma's household income has risen by nearly 4% in 2019.

And sixty companies moved to our state or made significant expansions in Oklahoma this past year, with more than \$2.9 billion in new capital investments announced.

One of our strongest industries this year was tourism, led by the vision of our own Lt. Governor Matt Pinnell – Imagine That!

In 2019, Oklahoma's tourism website achieved a #1 ranking in web traffic. We beat states like California and Colorado.

And tourism will continue to grow. This year, we are welcoming the largest movie production in state history with Killers of the Flower Moon.

You gave us the tools last year to bolster our recruiting efforts, and the Lt. Governor was an exceptional partner in landing this deal for Oklahoma. Once again, beating states like Texas and New Mexico.

The film production's presence is expected to inject tens of millions into our economy. Thousands of Oklahomans will be hired as local talent and through contracts for lodging, transportation, hardware, food and more.

Oklahomans, our economy is competitive. And in this administration, we will keep it that way!

The greatest challenge before us today is government bureaucracy.

In my first year of public service and as the chief executive, I have found government too big and too broken.

The state of Oklahoma spends roughly \$20 billion annually. The Legislature has a strong handle on the 40% managed through the appropriations process.

Then, we – working together – provide oversight of the 60% that goes directly to state agencies from apportionments, fines, fees, and federal funding.

Last year, we delivered the greatest transparency to the State's budget by publishing Oklahoma's checkbook online.

With the new system, we are providing user-friendly access to recent spending data.

In partnership with my office and Oklahoma Treasurer Randy McDaniel, we took Oklahoma's 47th ranking to 7th place in online budget transparency.

And we will continue to fine tune how citizen interact with it in order to compete for first place in transparency.

Most importantly, the Legislature delivered the strongest accountability in state history when you sent to my desk legislation to reform five of our state's largest agencies.

This action strengthened our budgeting oversight.

Time and time again, state agencies would ask you for more money as the solution.

But I'm here to tell you it's not all about funding. It's about focus. It's about leadership.

Your reforms have allowed me to go recruit the best talent, to break down silos between agencies, and to deliver the Legislature with budgets that are results-oriented.

When good policy meets the right leadership, anything is possible!

Just look at what transpired in 2019 between two key agencies.

When I came into office, I was told that a change in our prison system wasn't possible without an immediate injection of \$1 billion dollars.

I was told the Pardon and Parole Board could not take on an increase in casework without more employees and more funding.

I was told that it would be logistically impossible to accomplish a large commutation docket to give low-level, non-violent offenders a second chance.

What did we do? You passed better policy, and we changed leadership in both agencies.

As a result:

Pardon and Parole Board consolidated its investigators with Department of Corrections.

This streamlined the case work all while increasing it by 118% over 2018. They did this without a single dollar more.

The Department of Corrections launched its first-ever re-entry fairs across 28 facilities for individuals that were part of the HB 1269 commutation docket.

The idea originated from the First Lady, and it will become a permanent practice at the agency moving forward.

The number of Oklahomans in our state prisons declined by 7.6% from 2018. As a result, the number of those incarcerated is the lowest level since 2009. This is reducing the strain on our prison facilities and giving us the opportunity to reimagine the future of housing inmates.

And in conjunction, the Department of Corrections withdrew its year after year request for more than \$1 billion in additional funding and submitted a FY'21 request that addresses the critical needs of tomorrow.

It is now time to complete this successful consolidation effort.

I am calling for the Legislature to protect the Constitutional mandate for Pardon and Parole Board appointments yet pass legislation that absorbs the remainder of the operations with Corrections.

Collaboration is already taking place, thanks to the leadership of Director Scott Crow and Director Steve Bickley. It is time we make this official in law to prevent future bureaucracy from creeping back in.

When government is working and is unified under one vision, we can change the lives of Oklahomans for the better.

Here in the Chamber with us today is Tara. Tara is a mother of four children who was serving a 10-year sentence due to a relapse with a drug addiction.

Prior to her release, Tara met Chris Linder from Center for Employment Opportunities at the transition fair.

