

AIM MASTER BILL TRACK
Prepared by: Rhonda Cook
Report created on January 11, 2019

HB1002

CAREER AND TECHNICAL EDUCATION MATTERS (SULLIVAN H) Establishes the career coaching grant program and fund. Provides that the governor's workforce cabinet (cabinet) shall administer the grant program and fund. Provides that the skills enhancement fund may be used to support cooperative arrangements between school corporations or charter schools and businesses if the cooperative arrangement leads to: (1) a postsecondary credential for a new hire; or (2) an increase of wages and a postsecondary credential for an incumbent employee. Provides that the cabinet shall receive, distribute, and account for all funds received for career and technical education under the Carl D. Perkins Vocational and Applied Technology Act. Increases, from \$500 to \$1,000, the maximum work Indiana grant amount that may be awarded. Provides that a teacher who teaches a career or technical education course may be eligible to receive a pay supplement. Provides that each school in a school corporation and each charter school shall submit as part of a school's improvement plan to the department a summary of how the school will implement the career standards curriculum. Provides that the department of education (department) shall review the submitted plans every two years and may review a plan at random to review the relevancy of the plan to the changing economy. Provides that the department shall assist schools in incorporating best practices regarding the career curriculum from around the state. Provides that each student is required to enroll, in either grade 9 or grade 10, in either: (1) a course to prepare the student for college or a career; or (2) an introductory level career and technical education course. Provides that a graduation plan should include the postsecondary goals of the student. Provides that a contract between a career and technical education center and a school or school corporation is a public document under Indiana's open door law. Provides that a school corporation that has entered into an agreement for a joint program of career and technical education may add a new career and technical education course to its curriculum without being approved by the joint program board or the governing body overseeing the joint program if the course is being offered in partnership with certain entities that are eligible to receive funding under the federal Workforce Innovation and Opportunity Act (WIOA) and are listed on the department of workforce development's (DWD) eligible training provider list on the DWD's Internet web site. Makes changes to the career and technical education funding formula. Provides that the next level jobs employer training grant program is established to provide grants to reimburse training costs to employers for newly trained employees which leads to: (1) a postsecondary credential for a new hire; or (2) an increase of wages and a postsecondary credential for an incumbent employee. Provides that a workforce ready grant may be used at a state educational institution. (Current law provides that a workforce ready grant may be used at Ivy Tech Community College or Vincennes University.) Resolves a conflict between HEA 1074-2018 and HEA 1002-2018. Provides that if the general assembly appropriates money to the DWD for career and technical education innovation and advancement in the biennial state budget for state fiscal years beginning July 1, 2019, and ending June 30, 2021, the DWD shall allocate \$20,000,000 from money appropriated to the DWD for career and technical education innovation and advancement for purposes of providing next level jobs employer training grants. Makes appropriations. Makes technical corrections.

Current Status: 1/10/2019 - added as coauthors Representatives Porter and Goodrich

All Bill Status: 1/8/2019 - House Employment, Labor and Pensions, (Bill Scheduled for Hearing);

Time & Location: 8:30 AM, 156-A

1/7/2019 - Referred to House Ways and Means

1/7/2019 - First Reading

1/7/2019 - Authored By Holli Sullivan

Priority: Tier 2 - Medium

State Bill Page: [HB1002](#)

HB1003

SCHOOL CORPORATION EXPENDITURE TARGETS (DEVON D) Requires the education employment relations board to annually prepare, publish, and submit a report to the budget committee and the legislative council that covers various employment information for school employees. Provides that a school corporation shall make every reasonable effort to budget and spend for its education fund so that no more than 15% of the revenue deposited in its education fund is transferred to its operations fund. Requires the department of education to identify and the office of management and budget (OMB) to notify those school corporations that transfer more than the 15% amount for the previous school

year. Requires the department of education and the OMB to publish on their Internet web sites a list of those school corporations exceeding the 15% transfer amount. Requires a school corporation's governing body to publically acknowledge receipt of a notice that the school corporation is on the list and publish on the school corporation's Internet web site that it is on the list along with related items. Requires the OMB and the division of finance of the department of education to be available to provide assistance to each school corporation that is included on the list. Requires a school corporation that is not on the list to publish this fact on the school corporation's Internet web site. Provides that, if a school corporation is over the transfer target for two consecutive years, the state board of education (state board) may require the school corporation to explain its expenditures to the state board at a public meeting. Permits the state board to issue a recommendation to the school corporation, and requires posting of the recommendation on the school corporation's Internet web site.

Current Status: 1/10/2019 - Committee Report do pass, adopted

All Bill Status: 1/10/2019 - Referred to the Committee on Ways and Means pursuant to House Rule 127

1/9/2019 - House Committee recommends passage DO PASS Yeas: 9; Nays: 3

1/9/2019 - House Education, (Bill Scheduled for Hearing); Time & Location: 8:30 AM, House Chamber

1/7/2019 - Coauthored by Representative Huston

1/7/2019 - Referred to House Education

1/7/2019 - First Reading

1/7/2019 - Authored By Dale DeVon

Priority: Tier 3 - Low

State Bill Page: [HB1003](#)

HB1004

SCHOOL SAFETY (MCNAMARA W) Provides that the Indiana safe schools fund may not be used to provide grants to employ a school resource officer or a law enforcement officer. Provides that an Indiana secured school fund matching grant may be used to employ a law enforcement officer. Provides that an accredited nonpublic school may receive a grant from the Indiana secured school fund (fund). Makes changes to the maximum grant amounts that a school corporation, charter school, accredited nonpublic school, or coalition of schools may receive from the fund. Provides that a virtual charter school or a virtual accredited nonpublic school may not receive a grant from the fund. Establishes minimum grant match percentages necessary to be eligible to receive a grant from the fund. Provides that, before July 1, 2021, each school corporation, charter school, or accredited nonpublic school shall certify to the department of homeland security that the school corporation, charter school, or accredited nonpublic school has conducted a threat assessment for each school building used by the school corporation, charter school, or accredited nonpublic school before applying for a fund matching grant. Requires that at least one of the manmade disaster drills that is required to be conducted by each school in a school corporation during each semester must be an active shooter drill and must be conducted within 30 days after the beginning of the semester. Provides that each: (1) accredited nonpublic school; and (2) charter school; must conduct at least one active shooter drill during each school year. Provides that, beginning after July 1, 2019, for each year that the federal Centers for Disease Control and Prevention Youth Risk Behavior Survey or a successor survey is administered by the state department of health, each public school, charter school, and accredited nonpublic school with at least one employee shall work with the state department of health to provide students in grades 9 through 12 with the opportunity to participate in the survey. Provides that each school corporation and charter school shall: (1) identify; and (2) enter into an agreement with; a provider or providers to provide appropriate and necessary mental health services to students.

Current Status: 1/15/2019 - House Veterans Affairs and Public Safety, (Bill Scheduled for Hearing); Time & Location: 10:30 AM, Rm. 156-D

All Bill Status: 1/7/2019 - Referred to House Veterans Affairs and Public Safety

1/7/2019 - First Reading

1/7/2019 - Authored By Wendy McNamara

Priority: Tier 1 - High

State Bill Page: [HB1004](#)

HB1006

DEPARTMENT OF CHILD SERVICES (STEUERWALD G) Provides that an older youth who received foster care is eligible to receive collaborative care services until the individual becomes 21 years of age. Provides that the caseload of a family case manager may not be more than: (1) 12 active cases relating to initial assessments; (2) 12 families in active cases relating to ongoing in-home services; or (3) 13 children in active cases relating to ongoing services who are in out-of-home placements. Requires the department of child services (department) to initiate an assessment immediately, but not later than two hours (rather than one hour, under current law), after receiving a report of child abuse or neglect if the department believes the child is in immediate danger of serious bodily harm. Requires the department to provide a report concerning an assessment or investigation of a report of suspected child abuse or neglect not later than 45 days after the department initiates the assessment if the report of suspected child abuse or neglect was received from certain entities. Provides that a child is a child in need of services if the child's parent, guardian, or custodian has failed to supply the child with necessary food, clothing, shelter, medical care, education, or

supervision: (1) when the parent, guardian, or custodian is financially able to do so; or (2) due to the failure, refusal, or inability of the parent, guardian, or custodian to seek financial or other reasonable means to do so. (Current code does not consider financial ability.)

Current Status: 1/7/2019 - Referred to House Family, Children and Human Affairs

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Gregory Steuerwald

Priority: Tier 3 - Low

State Bill Page: [HB1006](#)

HB1007

PERINATAL CARE (KIRCHHOFFER C) Requires the state department of health (department) to establish a perinatal navigator program. Requires a health care provider to: (1) use a validated and evidence based verbal screening tool to assess a substance use disorder in pregnancy for all pregnant women who are seen by the health care provider; and (2) if the health care provider identifies a pregnant woman who has a substance use disorder and is not currently receiving treatment, provide treatment or refer the patient to treatment. Requires the department to establish guidelines for health care providers treating substance use disorder in pregnancy. Adds the department of child services to the list of agencies to which a health care provider may not release the results of certain tests given to a pregnant woman.

Current Status: 1/10/2019 - added as coauthor Representative McNamara

All Bill Status: 1/10/2019 - added as coauthor Representative Sullivan

1/7/2019 - Referred to House Public Health

1/7/2019 - First Reading

1/7/2019 - Authored By Cindy Kirchhofer

Priority: Tier 2 - Medium

State Bill Page: [HB1007](#)

HB1010

PROPERTY TAX AND INCOME TAX DEDUCTIONS (CHERRY R) Makes changes to the property tax deductions for those over 65 years of age and for disabled veterans. Increases the income tax deduction for income from military retirement or survivor's benefits beginning in 2019.

Current Status: 1/7/2019 - Coauthored by Representatives Cook and Gutwein

All Bill Status: 1/7/2019 - Referred to House Ways and Means

1/7/2019 - First Reading

1/7/2019 - Authored By Robert Cherry

Priority: Tier 1 - High

State Bill Page: [HB1010](#)

HB1011

REDISTRICTING COMMISSION (TORR J) Establishes a redistricting commission (commission) to create, hold hearings on, take public comment about, and recommend plans to redraw general assembly districts and congressional districts. Requires the legislative services agency (agency) to provide staff and administrative services to the commission. Establishes standards to govern the commission and the agency in the creation of redistricting plans. Provides that the general assembly must meet and enact redistricting plans before October 1 of a redistricting year. Authorizes the general assembly to convene in a session to act on redistricting bills at times other than the times the general assembly is currently authorized to meet. Repeals the current law establishing a redistricting commission for congressional redistricting.