When she was commuted under the HB 1269 docket, Tara was immediately connected to sober housing at Exodus, began working a temporary job for CEO, and within a month of release was hired for a full-time position by a local Tulsa company where she is finding stability and opportunity again.

Tara, we believe in you. The State and our community partners want to help you keep a tight hold of the hope and future you and your family deserve.

Friends, agency consolidation must not stop there.

Secretary Tim Gatz has done an exceptional job leading both the Oklahoma Department of Transportation and the Oklahoma Turnpike Authority.

Secretary Gatz is beginning the process of combining all back office and common functions into one shared service entity for both agencies.

We will maintain separate general management for unique functions, while streamlining operations that are duplicative in nature so we can deliver the highest quality of transportation possible.

We will operate with one, unifying vision for infrastructure as we continue to move towards Top Ten status. Thank you, Secretary Gatz, for your leadership.

When Oklahoma is in crisis, it is most often our Office of Emergency Management (OEM) that is at the center of restoring us back to normal.

OEM has the ability to call upon whatever resource it needs to help Oklahoma's communities prevent, respond, or recover from a major crisis.

Homeland Security is a key part of that effort, proving valuable coordination to support our first responders.

By merging these two agencies, we will bolster response capabilities, streamline coordination, and leverage existing resources for stronger prevention programs.

As we prepare to recognize the 25th anniversary of the Oklahoma City bombing in April, we must continue to set the standard for our nation in how to respond to and manage crisis when tested by tragedy.

Oklahomans deserve it and this merger will help us achieve that goal.

Thank you to OEM Director Mark Gower and Homeland Security Director Kim Carter who are committed to working with the Legislature to get this done right.

Some will cry that consolidation is disruptive. Let me be clear – it *will-be* for political insiders and those that find comfort in big bureaucracy.

But it is what we need to do to improve decision-making, deliver better accountability, and target dollars directly towards helping our citizens instead of paying for administrative bloat.

Oklahoma has the 20th highest land mass among states, the 28th largest population, and yet, we have the 9th most state agencies out of all 50 states. This is unacceptable.

There is no value to having more agencies than other states; it has not solved our Bottom Ten rankings in critical categories.

As we reduce bureaucracy, we must also provide necessary relief and enhanced opportunities for our dedicated public employees.

President Pro Tem Greg Treat and Representative Mike Osburn have already filed legislation to begin the conversation again on civil service reform.

It is time we get this done in 2020!

The state's current civil service program is broken.

High quality employees are forced into a system that doesn't maximize their professional growth and potential.

Agency leaders have their hands tied in who they can hire and promote due to outdated restrictions.

Today, I am calling for reform that requires all new hires in state government, moving forward, to be unclassified.

I am requesting language that allows agency directors discretion to offer bonuses, within the confines of their budgets, for employees to receive a promotion out of their restricted classified positions.

Through this attrition model, I am casting a vision for the majority of the State's work force to be unclassified in the next five years.

As part of civil service reform, I am calling for a 3-person panel in the Human Capital Management Department to maintain whistle blower protections and to provide due process to state employees who have serious grievances, whether these employees are classified or not.

Let's make the state's largest employer a place where we can hire the best; where we reward good performers; and where we are building a training ground for an exceptional workforce that can transition beyond public service if they so choose.

With a long-term focus on agency reform, we will lay a new, stronger foundation for the State of Oklahoma. Any policy that the Legislature sends to my desk to further this effort will be signed. This is how we will actually get the tax-dollar directly back to the citizen - through better services.

One of the most significant areas where we need reform is health care.

I just returned from Washington, D.C., where I stood with the Trump administration to announce that the State of Oklahoma will be pursuing new flexibilities through the Healthy Adult Opportunity.

With these new flexibilities, Oklahoma will begin the process in the coming weeks to rollout SoonerCare 2.0.

Under this reformed Medicaid program, we will seek to close the gap of those uninsured in Oklahoma.

We will deliver much-needed accountability in the Medicaid system to focus on rewarding health outcomes and stronger performance in care.