Current Status: 1/7/2019 - added as coauthor Representative Clere

All Bill Status: 1/3/2019 - Referred to House Elections and Apportionment

1/3/2019 - First Reading

1/3/2019 - Authored By Jerry Torr

Priority: Tier 3 - Low

State Bill Page: [HB1011](#)

HB1015

UNLAWFUL INDEMNITY AGREEMENTS (TORR J) Provides that the law concerning indemnity agreements in construction or design contracts applies to certain design-build contracts. Specifies that a provision in a professional services contract that requires indemnification and defense of a promisee for certain liability is void. Specifies that "sole negligence" for purposes of liability under a construction or design contract does not include: (1) vicarious liability; (2) imputed negligence; or (3) assumption of a nondelegable duty.

Current Status: 1/14/2019 - House Judiciary, (Bill Scheduled for Hearing); Time & Location: 10:30 AM, Rm. 156-D

All Bill Status: 1/3/2019 - Referred to House Judiciary

1/3/2019 - First Reading

1/3/2019 - Authored By Jerry Torr

Priority: Tier 2 - Medium
State Bill Page: [HB1015](#)

- HB1016 BATTERY ON A UTILITY WORKER (BACON R) Provides that battery is a Level 6 felony, instead of a Class B misdemeanor, if the offense is committed against a utility worker who is acting in the ordinary course of the utility worker's employment. Provides that battery is a Level 5 felony, instead of a Class B misdemeanor, if the offense results in bodily injury to a utility worker who is acting in the ordinary course of the utility worker's employment. Provides that battery committed: (1) by placing bodily fluid or waste on another person; and (2) with knowledge, or reckless failure to know, that the bodily fluid or waste is infected with hepatitis, tuberculosis, or human immunodeficiency virus; is a Level 5 felony, instead of a Level 6 felony, if the offense is committed against a utility worker.
- Current Status: 1/3/2019 - Coauthored by Representative Moseley
All Bill Status: 1/3/2019 - Referred to House Courts and Criminal Code
1/3/2019 - First Reading
1/3/2019 - Authored By Ronald Bacon
- Priority: Tier 3 - Low
State Bill Page: [HB1016](#)
- HB1017 CIVIL AND CRIMINAL IMMUNITY (FRYE R) Provides that a civilian who, in good faith, takes an action to prevent serious bodily injury to or to prevent a forcible felony against a law enforcement officer who is engaged in the execution of the law enforcement officer's duties is immune from civil and criminal liability, unless the civilian's acts or omissions amount to gross negligence or willful or wanton misconduct. Provides that the governmental entity that employed the law enforcement officer must indemnify the civilian against any cause of action that may arise out of the civilian's assistance to the law enforcement officer.
- Current Status: 1/3/2019 - Referred to House Judiciary
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Randall Frye
- Priority: Tier 1 - High
State Bill Page: [HB1017](#)
- HB1018 COUNTY PARK BOARD MEMBERSHIP (SOLIDAY E) Eliminates a circuit court judge's appointment of members to the county park board and increases the county executive's appointment of members to the county park board. Provides that a county park board member appointed before July 1, 2019, may serve the unexpired remainder of the member's term. Makes stylistic changes.
- Current Status: 1/3/2019 - Referred to House Local Government
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Edmond Soliday
- Priority: Tier 2 - Medium
State Bill Page: [HB1018](#)
- HB1019 PUBLIC CONSTRUCTION (PRESSEL J) Increases, from \$100,000 to \$150,000, the ceiling under which a board of aviation commissioners or an airport authority board may perform certain public construction projects with its own workforce. Increases, from \$75,000 to \$150,000 the ceiling under which a county drainage board may obtain quotes rather than advertise for bids for certain projects under the drainage law.
- Current Status: 1/10/2019 - House Committee recommends passage DO PASS Yeas: 10; Nays: 0;
All Bill Status: 1/10/2019 - House Local Government, (Bill Scheduled for Hearing); Time & Location: 8:30 AM, Rm. 156-B
1/3/2019 - Referred to House Local Government
1/3/2019 - First Reading
1/3/2019 - Authored By Jim Pressel
- Priority: Tier 2 - Medium
State Bill Page: [HB1019](#)
- HB1020 HATE CRIMES (COOK A) Makes it an aggravating circumstance (for purposes of imposing a criminal sentence) that the crime was committed with the intent to harm or intimidate an individual or a group of individuals because of certain perceived or actual characteristics of the individual or group of individuals. Requires law enforcement agencies to report hate crimes to the Federal Bureau of Investigation. Requires the law enforcement training board to adopt, not later than January 1, 2020, minimum standards for training of law enforcement officers regarding: (1) identifying hate crimes; (2) responding to hate crimes; and (3) reporting hate crimes.
- Current Status: 1/3/2019 - Coauthored by Representatives Schaibley and Ziemke

All Bill Status: 1/3/2019 - Referred to House Courts and Criminal Code
1/3/2019 - First Reading
1/3/2019 - Authored By Anthony Cook

Priority: Tier 1 - High

State Bill Page: [HB1020](#)

- HB1021 EDUCATION FINANCE (THOMPSON J) Replaces references to pre-2019 school funds with references to conform to the education funding and accounting changes made by HEA 1009-2017 and HEA 1167-2018. Extends (through 2022) the ability in current law for a school corporation to allocate circuit breaker credits proportionately (without taking protected taxes into account) under certain circumstances. Removes a requirement concerning an estimate of: (1) the source of all revenue to be dedicated to a school corporation's proposed capital expenditures in the upcoming calendar year; and (2) the amount of property taxes to be collected in the upcoming calendar year and retained in the fund for capital expenditures proposed for a later year; from the format of a school corporation's capital expenditures plan. Provides for an adjustment to the Evansville Vanderburgh School Corporation operations fund levy for 2020 to fund a historical society supporting Bosse Field (the 2019 operations fund levy did not recognize the historical society fund levy that was imposed in 2018). Makes technical corrections.
- Current Status:* 1/9/2019 - House Ways and Means, (Bill Scheduled for Hearing); Time & Location: 1:30 PM, Rm. 404
- All Bill Status:* 1/3/2019 - Referred to House Ways and Means
1/3/2019 - First Reading
1/3/2019 - Authored By Jeffrey Thompson
- Priority:* Tier 2 - Medium
- State Bill Page:* [HB1021](#)
- HB1022 EXPANDED CRIMINAL HISTORY CHECKS (THOMPSON J) Provides that an expanded criminal history check may be used instead of certain background checks and criminal history checks.
- Current Status:* 1/3/2019 - Referred to House Courts and Criminal Code
- All Bill Status:* 1/3/2019 - First Reading
1/3/2019 - Authored By Jeffrey Thompson
- Priority:* Tier 2 - Medium
- State Bill Page:* [HB1022](#)
- HB1024 SAFETY REST AREAS (AYLESWORTH M) Requires the office of management and budget to: (1) investigate transferring maintenance responsibilities for safety rest areas from the Indiana department of transportation to the office of tourism development; and (2) report its findings to the legislative council before November 1, 2019.
- Current Status:* 1/3/2019 - Coauthored by Representative Harris
- All Bill Status:* 1/3/2019 - Referred to House Roads and Transportation
1/3/2019 - First Reading
1/3/2019 - Authored By Mike Aylesworth
- Priority:* Tier 2 - Medium
- State Bill Page:* [HB1024](#)
- HB1025 COUNTY HIGHWAY ENGINEER'S SALARY (AYLESWORTH M) Increases the state subsidy for a county highway engineer's annual salary. Requires the county to certify to the auditor of state the amount of the county's contribution to the county highway engineer's annual salary. Provides that a county may not receive such a subsidy unless the county's contribution to the engineer's annual salary is at least equal to the county's contribution to the engineer's annual salary from the preceding year. Makes an appropriation.
- Current Status:* 1/3/2019 - Coauthored by Representative Sullivan
- All Bill Status:* 1/3/2019 - Referred to House Ways and Means
1/3/2019 - First Reading
1/3/2019 - Authored By Mike Aylesworth
- Priority:* Tier 1 - High
- State Bill Page:* [HB1025](#)
- HB1026 INNKEEPER'S AND FOOD AND BEVERAGE TAX DATA (SAUNDERS T) Requires the department of state revenue (DOR) to provide a food and beverage tax summary monthly to county auditors, county treasurers, political subdivision fiscal officers, and commissions and boards administering a food and beverage tax. Requires the DOR to include a list identifying the name and retail address of each business that has remitted innkeeper's or food and beverage taxes to county auditors, treasurers, political subdivision fiscal officers, and commissions and boards administering an innkeeper's or food and beverage tax. Provides an exception to the confidentiality of tax information for the disclosure

of the names and retail addresses of these businesses.

Current Status: 1/3/2019 - Referred to House Ways and Means

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Thomas Saunders

Priority: Tier 1 - High

State Bill Page: [HB1026](#)

HB1027

WIND FARM CONFLICTS OF INTEREST (SAUNDERS T) Amends the statute that establishes the criminal offense of conflict of interest by a public servant to provide that a public servant who serves a unit in which a proposed wind farm development is being considered commits an offense under the statute if either of the following apply: (1) The public servant knowingly: (A) has or will have a pecuniary interest in; or (B) derives or will derive a profit from; a contract or purchase related to the proposed wind farm development. (2) The wind farm developer does, or offers to do, certain specified acts related to the proposed wind farm development and involving the public servant's role as a public official. Provides that a public servant does not commit an offense under the statute if the public servant makes a written disclosure that describes the nature of the conflict the public servant has with respect to the proposed wind farm development. Requires a wind farm developer that seeks to install or locate one or more wind power devices in a unit to make certain disclosures regarding conflicts of interest involving elected or unelected officials with respect to the proposed project. Provides that a wind farm developer shall make the required disclosures as necessary throughout all phases of the proposed project and continuing for one year after the date on which all wind power devices included in the project are fully operational. Prescribes the form and manner in which the disclosures must be made. Confers authority upon the attorney general to investigate and adjudicate complaints alleging violations of the disclosure requirements. Provides that upon determining that a wind farm developer has violated the requirements, the attorney general may impose a civil penalty of not more than: (1) \$50,000 for the first violation; and (2) \$100,000 for any subsequent violation.

Current Status: 1/3/2019 - Referred to House Utilities, Energy and Telecommunications

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Thomas Saunders

Priority: Tier 1 - High

State Bill Page: [HB1027](#)

HB1028

MENTAL HEALTH CARE OF RELEASED INMATES (SAUNDERS T) Provides that the department of correction shall: (1) assist a committed offender with a mental illness in scheduling a visit with a physician or psychiatrist for evaluation not later than 30 days after the offender's expected release date or discharge date, whichever is applicable; and (2) provide an offender with a sufficient supply of the drug or medication being prescribed for the offender by the offender's mental health treatment provider at the time of the offender's release or discharge for use until the offender can be initially evaluated by a physician or psychiatrist after release or discharge.