With HAO flexibility, we will deliver personal responsibility to new enrollees under SoonerCare 2.0.

We will seek to establish moderate premiums and work requirements.

We will encourage able-bodied adults to transition towards a path of maintaining private insurance and pursuing educational or employment opportunities that advances their full personal potential.

With HAO flexibility, we will seek to establish programs that enhance accessibility of health care in rural Oklahoma.

And we will seek to expand targeted treatment for opioid addiction and substance abuse.

But I can't do this without you.

Oklahoma is currently positioned to be the first in the nation to be granted the Trump administration's waiver to achieve unprecedented flexibility and accountability in delivering Medicaid to adults.

No one who is currently eligible will lose coverage; actually, more than 180,000 Oklahomans would gain coverage under SoonerCare 2.0.

State Auditor Cindy Byrd is in the middle of auditing our Medicaid rolls, a request I filed last year. Her auditors expect to be done this spring, which will allow us to address abuse in the system and ensure that the reformed SoonerCare 2.0 will truly help those who need it the most.

But Washington needs to see support from the Oklahoma State Legislature to feel confident that this plan is on solid financial standing.

Today, I call on the House and the Senate to send to my desk legislation to give certainty that the Oklahoma Health Care Authority can use the full 4% of the SHOPP assessment to fund SoonerCare 2.0, while protecting reimbursements.

We must also reform TSET. Let's protect the current corpus yet reallocate future funds towards improving the delivery of rural healthcare.

Help me keep Oklahoma #1 in competing for this new opportunity through the Trump administration.

Any other effort to enact a clean expansion of Medicaid, to include putting it in the State's Constitution, will create significant restrictions.

With straight Medicaid Expansion, Oklahoma will be left with the same ineffective and unaccountable program that has failed to bring us out of Bottom Ten rankings.

The time is now to innovate, to focus on outcomes, and to make Oklahoma a national leader in the delivery of healthcare.

To make this sustainable, we must also move forward on significant reforms in the operations of our state health and human services agencies.

Did you know that Oklahoma has 10 different state agencies passing money through the Medicaid program in Oklahoma?

And 18 state entities that license health care facilities and providers?

You cannot convince me that operating that many bureaucracies is an efficient way of doing business. And it has to change.

This is why I am calling for the Legislature to begin the process of creating one central health care agency.

Let's partner together to fully integrate, by the year 2022, the functions of the State Department of Health, the Oklahoma Health Care Authority (OHCA), the Department of Mental Health, and others, as well as all of the state's licensing boards that deal with health.

In addition, Oklahoma can no longer afford to be so far behind other states with regards to using and protecting health data.

Within the next couple months, we will select a vendor to establish a statewide Health Information Exchange (HIE).

This effort has been a long-time in the making and with the right leadership in place, more progress has been made in 10 months than in the last 10 years. Thank you OHCA Director Kevin Corbett and Secretary Jerome Loughridge.

A functional HIE will protect Oklahomans' health records while ensuring these records are portable and accessible at all times, and I appreciate Senator Greg McCortney's legislation that will enhance and protect the hard work underway in our agencies.

And this is just the beginning of health reform in Oklahoma.

Many of you in the Legislature are spearheading legislation that will help to create a better healthcare system across the board, to include legislation that will create pricing transparency for medical bills, and Representative Marcus McEntire's legislation to put an end to surprise billing practices.

Thank you. Let's continue to work together and push the envelope on improving health care delivery and outcomes for all 4 million Oklahomans.

In this administration, we will continue to focus on becoming Top Ten in education.

It is why the Legislature put more funding into the funding formula this school year, bringing the total taxpayer investment in common education to the largest in state history.

We will protect it. But we must also reform it by taking a hard look at our state's funding formula.

We should allow voters to unlock more local dollars. With reform, we must also address any mechanisms that are preventing tax dollars from getting directly to today's classroom.

The path to Oklahoma's future prosperity will be achieved by promoting the profession of teaching and focusing on students' advancements and opportunities.