Current Status: 1/3/2019 - Referred to House Public Health

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Thomas Saunders

Priority: Tier 2 - Medium

State Bill Page: [HB1028](#)

HB1031

CERTIFICATE OF EMPLOYABILITY (HARRIS JR. E) Creates a certificate of employability for persons convicted of misdemeanors and certain felonies. Provides that a court shall issue a certificate of employability to persons convicted of misdemeanors and Class D or Level 6 felonies under certain circumstances, and that a court may issue a certificate of employability to persons convicted of certain more serious felonies. Establishes a procedure to petition for a certificate of employability and requires payment of the civil filing fee to petition for a certificate of employability. Provides that a petition for a certificate of employability may be filed not earlier than: (1) six months after the date of conviction, in the case of a misdemeanor; (2) one year after the date of conviction, in the case of Class D or Level 6 felonies; (3) three years after the date of conviction or one year after the date the sentence is completed, in the case of more serious felonies; and (4) six years after the date of conviction or two years after the date the sentence is completed, in the case of the most serious felonies. Prohibits the granting of a certificate of employability to sex and violent offenders and persons convicted of specified serious crimes. Provides immunity to employers in negligent hiring cases who hire persons with a certificate of employability under certain circumstances.

Current Status: 1/3/2019 - Referred to House Courts and Criminal Code

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Earl Harris Jr

Priority: Tier 3 - Low

State Bill Page: [HB1031](#)

HB1032

POLICE OFFICER AND FIREFIGHTER PENSIONS (HARRIS JR. E) Increases from \$12,000 to \$18,000 the lump sum

death benefit for a member of the 1925 police pension fund (1925 fund), the 1937 firefighters' pension fund (1937 fund), the 1953 police pension fund (1953 fund), or the 1977 police officers' and firefighters' pension and disability fund (1977 fund). Increases from \$150,000 to \$225,000 the special death benefit for a member of the 1925 fund, the 1937 fund, the 1953 fund, or the 1977 fund who dies in the line of duty.

Current Status: 1/3/2019 - Coauthored by Representative Carbaugh

All Bill Status: 1/3/2019 - Referred to House Veterans Affairs and Public Safety

1/3/2019 - First Reading

1/3/2019 - Authored By Earl Harris Jr

Priority: Tier 1 - High

State Bill Page: [HB1032](#)

HB1033

LOCAL INCOME TAXES (THOMPSON J) Expires the existing local income tax law on December 31, 2021, and adds a new local income tax law effective in 2022 and thereafter. Does the following under the new local income tax law: (1) Authorizes counties, municipalities, and school corporations to each enact a property tax relief rate of not more than 0.5% in the case of counties and municipalities and not more than 0.25% in the case of school corporations. Provides that in Marion County, municipalities may not enact a property tax relief rate, but the Marion County city-county council may adopt a 1% property tax relief rate. (2) Authorizes counties, municipalities (other than municipalities in Marion County), and school corporations to each enact an expenditure rate. (3) Provides that an expenditure rate may not exceed: (A) 1.25% in the case of counties other than Marion County or 2% in the case of Marion County; (B) 1% in the case of municipalities (other than municipalities in Marion County); and (C) 0.25% in the case of school corporations. (4) Provides that, if an expenditure rate is imposed by a municipality, the municipality shall receive the revenue from the tax, and specifies that the revenue may be used for any legal purpose of the municipality (including providing additional property tax credits). (5) Specifies that a school corporation may not adopt an expenditure rate unless: (A) the expenditure rate is approved by the voters of the school corporation in a local public question; or (B) the revenue from the expenditure rate is used to provide additional property tax credits. Provides that, if a school corporation's expenditure rate is approved by the voters, the revenue may be used for any legal purpose of the school corporation (including providing additional property tax credits). Provides that the maximum period for an expenditure rate approved by the voters of a school corporation is eight years, but that the expenditure rate may be reimposed by the school corporation if approved by the voters. (6) Provides that, if an expenditure rate is imposed by a county other than Marion County, the revenue shall be distributed as certified shares to civil taxing units in the county (other than municipalities and school corporations) on the basis of property tax levies. Specifies that, in counties other than Marion County, the revenue from the county's expenditure rate may be allocated to a public safety answering point or used to provide additional property tax credits before the remaining revenue is distributed as certified shares. (7) Provides that, the 2% maximum expenditure rate in Marion County consists of: (A) an expenditure rate of not more than 1%, to be distributed as certified shares to the county and to excluded cities in the county on the basis of property tax levies; and (B) an expenditure rate of not more than 1%, to be distributed as certified shares to the county and to townships in the county on the basis of property tax levies. (8) Specifies that in Marion County: (A) the revenue from the county's expenditure rate may be allocated to a public communications systems and computer facilities district, a public library, or a public transportation corporation, or for additional property tax credits before the remaining revenue is distributed as certified shares; and (B) revenue distributed as certified shares may be used for any legal purpose of the unit receiving the certified shares. (9) Provides that, after May 31, 2019, a political subdivision may not pledge for the payment of bonds, leases, or other obligations any tax revenue received under the current local income tax law (other than a special purpose rate). (10) Maintains the existing special purpose rates. (11) Provides that, after December 31, 2021, a local income tax rate imposed for transit purposes after approval in a local public question: (A) is a separate special purpose rate; and (B) is not part of the county's expenditure rate or considered in determining whether the county is imposing its maximum expenditure rate. (12) For property taxes due and payable in 2022 and thereafter, requires the department of local government finance to adjust each maximum property tax levy for which a levy freeze amount was applied under the existing local income tax law in 2021. (13) Authorizes a political subdivision to appeal to the department of local government finance for the authority to impose an additional local income tax rate if the political subdivision's expected local income tax distributions will be insufficient to pay obligations for which a pledge of revenue was made under the prior local income tax laws. (14) Specifies that the legislative council shall provide for the preparation and introduction of legislation in the 2020 session of the general assembly to correct cross references and make other changes to the Indiana Code, as necessary, to bring other provisions of the Indiana Code into conformity with this act.

Current Status: 1/3/2019 - Referred to House Ways and Means

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Jeffrey Thompson

Priority: Tier 1 - High

State Bill Page: [HB1033](#)

HB1034

POLITICAL SUBDIVISION CONTROLLED PROJECTS AND DEBT (THOMPSON J) Provides that for a controlled project subject to approval by referendum, the political subdivision proposing the controlled project may issue a request for

proposals under the design-build process before completing the referendum process. Modifies the threshold amounts used for determining whether a political subdivision's project is a controlled project and whether the petition and remonstrance process or the referendum process applies. Bases these threshold amounts on gross assessed value. Provides that for a road or street project, only the costs paid from property taxes are considered when applying these threshold amounts. Provides that if the estimated increase in a political subdivision's property tax levy for debt service for a proposed controlled project will be offset in whole or in part because of the retirement of existing debt of the political subdivision, the proper officers of the political subdivision may adopt a resolution that includes certain information and statements. Specifies the ballot language for the referendum on such a proposed controlled project. Provides that the restrictions on supporting a position on a controlled project apply to any political subdivision that has assessed value within the same taxing district as the political subdivision proposing the project.

Current Status: 1/9/2019 - House Ways and Means, (Bill Scheduled for Hearing); Time & Location: 1:30 PM, Rm. 404

All Bill Status: 1/7/2019 - added as coauthor Representative Clere
1/3/2019 - Referred to House Ways and Means
1/3/2019 - First Reading
1/3/2019 - Authored By Jeffrey Thompson

Priority: Tier 1 - High

State Bill Page: [HB1034](#)

HB1035 DISSEMINATING MATERIAL HARMFUL TO MINORS (PRYOR C) Requires a person convicted of disseminating material harmful to minors to register as a sex offender if the person is a child care worker and distributes the material to a child who is under the person's care or supervision or who attends a school at which the person is employed.

Current Status: 1/10/2019 - added as coauthor Representative Campbell

All Bill Status: 1/3/2019 - Referred to House Courts and Criminal Code
1/3/2019 - First Reading
1/3/2019 - Authored By Cherrish Pryor

Priority: Tier 3 - Low

State Bill Page: [HB1035](#)

HB1036 SHARED MOBILITY DEVICES (PRYOR C) Requires the vendor of a shared mobility device to: (1) assume liability for damages incurred in connection with the shared mobility device; (2) maintain liability insurance to cover damages; (3) make available to the public a toll free telephone number to reach the vendor; and (4) respond to contacts within 24 hours. Makes a violation of these provisions a class A misdemeanor.

Current Status: 1/10/2019 - added as coauthor Representative Lehman

All Bill Status: 1/3/2019 - Referred to House Roads and Transportation
1/3/2019 - First Reading
1/3/2019 - Authored By Cherrish Pryor

Priority: Tier 1 - High

State Bill Page: [HB1036](#)

HB1037 COMPLETE COUNT COMMISSION (PRYOR C) Establishes the complete count commission to develop, recommend, and assist in the administration of a census outreach strategy to encourage full participation in the 2020 federal decennial census.

Current Status: 1/3/2019 - Referred to House Elections and Apportionment

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Cherrish Pryor

Priority: Tier 2 - Medium

State Bill Page: [HB1037](#)

HB1039 STUDY OF MENTAL HEALTH CONCERNS (BARTLETT J) Urges the legislative council to assign the task of studying certain mental health concerns to an appropriate study committee.

Current Status: 1/3/2019 - Referred to House Public Health

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By John Bartlett

Priority: Tier 2 - Medium

State Bill Page: [HB1039](#)

HB1040 FIREARM STORAGE REQUIREMENTS (BARTLETT J) Prohibits a person from keeping or storing a firearm on any premises controlled by the person if one or more of the following conditions apply: (1) The person knows, or

reasonably should know, that a child is likely to gain access to the firearm. (2) A permanent resident or temporary occupant of the premises is disqualified, ineligible, or prohibited from possessing a firearm under federal or state law. (3) A permanent resident or temporary occupant of the premises poses a risk of imminent personal injury to the permanent resident or temporary occupant or any other individual. Provides that a failure to secure a firearm that results in injury to, or the death of, another person is a Level 6 felony. Enhances the offense to a Level 5 felony if the person has a prior, unrelated conviction for the offense. Specifies certain defenses. Defines certain terms. Makes conforming amendments.

Current Status: 1/3/2019 - Referred to House Public Policy

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By John Bartlett

Priority: Tier 2 - Medium

State Bill Page: [HB1040](#)

HB1041 PROPERTY INSURANCE COVERAGE FOR A TOTAL LOSS (LEHMAN M) Requires an insurer that issues a policy of insurance that covers first party loss to a primary or secondary dwelling on a replacement cost basis to compensate the named insured for a total loss to the dwelling at the policy limit that applies to the dwelling.

Current Status: 1/3/2019 - Coauthored by Representative Carbaugh

All Bill Status: 1/3/2019 - Referred to House Insurance
1/3/2019 - First Reading
1/3/2019 - Authored By Matt Lehman

Priority: Tier 2 - Medium

State Bill Page: [HB1041](#)

HB1042 TOWNSHIP TRUSTEES AND BOARD MEMBERS (BACON R) Provides that in a county other than Marion County, an individual may not be a candidate for township trustee or a member of the township board if a member of the individual's immediate family (parent, sibling, or spouse) is the township trustee or a member of the township board and whose term of office does not end after that election. Provides that in a county other than Marion County, if an immediate family member of a candidate for election to a township board is elected as the township trustee, the candidate for election to the township board is not elected to the township board (if the township board candidate would otherwise be elected). Provides that in a county other than Marion County, if two or more candidates for election to a township board are immediate family members, only one of the candidates can be elected. Provides that if an individual is an immediate family member of the township trustee of a township, or of a member of the township board of the township, that individual is not eligible to fill a vacancy in the office of township trustee or township board member.

Current Status: 1/10/2019 - Reassigned to Committee on Government and Regulatory Reform

All Bill Status: 1/3/2019 - Referred to House Local Government
1/3/2019 - First Reading
1/3/2019 - Authored By Ronald Bacon

Priority: Tier 1 - High

State Bill Page: [HB1042](#)

HB1043 OFF-ROAD HELMET REQUIREMENTS (BACON R) Requires an individual who is properly fastened into and restrained by a child restraint system while riding in an off-road vehicle to wear a helmet that: (1) meets certain specifications; or (2) consists of soft shell headgear.

Current Status: 1/3/2019 - Referred to House Roads and Transportation

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Ronald Bacon

Priority: Tier 2 - Medium

State Bill Page: [HB1043](#)

HB1044 REGULATION OF CONFINED FEEDING OPERATIONS (BACON R) Amends the law on confined feeding operations (CFOs), which include any confined feeding of at least 300 cattle, 600 swine or sheep, 30,000 fowl, or 500 horses. Prohibits the department of environmental management (department) from granting approval for the construction or expansion of a CFO: (1) if a manure unit located at the CFO would be located less than 500 feet from a residence on the site of the CFO, less than 1,000 feet from a residence outside the CFO, or less than 1,000 feet from a public or private water supply well, a public or private water supply surface intake structure, or a publicly or privately owned reservoir or lake; or (2) if an exhaust system used to remove air from an enclosed animal containment unit at the CFO expels the air in the direction of a residential area that is located less than 1,000 feet from the enclosed animal containment unit and that was in existence as a residential area before the exhaust system began to be used. Prohibits an alteration of a CFO that was in operation before July 1, 2019, if the CFO, as altered, would violate the manure unit restriction or the exhaust system restriction. Requires the environmental rules board to adopt rules

establishing restrictions on air pollution from CFOs. Provides that the rules must restrict hydrogen sulfide, methane, ammonia, and particulate matter from a CFO in the ambient air measured: (1) at the location of the CFO; and (2) in areas that are outside the CFO but near enough to the CFO to be affected by air pollutants from the CFO. Requires the department to enforce these rules.

Current Status: 1/3/2019 - Referred to House Environmental Affairs

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Ronald Bacon

Priority: Tier 2 - Medium

State Bill Page: [HB1044](#)

HB1045 REGULATION OF MINING (BACON R) Provides that rules adopted by the natural resources commission shall require that all blasting operations involving surface coal mining operations must be monitored with the use of at least three seismic monitors. Provides that a surface coal mining operation may not be located within 1,000 feet of any of the following: (1) An occupied dwelling, unless waived by the owner. (2) A public building. (3) A school. (4) A church. (5) A community or an institutional building. (6) A public park. Specifies that the 1,000 foot requirement shall be measured as follows: (1) From the nearest exterior wall of an occupied dwelling to the surface coal mining operation. (2) From the nearest property boundary to the surface coal mining operation for a public building, school, church, community or institutional building, or public park. Makes a conforming change.

Current Status: 1/3/2019 - Referred to House Natural Resources

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Ronald Bacon

Priority: Tier 1 - High

State Bill Page: [HB1045](#)

HB1047 EQUAL PAY AND WAGE DISCLOSURE PROTECTION (JACKSON C) Provides that it is an unlawful employment practice to: (1) pay wages that discriminate based on sex for substantially similar work; (2) discharge, discipline, discriminate against, coerce, intimidate, threaten, or interfere with any employee or other person because the employee inquired about, disclosed, compared, or otherwise discussed the employee's wages; (3) require as a condition of employment nondisclosure by an employee of the employee's wages; or (4) require an employee to sign a waiver or other document that purports to deny the employee the right to disclose the employee's wage information. Provides that the civil rights commission has jurisdiction for the investigation and resolution of complaints of these employment actions.

Current Status: 1/3/2019 - Referred to House Employment, Labor and Pensions

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Carolyn Jackson

Priority: Tier 3 - Low

State Bill Page: [HB1047](#)

HB1048 FIREARM STORAGE (JACKSON C) Requires a retail dealer to conspicuously display certain language regarding the accessibility of firearms by children at the retail dealer's place of business. Provides that a child care provider or custodial parent, legal guardian, or grandparent who knowingly, intentionally, or recklessly fails to secure a firearm against accessibility by a child commits dangerous storage of a firearm, a Class B infraction. Provides that the offense is a Class A misdemeanor if the child care provider or custodial parent, legal guardian, or grandparent has a prior, unrelated conviction for the offense. Provides that the offense is a Level 6 felony if: (1) the offense results in death or serious bodily injury; or (2) the child care provider or custodial parent, legal guardian, or grandparent has two or more prior, unrelated convictions for the offense. Provides certain exceptions. Provides immunity in certain instances. Provides that a person not in a place specifically set aside for the discharge of a firearm who knowingly or intentionally discharges a loaded firearm without legal justification while in a city or town commits a Level 6 felony.

Current Status: 1/3/2019 - Referred to House Public Policy

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Carolyn Jackson

Priority: Tier 2 - Medium

State Bill Page: [HB1048](#)

HB1049 SURRENDER OF FIREARMS FOR DOMESTIC VIOLENCE CRIMES (JACKSON C) Provides that a person who: (1) has been convicted of a crime of domestic violence; and (2) knowingly or intentionally possesses a firearm; commits possession of a firearm by a domestic batterer, a Class A misdemeanor. Provides certain defenses. Requires a court to issue an order, upon entry of a judgment of conviction for a crime of domestic battery or a crime of domestic violence, that: (1) prohibits ownership or possession of a firearm until the defendant's right to possess a firearm is restored; and (2) requires the defendant to surrender: (A) any firearm owned or possessed by the defendant; and (B) any valid license or permit to carry a handgun (license); to a law enforcement agency or law enforcement officer with

jurisdiction over the area where the defendant's offense occurred, where the defendant resides, or where the defendant plans to reside. Requires a court to order an appropriate law enforcement agency or law enforcement officer to seize, within 72 hours, any firearm or license owned or possessed by a defendant convicted of domestic battery or a crime of domestic violence. Provides that a person who knowingly or intentionally fails to surrender: (1) all firearms owned or possessed by the person; or (2) any valid license or permit to carry a handgun possessed by the person; after being convicted of domestic battery or a crime of domestic violence commits unlawful retention of a firearm or license by a domestic batterer, a Class A misdemeanor. Enhances the offense to a Level 6 felony if the person has a prior unrelated conviction for the offense. Provides certain defenses. Specifies how a confiscated firearm or license shall be: (1) returned to the rightful owner; or (2) disposed of; if a defendant's right to possess a firearm is restored. Defines certain terms. Makes conforming amendments.

Current Status: 1/3/2019 - Referred to House Courts and Criminal Code

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Carolyn Jackson

Priority: Tier 3 - Low

State Bill Page: [HB1049](#)

HB1050

RACIAL PROFILING AND PRETEXTUAL STOPS (PRYOR C) Prohibits a law enforcement agency or a law enforcement officer from engaging in racial profiling or conducting pretextual stops. Requires a law enforcement agency to adopt a detailed policy that defines the elements of racial profiling and pretextual stops, and requires a law enforcement agency to collect certain data relating to stops made by law enforcement officers. Requires cultural diversity awareness training and training on unlawful racial profiling and pretextual stops for law enforcement officers. Specifies that a law enforcement agency shall transmit to the attorney general information concerning racial profiling complaints, investigations, and any action taken, as well as data collected relating to stops made by the law enforcement agency. Requires the attorney general to: (1) submit an annual report to the legislative council based on the information; (2) submit the data to a third party for statistical analysis; and (3) publish the results of the analysis on the attorney general's Internet web site. Establishes the racial profiling review commission to review complaints of unlawful racial profiling and unlawful pretextual stops. Permits a person to bring a civil action based on unlawful racial profiling and unlawful pretextual stops. Permits a law enforcement agency to use certain federal funds to purchase vehicle cameras and body cameras, and establishes training standards and standards for use. Makes a technical correction.

Current Status: 1/3/2019 - Referred to House Veterans Affairs and Public Safety

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Cherrish Pryor

Priority: Tier 1 - High

State Bill Page: [HB1050](#)

HB1051

RECKLESS HOMICIDE (THOMPSON J) Increases the penalty for reckless homicide to a Level 4 felony, and specifies that a person commits a separate offense for each person killed.

Current Status: 1/3/2019 - Referred to House Courts and Criminal Code

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Jeffrey Thompson

Priority: Tier 3 - Low

State Bill Page: [HB1051](#)

HB1052

LOCAL INCOME TAX (THOMPSON J) Specifies that a county fiscal body may adopt an ordinance to fund a correctional or rehabilitation facility with local income tax (LIT) revenue only if a local income tax council is not the adopting body or the local income tax council has failed to dedicate at least 0.2% of the expenditure tax rate to this funding. Requires an additional expenditure rate to be adopted by a county fiscal body for funding a public safety access point or a correctional or rehabilitation facility unless all civil taxing units receiving a distribution approve a reallocation under the existing expenditure rate. Limits the use of LIT revenue to constructing or making improvements to a correctional or rehabilitation facility. Beginning in 2021, redistributes the first 0.25% of the expenditure rate in counties that had adopted the former county option income tax (COIT) to match the allocations in counties that had adopted the former county adjusted gross income tax (CAGIT). Changes the allocation of LIT revenue that is based on property taxes to be based on maximum permissible property tax levies instead of actual levies. Makes technical corrections.