This is why the Legislature rallied last year to give our teachers a second year of much-deserved pay raises. I am glad to report that not only did districts give pay raises of at least \$1,220 last year, but some went beyond, like Owasso Public Schools, where now a first-year teacher can expect a beginning compensation of \$42,000.

It is why this Legislature continues to build a competitive and solvent Teacher Retirement System, by investing more than \$300 million annually above the \$750 million that taxpayers support through employee and employer contributions.

Our dedication will continue so that teachers know that when they retire, their pensions will be funded.

But more state revenue is not the answer alone.

We must also continue to recruit the best teachers and confront our teacher shortage. I support legislation that would direct the State Board of Education to issue a teaching certificate to anyone who holds a valid out-of-state teaching certification, with no other requirements except a criminal history record check.

This year, we must get across the finish line proven solutions to enhance learning opportunities for students.

Now is the time to raise the cap on the Oklahoma Equal Opportunity Education Scholarship to \$30 million, to allow Oklahomans to be rewarded for investing their funds directly to our students and schools

In the Chamber, as my special guests, are Ms. Alegra Williams and her sixth- and eighth-grade sons, Chaves and Sincere.

Ms. Williams' sons were struggling in school, making all C's and D's until she had the opportunity to enroll them in Crossover Preparatory Academy, a private all-boys school in north Tulsa.

Crossover prep was started as a key initiative to restore their community through education for young men. Crossover Prep is a tuition-free school because they believe that a child's access to a quality education shouldn't be dependent on their parent's ability to afford it.

In the boys' first semester at Crossover, Chaves jumped three reading grade levels, and Sincere jumped two-and-a-half reading levels.

Chaves and Sincere, will you stand? And will everyone join me and their mom in applauding their hard work this year?

Chaves and Sincere were able to get the help they needed because of the Oklahoma Equal Opportunity Education Scholarship Act.

Increasing the tax credit cap will provide additional incentives for donors, resulting in more public-school grants and private-school scholarships.

Thank you to Senator Dave Rader and Representative Jon Echols for leading the charge.

Let's work together to make sure all students at all schools have access to an innovative, enriching curriculum, regardless of ZIP code.

Because we believe in all students and helping them succeed, I am also launching a program this year called Jobs for America's Graduates (JAG).

JAG is a state-based national non-profit organization dedicated to preventing dropouts among young people who have serious barriers to graduation and employment.

In more than three decades of operation, JAG has delivered consistent, compelling results – helping more than one million young people stay in school through graduation, pursue postsecondary education and secure quality entry-level jobs leading to career advancement opportunities.

While we are on the topic of education, let me take a brief moment to address one critical matter.

In 2019, 1.3% of the common education funding came from the State's exclusivity fees on Class III games on tribal casinos. These dollars, which are first deposited to the Oklahoma Education Reform Revolving Fund, equal roughly \$130 million compared to public education's total funding of \$9.7 billion, as sourced by the 2019 School District Revenue Report.

The Model Gaming Compacts have been a success, greater than anyone predicted.

Unfortunately, we have an expired Model Gaming Compact, a compact in which notable tribes have previously called "dated" and "unsuitable" for current and future business.

After 5 offers from the State for all stakeholders to come together to modernize the Model Gaming Compact, three tribes instead sued the State on New Year's Eve.

While we wait for the federal court's decision, I am calling for the Legislature to join me in protecting public education. I am asking for legislation that will allow the remaining

cash balance from 2019 and funds from the Revenue Stabilization Fund to be leveraged, if needed, to compensate for any temporary pause in Class III gaming fees.

As Governor, I remain supportive of the sovereignty of the State of Oklahoma and our right – and your duty as the Legislature – to oversee all industries operating in the State.

I also remain confident the State and Oklahoma's tribes can hammer out a compromise that is a win-win for all four million Oklahomans, and we can accomplish this without putting public education in the crosshairs.

As I said last year, and it bears repeating, we need more taxpayers, not more taxes.

Everything we do has a dotted line back to growing our economy.