Current Status: 1/3/2019 - Referred to House Ways and Means

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Jeffrey Thompson

Priority: Tier 1 - High

State Bill Page: [HB1052](#)

- HB1054 PROFESSIONAL EMPLOYER ORGANIZATIONS (TORR J) Provides that for purposes of unemployment compensation, a professional employer organization (PEO) that elects to use the PEO level reporting method is liable for all contributions, interest, penalties, and surcharges for the duration of a professional employer agreement or until the effective date of an election by the PEO to change to the client level reporting method. Provides that a client of a PEO is not considered to be a successor employer as a result of entering into a professional employer agreement with a PEO.
- Current Status:* 1/10/2019 - Second reading ordered engrossed
All Bill Status: 1/10/2019 - House Bills on Second Reading
1/8/2019 - House Committee recommends passage DO PASS Yeas: 11; Nays: 0
1/8/2019 - Committee Report do pass, adopted
1/8/2019 - House Employment, Labor and Pensions, (Bill Scheduled for Hearing);
Time & Location: 8:30 AM, 156-A
1/3/2019 - Referred to House Employment, Labor and Pensions
1/3/2019 - First Reading
1/3/2019 - Authored By Jerry Torr
- Priority:* Tier 2 - Medium
State Bill Page: [HB1054](#)
- HB1055 JUDGMENT LIENS (TORR J) Provides that additional identifying information must be included when recording a judgment lien. Provides that a judgment lien is extinguished when certain items are recorded with the office of the county recorder in the county where the judgment lien was recorded.
- Current Status:* 1/7/2019 - House Judiciary, (Bill Scheduled for Hearing); Time & Location: 10:30 AM, Rm. 156-D
All Bill Status: 1/3/2019 - Referred to House Judiciary
1/3/2019 - First Reading
1/3/2019 - Authored By Jerry Torr
- Priority:* Tier 2 - Medium
State Bill Page: [HB1055](#)
- HB1056 HOMESTEAD STANDARD DEDUCTION APPEALS (MANNING E) Changes the process concerning a taxpayer's appeal of an error related to the approval, denial, or omission of a homestead standard deduction. Requires the notice of appeal to be filed with the county auditor instead of the county assessor. Provides that the county auditor is the party representing the county before the county property tax assessment board of appeals and any appeal of the board's decision.
- Current Status:* 1/3/2019 - Referred to House Local Government
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Ethan Manning
- Priority:* Tier 2 - Medium
State Bill Page: [HB1056](#)
- HB1058 DISTRIBUTION OF REGISTRATION FEES (MCNAMARA W) Establishes the law enforcement training academy account (account) consisting of money deposited from various registration or license plate fees (various fees) imposed by the bureau of motor vehicles. Requires that the money in the account be expended for: (1) capital projects related to the building and grounds for a law enforcement academy; (2) technology equipment and services; (3) curriculum development; and (4) training equipment and supplies necessary to operate a law enforcement academy. Requires money from the account to be appropriated to: (1) the law enforcement training board for the law enforcement academy; (2) the northwest Indiana law enforcement academy; and (3) the southwest Indiana law enforcement academy. Provides for amounts from various fees to be distributed to the account and the state police building account. Provides for \$0.10 of the various fees to be deposited into the account after December 31, 2019. Provides that the current amount of \$0.25 of the various fees deposited into the state police building account will be increased by \$0.10 after December 31, 2019, by an additional \$0.05 after December 31, 2029, and by an additional \$0.05 after December 31, 2039. Makes an appropriation.
- Current Status:* 1/3/2019 - Referred to House Ways and Means
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Wendy McNamara
- Priority:* Tier 1 - High
State Bill Page: [HB1058](#)
- HB1059 SURVIVOR BENEFITS (CARBAUGH M) Provides that a surviving spouse or a surviving dependent of a member of the public employees' retirement fund (PERF) or the Indiana state teachers' retirement fund (TRF) who dies after June 30, 2018, and before the member retires from PERF or TRF is entitled to a survivor benefit, regardless of whether the

member dies in service in a position covered by PERF or TRF or out of service, if: (1) the member has at least 10 years of creditable service; and (2) the surviving spouse or surviving dependent otherwise qualifies for the benefit. Makes conforming changes. (The introduced version of this bill was prepared by the interim study committee on pension management oversight.)

Current Status: 1/8/2019 - House Committee recommends passage, as amended DO PASS AMEND
Yeas: 10; Nays: 0

All Bill Status: 1/8/2019 - Committee Report amend do pass, adopted
1/8/2019 - Referred to the Committee on Ways and Means pursuant to House Rule 127
1/8/2019 - House Employment, Labor and Pensions, (Bill Scheduled for Hearing);
Time & Location: 8:30 AM, 156-A
1/3/2019 - Referred to House Employment, Labor and Pensions
1/3/2019 - First Reading
1/3/2019 - Authored By Martin Carbaugh

Priority: Tier 2 - Medium

State Bill Page: [HB1059](#)

HB1061 ATTORNEY'S FEES (LEONARD D) Requires a court to award attorney's fees to the prevailing party in all civil actions.

Current Status: 1/3/2019 - Referred to House Judiciary

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Daniel Leonard

Priority: Tier 3 - Low

State Bill Page: [HB1061](#)

HB1062 UNEMPLOYMENT MATTERS (LEONARD D) Makes various changes to unemployment compensation law concerning confidentiality, the method of sending notices to claimants and employers, the removal of the cap on expenditures from the special employment and training services fund, employing units subject to the Federal Unemployment Tax Act, and appeals regarding seasonal determinations. Updates and eliminates outdated language. Makes technical corrections.

Current Status: 1/3/2019 - Referred to House Employment, Labor and Pensions

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Daniel Leonard

Priority: Tier 3 - Low

State Bill Page: [HB1062](#)

HB1063 SCHOOL SAFETY EQUIPMENT (FRYE R) Adds definition of a "bleeding control kit". Provides that, subject to an appropriation by the general assembly, each school corporation and charter school shall develop and implement a Stop the Bleed program (program). Provides that the department of education in collaboration with the department of homeland security shall develop and provide training for the use of bleeding control kits. Provides that, in all matters relating to the program, school corporation or charter school personnel are immune from civil liability for any act done or omitted in the use of a bleeding control kit unless the action constitutes gross negligence or willful or wanton misconduct. Requires a school's safety plan to include the location of bleeding control kits.

Current Status: 1/15/2019 - House Veterans Affairs and Public Safety, (Bill Scheduled for Hearing);
Time & Location: 10:30 AM, Rm. 156-D

All Bill Status: 1/3/2019 - Coauthored by Representative Barrett
1/3/2019 - Referred to House Veterans Affairs and Public Safety
1/3/2019 - First Reading
1/3/2019 - Authored By Randall Frye

Priority: Tier 2 - Medium

State Bill Page: [HB1063](#)

HB1064 PUBLIC SAFETY WORKFORCE DEVELOPMENT (FRYE R) Provides that a public safety officer may be eligible to receive a high value workforce ready credit-bearing grant (grant). Provides that a public safety officer may receive a grant for a certificate or associate degree program at Ivy Tech Community College or Vincennes University. Provides that a public safety officer applicant must submit proof of employment as a public safety officer to be eligible for the grant. Resolves a conflict between HEA 1074-2018 and HEA 1002-2018. Makes technical corrections.

Current Status: 1/7/2019 - added as coauthor Representative Lindauer

All Bill Status: 1/3/2019 - Referred to House Veterans Affairs and Public Safety
1/3/2019 - First Reading
1/3/2019 - Authored By Randall Frye

- HB1065 REGIONAL HOLDING FACILITY (FRYE R) Specifies that a county sheriff may contract with the department of correction (department) to transfer a confined jail offender from a county jail to a regional holding facility established and operated by the department if the county jail is overcrowded. Provides that reimbursements paid by the state to the county for the costs of incarcerating a confined jail offender shall be used to pay for a confined jail offender housed in either a regional holding facility or a county jail. Provides that the Indiana criminal justice institute shall identify any federal, state, or local grants that can be used to assist in the funding and operation of regional holding facilities.
- Current Status:* 1/10/2019 - added as coauthors Representatives McNamara and DeLaney
All Bill Status: 1/7/2019 - added as coauthor Representative Steuerwald
1/3/2019 - Referred to House Courts and Criminal Code
1/3/2019 - First Reading
1/3/2019 - Authored By Randall Frye
- Priority:* Tier 3 - Low
State Bill Page: [HB1065](#)
- HB1066 PUBLIC SAFETY PERSONNEL HEALTH STUDIES (FRYE R) Establishes the public safety research fund. Provides that \$500,000 is appropriated from the state general fund and disbursed to the public safety research fund on July 1 of each year. Requires money appropriated to the public safety research fund to be used for research studies designed to understand and improve the physical health, safety, and psychological well-being of public safety personnel. Requires the department of homeland security to enter into a contract with the National Institute for Public Safety Health (NIPSH) for the NIPSH to conduct the research studies. Requires the NIPSH to provide a report of ongoing or performed research studies to the executive director of the department of homeland security before December 31 of each year. Provides that money not used for research studies reverts to the state general fund at the end of each state fiscal year.
- Current Status:* 1/3/2019 - Referred to House Ways and Means
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Randall Frye
- Priority:* Tier 2 - Medium
State Bill Page: [HB1066](#)
- HB1067 FIRE ACADEMY FUNDING (FRYE R) Provides that money in the fire and building services fund may be used to defray the expenses and capital outlay associated with the creation, development, and maintenance of: (1) a central campus for the fire and public safety training academy (academy); and (2) educational programs and training opportunities offered to public safety officers by the academy, including increasing these programs and opportunities.
- Current Status:* 1/3/2019 - Referred to House Ways and Means
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Randall Frye
- Priority:* Tier 2 - Medium
State Bill Page: [HB1067](#)
- HB1069 YELLOW DOT EMERGENCY MEDICAL INFORMATION PROGRAM (MANNING E) Establishes the yellow dot emergency medical information program (program). Specifies that the purpose of the program is to provide certain medical information to emergency medical services providers (providers). Provides that participation in the program is voluntary, and allows program participants to end participation in the program at any time. Requires motorists participating in the program to affix a yellow dot decal to the lower right interior corner of a participating automobile's driver side window. Requires a: (1) yellow dot program envelope (envelope); and (2) yellow dot information card (card); to be stored in the glove compartment of a participating automobile. Requires a provider to search the glove compartment of an automobile displaying a yellow dot decal. Provides that a provider may not: (1) search for contraband; or (2) search any location other than the glove compartment of a participating automobile; when searching for an envelope or card. Provides that contraband found during a provider's authorized search of a participating automobile's glove compartment may be: (1) reported to a law enforcement officer; or (2) confiscated by a law enforcement officer; if the provider was not acting under the direction of the law enforcement officer at the time of the search, or a law enforcement officer was not conducting a criminal investigation at the time of the search. Specifies that information contained on a card may be used to do any of the following: (1) Positively identify program participants. (2) Evaluate program participants for medical conditions that may impede or prevent communication with a provider. (3) Attempt contact with a program participant's emergency contact persons. (4) Evaluate a program participant's current medication, preexisting medical conditions, and recent surgeries when administering emergency medical treatment. (5) Share the information displayed on a card with another provider for the purpose of ensuring

proper medical treatment. Provides that: (1) the bureau of motor vehicles; and (2) providers; are not liable for damages, including punitive damages, caused by any act, error, or omission related to the information displayed on a card or related to the storage of a card. Provides that a provider is not liable for any damages, including punitive damages, related to a provider's inability to establish contact with a program participant's emergency contact persons.

Current Status: 1/7/2019 - added as coauthor Representative Pressel

All Bill Status: 1/3/2019 - Referred to House Veterans Affairs and Public Safety

1/3/2019 - First Reading

1/3/2019 - Authored By Ethan Manning

Priority: Tier 2 - Medium

State Bill Page: [HB1069](#)

HB1070 FILM AND MEDIA PRODUCTION REBATE (FRIZZELL D) Authorizes the Indiana economic development corporation (IEDC) to approve and issue a film and media production expenditure rebate (rebate) to a qualified applicant that proposes to make a qualified production expenditure of at least \$500,000 in Indiana. Requires the IEDC to enter into an agreement with a qualified applicant for the rebate, and specifies the terms that must be in the agreement. Establishes the criteria for approving a rebate and the procedures for claiming a rebate. Provides that the IEDC may not issue a rebate to a qualified applicant after December 31, 2025.

Current Status: 1/3/2019 - Coauthored by Representatives Karickhoff, Mahan and Hatfield

All Bill Status: 1/3/2019 - Referred to House Ways and Means

1/3/2019 - First Reading

1/3/2019 - Authored By David Frizzell

Priority: Tier 3 - Low

State Bill Page: [HB1070](#)

HB1072 SEIZURE PREPAREDNESS (FRIZZELL D) Provides that, not later than July 1, 2019, each school corporation, charter school, or nonpublic school with at least one employee shall designate at least one employee at each school operated by the school corporation, charter school, or nonpublic school to administer or assist with the self-administration of a seizure rescue medication or medication that is prescribed to treat seizure disorder symptoms to students who have a seizure action plan (plan). Provides that a parent of a student diagnosed with a seizure disorder by the student's physician may collaborate with school personnel to establish a plan for the student. Provides that, as part of the plan, the student's parent may authorize the school's designated employee to administer a seizure rescue medication or medication prescribed by the student's physician to treat seizure disorder symptoms. Provides that each public school shall annually provide an age appropriate seizure education program to all students of the school relating to seizures and seizure disorders. Provides that, in addition to professional development or collegial planning activities required of a teacher under state law, each teacher employed by a school corporation, charter school, or nonpublic school with at least one employee shall, at a minimum, annually complete one hour of self-study review of seizure disorder materials prescribed by the department.

Current Status: 1/3/2019 - Referred to House Education

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By David Frizzell

Priority: Tier 3 - Low

State Bill Page: [HB1072](#)

HB1073 PREGNANCY AND CHILDBIRTH DISCRIMINATION (ENGLEMAN K) Prohibits an employer from discriminating against a pregnant job applicant or employee. Requires an employer to provide reasonable employment accommodations for a pregnant employee. Requires the civil rights commission to investigate complaints and attempt to resolve complaints.

Current Status: 1/3/2019 - Coauthored by Representatives Negele and Shackelford

All Bill Status: 1/3/2019 - Referred to House Employment, Labor and Pensions

1/3/2019 - First Reading

1/3/2019 - Authored By Karen Engleman

Priority: Tier 3 - Low

State Bill Page: [HB1073](#)

HB1074 TAX SALE REDEMPTIONS (ENGLEMAN K) Provides that if real property sold at a tax sale is redeemed, the interest rate on the following components of the redemption amount is increased from 5% per annum to the statutory rate per annum for judgments on money (8% per annum under current law): (1) The amount by which the sales price exceeds the minimum bid. (2) The amount of the taxes and special assessments paid by the purchaser.

Current Status: 1/3/2019 - Referred to House Ways and Means

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Karen Engleman

Priority: Tier 2 - Medium

State Bill Page: [HB1074](#)

- HB1075 CHILD VICTIM OF HUMAN OR SEXUAL TRAFFICKING (ENGLEMAN K) Eliminates the requirement that the child admit or deny being a victim of human or sexual trafficking during an initial hearing on a child in need of services petition.
Current Status: 1/10/2019 - added as coauthor Representative Hamilton
All Bill Status: 1/3/2019 - Referred to House Family, Children and Human Affairs
1/3/2019 - First Reading
1/3/2019 - Authored By Karen Engleman
Priority: Tier 3 - Low
State Bill Page: [HB1075](#)
- HB1076 SALES TAX HOLIDAY (MOSELEY C) Provides a sales and use tax exemption beginning on July 15 through August 15 of each year (sales tax holiday) for the following items sold to a parent or guardian of a public school student: (1) Clothing, if the sales price of the item does not exceed \$100. (2) A school supply or school instructional material, if the sales price of the item does not exceed \$15. Incorporates the definitions of these items as set forth in the Streamlined Sales and Use Tax Agreement. Limits the exemption for clothing to \$250 per student. Limits the exemption for school supplies and school instructional material to \$100 per student. Sets forth tax consequences that apply if a person purchases clothing, a school supply, or school instructional material during the sales tax holiday to which the tax exemption is applied, but that should have been subject to tax because the person is not a parent or guardian of a public school student, or because the person exceeded the limits for the exemption: (1) The person is solely liable for the applicable sales and use tax. (2) The person shall be subject to a penalty equal to the purchase price of the item multiplied by 25% (in addition to the applicable sales and use tax). (3) The retail merchant is relieved of all obligations to collect, pay, or remit the applicable state gross retail tax on the item.
Current Status: 1/3/2019 - Referred to House Ways and Means
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Charles Moseley
Priority: Tier 3 - Low
State Bill Page: [HB1076](#)
- HB1078 COMMITMENT OF LEVEL 6 OFFENDERS TO DOC (STEUERWALD G) Provides that a court may commit a person convicted of a Level 6 felony to the department of correction (DOC) if the person: (1) is a violent offender; or (2) has two prior unrelated felony convictions.
Current Status: 1/10/2019 - Committee Report do pass, adopted
All Bill Status: 1/9/2019 - House Committee recommends passage DO PASS Yeas: 13; Nays: 0
1/9/2019 - House Courts and Criminal Code, (Bill Scheduled for Hearing); Time & Location: 10:30 AM, Rm. 156-D
1/7/2019 - added as coauthor Representative McNamara
1/3/2019 - Referred to House Courts and Criminal Code
1/3/2019 - First Reading
1/3/2019 - Authored By Gregory Steuerwald
Priority: Tier 3 - Low
State Bill Page: [HB1078](#)
- HB1079 SCHOOL BUS SAFETY (MANNING E) Provides that a person who operates a vehicle and recklessly passes a school bus stopped on a roadway when the arm signal device is extended commits a Class A misdemeanor (rather than a Class B misdemeanor under current law). Provides that the offense is a Level 6 felony (rather than a Class A misdemeanor under current law) if it causes bodily injury. Provides that a person who knowingly or intentionally meets or overtakes from any direction a school bus stopped on a roadway when the arm signal device is extended or proceeds before the arm signal device is no longer extended commits a Class B misdemeanor (rather than a Class A infraction under current law).
Current Status: 1/3/2019 - Referred to House Courts and Criminal Code
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Ethan Manning
Priority: Tier 1 - High
State Bill Page: [HB1079](#)
- HB1080 COMMUNITY CORRECTIONS AND CREDIT TIME (STEUERWALD G) Provides that a person who is placed in a community corrections program may be deprived of earned good time credit due to a violation of a term of the

person's community corrections sentence as provided under protocols adopted by the department of correction and approved by the commissioner of correction. Makes a technical correction.

Current Status: 1/9/2019 - House Courts and Criminal Code, (Bill Scheduled for Hearing); Time & Location: 10:30 AM, Rm. 156-D

All Bill Status: 1/7/2019 - added as coauthor Representative McNamara
1/3/2019 - Referred to House Courts and Criminal Code
1/3/2019 - First Reading
1/3/2019 - Authored By Gregory Steuerwald

Priority: Tier 2 - Medium

State Bill Page: [HB1080](#)

HB1082 CIVIL RIGHTS ENFORCEMENT (MACER K) Expands the definition of "employer", for purposes of civil rights enforcement, to include any person employing one or more persons within the state. (Current law defines "employer" to include any person employing six or more persons within the state.) Expands the remedies available to a complainant if the civil rights commission (commission) finds that a person engaged in an unlawful discriminatory practice. Requires the commission to issue a right to sue letter if requested by the complainant, in lieu of an investigation and hearing. Permits a civil rights action to be tried by a jury. Removes the requirement that both parties must consent before a civil rights claim is heard as a civil cause of action.

Current Status: 1/3/2019 - Referred to House Employment, Labor and Pensions

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Karlee Macer

Priority: Tier 3 - Low

State Bill Page: [HB1082](#)

HB1083 TAX EXEMPTION FOR MILITARY RETIREMENT BENEFITS (MACER K) Exempts all military retirement benefits from state and local income taxation.

Current Status: 1/3/2019 - Referred to House Ways and Means

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Karlee Macer

Priority: Tier 1 - High

State Bill Page: [HB1083](#)

HB1085 DEVICE IMPLANTATION AS A CONDITION OF EMPLOYMENT (MORRISON A) Prohibits an employer from requiring a candidate for employment or an employee to have a device implanted or otherwise incorporated into the candidate's or employee's body as a condition of employment, as a condition of employment in a particular position, or as a condition of receiving additional compensation or benefits.