It is why my budget calls for the funding of the Closing Fund by another \$3 million, as well as a \$200 million financing plan with a majority prioritized towards rural roads and high-volume interchanges.

Oklahoma has moved from 49th to 13th in bridge conditions within 15 years, and while we work towards Top Ten in this critical category, we are going to start moving the needle on our ranking of super-two roads and pavement quality.

Oklahoma is the crossroads of America, and our roads are key to attracting future job creators whether it is to Altus, Enid, Broken Bow or in the heart of Tulsa.

Today, I am also filing an executive order to address Oklahoma's excessive red tape.

Oklahoma's administrative code is double the size of the state of Kansas and 20 percent more than Missouri and New Mexico.

My executive order will call for the first-ever comprehensive review of the State's administrative code and will instruct agencies to remove two regulations for every new one created.

The intent is to reduce red tape by 25% in the next three years, providing relief to Oklahoma's job creators and farmers and ranchers while also strengthening our recruitment efforts to diversify and grow Oklahoma's economy.

We must also continue our progress on occupational licensing reform.

Speaker Charles McCall and Senator Adam Pugh made it a priority last year to reduce barriers to work for military families.

And Senator Julie Daniels and Representative Zach Taylor passed meaningful second-chance legislation to expand occupational licensing opportunity for those who have previously encountered the justice system.

This year, let's get universal licensing recognition across the finish line too. We can continue to make progress on economic prosperity when we remove unnecessary and antiquated barriers to entry.

Ladies and Gentlemen, Oklahoma is competing. Oklahoma is winning. Oklahoma is undergoing the Turnaround that voters demanded.

It may not be comfortable at times. It demands hard decisions and boldness. It requires long-term planning and commitment to one vision.

But we are making inroads that will last for generations... that will make us stronger... more prosperous... Top Ten.

There is no place I would rather be than Oklahoma.

There is no better team than the ones elected in this room.

There is no better time in our State's history than now. Let's do this together.

God bless you. And God bless the great State of Oklahoma.

APPOINTMENTS

Speaker McCall announced the following interim appointments:

May 31, 2019 – Representative Wallace appointed as Co-Chair of the Legislative Office of Fiscal Transparency. (62 O.S. § 8013)

June 3, 2019 – Representative Lawson appointed as a Member of the Interstate Commission for Juveniles (ICJ) Board. (10 O.S. § 2-9-116)

June 7, 2019 – Representatives Blancett, Boatman, Echols, Hilbert, Munson and Osburn appointed as Members of the Legislative Office of Fiscal Transparency. (62 O.S. § 8013)

July 2, 2019 – Representative Lepak appointed as a delegate of the Phoenix Correspondence Commission.

July 9, 2019 – Representative Steagall appointed as a Member, replacing former Representative Downing, of the Oklahoma State Council for Interstate Adult Offender Supervision. (22 O.S. § 1094)

September 3, 2019 – Representative Baker appointed as a Member, replacing former Representative Rogers, of the Education Commission of the States. (70 O.S. § 506.1)

September 24, 2019 – Representatives McBride and Munson appointed as Members of the State Capitol Repair Expenditure Oversight Committee. (73 O.S. § 345)

October 17, 2019 – Representative Wallace appointed as Vice-Chair and Representative Pittman appointed as a Member of the Joint Committee on State-Tribal Relations. (74 O.S. § 1222)

December 10, 2019 – Representative Wallace appointed as Co-Chair and Representative Hilbert appointed as a Member of the Joint Legislative Task Force on the Grand River Dam Authority. (82 O.S. § 863.3)

January 27, 2020 – Representative Manger appointed as a Member of the Public Safety Committee. (House Rule 1.8c)

Representative Echols moved that when the clerk's desk is clear, the House stand adjourned to reconvene at 9:30 a.m., Tuesday, February, 4, 2020, which was the order.

Pursuant to the motion of Representative Echols, the House was adjourned at 1:35 p.m., to reconvene Tuesday, February 4, 2020, at 9:30 a.m.