Current Status: 1/3/2019 - Referred to House Employment, Labor and Pensions

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Alan Morrison

Priority: Tier 2 - Medium

State Bill Page: [HB1085](#)

HB1086 LOCAL LICENSING AND PERMITTING (PRESSEL J) Provides that if a political subdivision requires a person to post a surety bond as a condition that the political subdivision issue a license or permit to the person, a surety bond posted by the person is considered sufficient if the following are satisfied: (1) The bond is written by a surety company authorized to transact business in Indiana. (2) The obligation on the bond is for an amount that is at least the amount required by the political subdivision for the issuance of the particular license or permit. (3) The obligee or obligees named on the bond are any of the following: (A) The political subdivision that requires the bond. (B) Specifically named political subdivisions in the county that include the name of the political subdivision that requires the bond. (C) All political subdivisions in the county in which the political subdivision that requires the bond is located. (D) All political subdivisions of the same kind as the political subdivision that requires the bond located in the county. (4) The conditions of the bond otherwise comply with the requirements of the ordinance that imposes the bond condition. Provides that a person required to post a bond satisfies the posting requirement if the person files a copy of the bond with the political subdivision or appropriate agency of the political subdivision that requires the bond. Provides that a political subdivision may not require that the person record the license bond.

Current Status: 1/10/2019 - House Committee recommends passage DO PASS Yeas: 13; Nays: 0;

All Bill Status: 1/10/2019 - House Local Government, (Bill Scheduled for Hearing); Time & Location: 8:30 AM, Rm. 156-B

1/3/2019 - Referred to House Local Government
1/3/2019 - First Reading

1/3/2019 - Authored By Jim Pressel

Priority: Tier 1 - High

State Bill Page: [HB1086](#)

- HB1087 PAYMENT OF COURT FEES (PRESSEL J) Allows a court to reduce some or all of the court costs owed by a person who performs community service or uncompensated volunteer work by: (1) determining the number of hours of community service or volunteer work performed by the person; (2) multiplying the number of hours worked by the Indiana minimum wage; and (3) deducting that figure from the amount owed.
Current Status: 1/10/2019 - Committee Report amend do pass, adopted
All Bill Status: 1/9/2019 - House Committee recommends passage, as amended DO PASS AMEND
Yeas: 12; Nays: 0
1/9/2019 - House Courts and Criminal Code, (Bill Scheduled for Hearing); Time & Location: 10:30 AM, Rm. 156-D
1/3/2019 - Coauthored by Representatives McNamara, Heaton and Hatfield
1/3/2019 - Referred to House Courts and Criminal Code
1/3/2019 - First Reading
1/3/2019 - Authored By Jim Pressel
Priority: Tier 1 - High
State Bill Page: [HB1087](#)
- HB1088 SALES TAX EXEMPTION FOR DATA WAREHOUSE EQUIPMENT (PRESSEL J) Provides a state sales and use tax exemption (exemption) for the purchase of certain enterprise information technology equipment and the sale of electricity used to operate the enterprise information technology equipment. Provides that, to be eligible for the exemption, a business must invest in the aggregate at least \$10,000,000 in enterprise information technology equipment that will be located at one or more data centers in Indiana. Requires the Indiana economic development corporation (IEDC) to take applications for the exemption and certify an entity as a business eligible for the exemption. Provides that the IEDC may not certify eligible businesses after June 30, 2029. Provides that a business once certified by the IEDC may use the exemption for purchases of enterprise information technology equipment after June 30, 2029. Sunsets the sales and use tax exemption for the sale of electricity used to operate the enterprise information technology equipment on June 30, 2029.
Current Status: 1/3/2019 - Coauthored by Representative Heaton
All Bill Status: 1/3/2019 - Referred to House Ways and Means
1/3/2019 - First Reading
1/3/2019 - Authored By Jim Pressel
Priority: Tier 2 - Medium
State Bill Page: [HB1088](#)
- HB1090 RAILROAD CROSSINGS (JACKSON C) Requires a railroad corporation to inform the local law enforcement authority of a blocked railroad-highway grade crossing in certain instances.
Current Status: 1/3/2019 - Referred to House Roads and Transportation
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Carolyn Jackson
Priority: Tier 1 - High
State Bill Page: [HB1090](#)
- HB1092 ELIMINATION OF LOWER SPEED LIMIT FOR TRUCKS (AYLESWORTH M) Provides that the maximum speed limit for a vehicle having a declared gross weight greater than 26,000 pounds operated on a highway that is: (1) on the national system of interstate and defense highways located outside an urbanized area with a population of at least 50,000; or (2) the responsibility of the Indiana finance authority; is 70 miles per hour. (Current law provides that the maximum speed limit for those vehicles (other than a bus) is 65 miles per hour.)
Current Status: 1/3/2019 - Referred to House Roads and Transportation
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Mike Aylesworth
Priority: Tier 2 - Medium
State Bill Page: [HB1092](#)
- HB1093 BIAS CRIMES (STEUERWALD G) Makes it an aggravating circumstance (for purposes of imposing a criminal sentence) that a crime was committed with bias and with the intent to harm or intimidate: (1) an individual; (2) a group of individuals; (3) the property of an individual; or (4) the property of a group of individuals; because of the individual's or the group's real or perceived characteristic, trait, belief, practice, association, or other attribute the

court chooses to consider.

Current Status: 1/3/2019 - Coauthored by Representatives McNamara and Hatfield

All Bill Status: 1/3/2019 - Referred to House Courts and Criminal Code

1/3/2019 - First Reading

1/3/2019 - Authored By Gregory Steuerwald

Priority: Tier 1 - High

State Bill Page: [HB1093](#)

HB1094

AMBULANCE SERVICE PROGRAM MEMBERSHIP (LINDAUER S) Removes a requirement that membership in an ambulance service program be limited to one year or less for the program to be exempt from regulation as an insurance product.

Current Status: 1/10/2019 - Committee Report do pass, adopted

All Bill Status: 1/9/2019 - House Committee recommends passage DO PASS Yeas: 12; Nays: 0

1/9/2019 - House Insurance, (Bill Scheduled for Hearing); Time & Location: 8:30 AM, Rm. 156-A

1/3/2019 - Referred to House Insurance

1/3/2019 - First Reading

1/3/2019 - Authored By Shane Lindauer

Priority: Tier 2 - Medium

State Bill Page: [HB1094](#)

HB1097

ADVANCED PRACTICE REGISTERED NURSES (BACON R) Provides that an advanced practice registered nurse with prescriptive authority and who has operated under a practice agreement with a practitioner for at least one year may operate without a practice agreement if certain conditions are met. Amends the hospital governing board requirements for the manner in which an advanced practice registered nurse who operates in the hospital will interact with other practitioners. Makes a conforming change.

Current Status: 1/10/2019 - added as coauthor Representative Kirchhofer

All Bill Status: 1/9/2019 - House Public Health, (Bill Scheduled for Hearing); Time & Location:

3:30 PM, House Chamber

1/3/2019 - Referred to House Public Health

1/3/2019 - First Reading

1/3/2019 - Authored By Ronald Bacon

Priority: Tier 3 - Low

State Bill Page: [HB1097](#)

HB1099

SCHOOL BUS INSPECTION AND EQUIPMENT REQUIREMENTS (CHERRY R) Provides that the state police department may not condition issuance of a certificate of inspection to a school bus or special purpose bus on removal of equipment installed by the bus's manufacturer in compliance with another state's law.

Current Status: 1/7/2019 - Referred to House Education

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Robert Cherry

Priority: Tier 3 - Low

State Bill Page: [HB1099](#)

HB1101

UNIFORM FOOD AND BEVERAGE TAX (CHERRY R) Provides that a county fiscal body may impose a uniform food and beverage tax if the county is not required or authorized to impose a food and beverage tax under any other law (other than the stadium and convention funding food and beverage tax). Specifies that the tax rate may not exceed 1% and must be imposed in increments of 0.25%. Provides that revenue from the tax may be used by the county, after appropriation by the county fiscal body, only for: (1) capital improvements that promote economic development in the county, including fairgrounds, convention centers, or conference centers; (2) certain costs that are necessary or useful for such a capital improvement; and (3) paying the principal and interest of any bonds issued or lease rental payments for a lease entered into for these purposes. Specifies that the tax revenue may not be used to pay any operating expenses. Authorizes the county fiscal body to pledge the tax revenue to pay bonds issued, loans obtained, and lease payments or other obligations incurred by or on behalf of the county for purposes authorized under the uniform food and beverage tax law. Specifies that a uniform food and beverage tax imposed in a county remains in effect until the earlier of: (1) the date on which the county fiscal body rescinds the food and beverage tax; or (2) the last day of the month beginning immediately after the tenth anniversary of the date on which the food and beverage tax was first imposed in the county.

Current Status: 1/7/2019 - Coauthored by Representative Thompson

All Bill Status: 1/7/2019 - Referred to House Ways and Means

1/7/2019 - First Reading
1/7/2019 - Authored By Robert Cherry

Priority: Tier 1 - High

State Bill Page: [HB1101](#)

HB1102 LOCAL INCOME TAX RATE (CHERRY R) Increases the maximum portion of the local income tax expenditure rate that a county fiscal body may allocate for correctional and rehabilitation facilities from 0.2% to 0.4%. Extends the maximum time period for the allocation from 20 to 22 years.

Current Status: 1/7/2019 - Coauthored by Representative Thompson

All Bill Status: 1/7/2019 - Referred to House Ways and Means

1/7/2019 - First Reading

1/7/2019 - Authored By Robert Cherry

Priority: Tier 1 - High

State Bill Page: [HB1102](#)

HB1103 PLAN COMMISSION EXECUTIVE DIRECTOR (CHERRY R) Provides that: (1) the county executive may appoint the executive director of an area plan commission; and (2) if the county executive does not appoint the executive director within 45 days of a vacancy in the position, the area plan commission may appoint the executive director. (Under current law, the area plan commission appoints the executive director.)

Current Status: 1/7/2019 - Coauthored by Representative Thompson

All Bill Status: 1/7/2019 - Referred to House Local Government

1/7/2019 - First Reading

1/7/2019 - Authored By Robert Cherry

Priority: Tier 1 - High

State Bill Page: [HB1103](#)

HB1104 DISABLED VETERAN PARKING PLACARD (MACER K) Provides that a person who is qualified to receive a disabled Hoosier veteran plate and has been issued a permanent parking placard may not be charged a fee for parking in a metered space or assessed a penalty for parking in a metered space for longer than the time permitted.

Current Status: 1/7/2019 - Referred to House Roads and Transportation

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Karlee Macer

Priority: Tier 1 - High

State Bill Page: [HB1104](#)

HB1105 FAILURE TO IDENTIFY (MANNING E) Provides that a person who knowingly or intentionally refuses to identify himself or herself to a law enforcement officer who has reasonable suspicion to believe that the person has committed, is committing, or is about to commit a crime commits failure to identify, a Class C misdemeanor.

Current Status: 1/7/2019 - Referred to House Courts and Criminal Code

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Ethan Manning

Priority: Tier 2 - Medium

State Bill Page: [HB1105](#)

HB1106 FUEL TAXES ON COMPRESSED NATURAL GAS (FRYE R) Provides a quarterly refund of the special fuel tax paid on the difference between the amount of special fuel purchased by a compressed natural gas product fuel station and the amount of compressed natural gas product produced and sold by the compressed natural gas product fuel station. Permits a retroactive refund claim to be made for special fuel taxes paid from July 1, 2018, through June 30, 2019. Makes corresponding changes to other refund provisions and the special fuel tax collection allowance.

Current Status: 1/7/2019 - Referred to House Ways and Means

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Randall Frye

Priority: Tier 2 - Medium

State Bill Page: [HB1106](#)

HB1108 FALSE ACCUSATION OF A CRIME (LUCAS J) Provides that a person who knowingly or intentionally: (1) makes a report to law enforcement; and (2) falsely accuses another person of committing a crime; commits false accusation of a crime.

Current Status: 1/7/2019 - Referred to House Courts and Criminal Code

All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Jim Lucas
Priority: Tier 3 - Low
State Bill Page: [HB1108](#)

HB1110 STRICT LIABILITY FOR DOG BITES (BARTELS S) Holds a dog owner or custodian strictly liable for a dog bite or injury when: (1) a dog bites or injures a person without provocation; and (2) the person is bitten or injured while in a location the person is legally authorized to occupy.

Current Status: 1/7/2019 - Referred to House Judiciary
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Steve Bartels
Priority: Tier 1 - High
State Bill Page: [HB1110](#)

HB1111 STATE PAYMENTS IN LIEU OF PROPERTY TAXES (BARTELS S) Requires the state to make payments in lieu of property taxes (PILOTs) for qualified parcels in counties in which at least 15% of all land in the county is: (1) in the aggregate, owned or leased by the state of Indiana or the federal government; and (2) subject to an exemption from property taxes. Defines "qualified parcel" as a parcel that is: (1) owned or leased by the state of Indiana; (2) subject to an exemption from property taxes; and (3) located in a county to which this act applies. Provides that a county containing qualified parcels is entitled to receive PILOTs from the state. Provides that for purposes of calculating a PILOT, each acre of the qualified parcel is considered to have an assessed value of 1/2 of the statewide agricultural land base rate value. Provides that money received from the PILOTs must be used by the taxing units for one or more of the following purposes: (1) Public safety. (2) Capital improvements. (3) Purchase or lease of equipment. Annually appropriates from the state general fund the amount necessary to pay the required PILOTs.

Current Status: 1/7/2019 - Referred to House Ways and Means
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Steve Bartels
Priority: Tier 1 - High
State Bill Page: [HB1111](#)

HB1112 VOCATIONAL EDUCATION (BARTELS S) Establishes the additive manufacturing pilot grant program to: (1) make grants to school corporations to facilitate eligible student instruction in the use of additive manufacturing equipment; and (2) provide eligible students with an industry recognized certificate or credential in operating additive manufacturing equipment. Provides that a school corporation may apply for a grant from the additive manufacturing pilot fund (fund) to purchase additive manufacturing equipment. Establishes criteria that a school corporation must meet to receive a grant from the fund. Provides that the maximum amount of a grant awarded from the fund is \$150,000.

Current Status: 1/7/2019 - Referred to House Education
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Steve Bartels
Priority: Tier 2 - Medium
State Bill Page: [HB1112](#)

HB1113 TELECOIL (MILLER D) Requires the fire prevention and building safety commission to adopt rules requiring the installation of audio frequency induction loop systems (AFILs) in Class 1 structures after June 30, 2020. Requires audiologists, individuals who hold a hearing aid dealer certificate of registration, and individuals who fit or dispense hearing aids while under the supervision and direction of an individual who holds a hearing aid dealer certificate of registration to provide information about telecoil and AFILs when fitting and dispensing hearing aids.

Current Status: 1/7/2019 - Referred to House Commerce, Small Business and Economic Development
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Doug Miller
Priority: Tier 1 - High
State Bill Page: [HB1113](#)

HB1114 INTERFERENCE WITH LAW ENFORCEMENT (MILLER D) Provides that a person commits interfering with law enforcement, a Class B misdemeanor, if the person: (1) obstructs or interferes with a law enforcement officer carrying out the officer's official duties; (2) resists, obstructs, or interferes with the service of process; or (3) enters a crime scene or similar location that is marked off with barrier tape or other markers. Increases the penalty if the person uses a vehicle, draws or uses a deadly weapon, or causes injury or death to another person. Provides that

resisting or interfering with law enforcement is enhanced to a Level 6 felony if the person uses a vehicle to commit the offense. (Under current law, the felony enhancement applies only if the person flees from law enforcement using a vehicle.)

Current Status: 1/7/2019 - Referred to House Courts and Criminal Code

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Doug Miller

Priority: Tier 2 - Medium

State Bill Page: [HB1114](#)

HB1115 TOURISM DEVELOPMENT (KARICKHOFF M) Expires the office of tourism development (office) on July 1, 2020. Modifies the office's duties and administrative structure and transfers the duties to the Indiana destination development corporation (corporation) after June 30, 2020. Establishes the corporation as a public body corporate and politic and an instrumentality of the state. Provides that the corporation is governed by a 10 member board composed of the following individuals: (1) The lieutenant governor. (2) The director of the department of agriculture. (3) The president of the Indiana economic development corporation. (4) The director of the department of natural resources. (5) The director of the corporation. (6) Five members of the private sector tourism industry, appointed by the governor. Sets forth the corporation's powers and duties. Makes corresponding changes.

Current Status: 1/7/2019 - Coauthored by Representatives Clere, Bartels and Moed

All Bill Status: 1/7/2019 - Referred to House Government and Regulatory Reform

1/7/2019 - First Reading

1/7/2019 - Authored By Michael Karickhoff

Priority: Tier 2 - Medium

State Bill Page: [HB1115](#)

HB1116 VARIOUS LOCAL GOVERNMENT MATTERS (KARICKHOFF M) Allows the governing body of a state or local government agency to discuss in an executive session strategy regarding a real estate transaction by the governing body. Allows the fiscal officer of a political subdivision to appropriate funds received from any private entity or individual for the purpose of repairing or replacing damaged property. (Current law allows only appropriation of funds from an insurance company.) Eliminates political party affiliation requirements for members of a utility service board, storm water management board, or board of aviation commissioners. Provides that if a board of aviation commissioners has four members, the executive of the county, city, town, or other municipal corporation or district that operates the airport serves as an ex officio member of the board for purposes of breaking a tie vote. Allows a political subdivision to receive electronic bids for public work projects that exceed a certain amount, if the bid solicitation states the procedure for transmitting the electronic bid and the means of transmission protects the bid contents. Requires a political subdivision that receives electronic bids to electronically publish a bid solicitation through the computer gateway administered by the state office of technology in addition to newspaper publication. Requires the head of the department of law of a second or third class city to reside within Indiana (instead of within the county). Provides that a hazardous tract of land containing a building that is not an unsafe building constitutes an unsafe premises and is subject to the unsafe building law. Eliminates the requirement that a negotiable note for a public work project or eligible efficiency project be repaid by a political subdivision on January 1 and July 1 of each year of the note's term.

Current Status: 1/10/2019 - Reassigned to Committee on Government and Regulatory Reform

All Bill Status: 1/7/2019 - Coauthored by Representative

1/7/2019 - Referred to House Local Government

1/7/2019 - First Reading

1/7/2019 - Authored By Michael Karickhoff

Priority: Tier 1 - High

State Bill Page: [HB1116](#)

HB1118 HOWARD COUNTY MAGISTRATE (KARICKHOFF M) Allows the judges of the Howard circuit and superior courts to jointly appoint a magistrate to serve the Howard County courts.

Current Status: 1/10/2019 - Committee Report do pass, adopted

All Bill Status: 1/10/2019 - Referred to the Committee on Ways and Means pursuant to House Rule 127

1/9/2019 - House Committee recommends passage DO PASS Yeas: 11; Nays: 0

1/9/2019 - House Courts and Criminal Code, (Bill Scheduled for Hearing); Time & Location: 10:30 AM, Rm. 156-D

1/7/2019 - Coauthored by Representative VanNatter

1/7/2019 - Referred to House Courts and Criminal Code

1/7/2019 - First Reading

1/7/2019 - Authored By Michael Karickhoff

Priority: Tier 2 - Medium
State Bill Page: [HB1118](#)

HB1119 PEER TO PEER CAR RENTALS (KARICKHOFF M) Specifies that a car facilitation company is a company facilitating the noncommercial use of a privately owned passenger motor vehicle by a person other than the vehicle's registered owner. Provides that a car facilitation company is treated the same as a car rental company under the trade regulation statutes and for purposes of the state gross retail and use tax, the state auto rental excise tax, and the Marion County and Vanderburgh County car rental excise taxes. Specifies requirements related to a car facilitation transaction and vehicle safety recalls. Makes conforming amendments.

Current Status: 1/7/2019 - Referred to House Roads and Transportation

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Michael Karickhoff

Priority: Tier 2 - Medium

State Bill Page: [HB1119](#)

HB1120 COUNTY OPTION PROPERTY TAX REPLACEMENT FEE (KARICKHOFF M) Permits a county council or a local income tax adopting body to establish an annual property tax replacement fee on any parcel receiving assessed value deductions or property tax credits that reduce the annual property tax liability on the parcel to less than the fee amount set by the county. Provides that the fee must be at least \$100 but not more than \$400. Specifies that the property taxes paid on the parcel are a credit against the fee. Changes the county option amount from \$25 to \$100 for requiring the payment of property taxes and the property tax replacement fee, if any, in the May installment. Eliminates the \$5 minimum property tax statement processing fee if a county adopts the property tax replacement fee.

Current Status: 1/7/2019 - Coauthored by Representatives Leonard and DeLaney

All Bill Status: 1/7/2019 - Referred to House Ways and Means

1/7/2019 - First Reading

1/7/2019 - Authored By Michael Karickhoff

Priority: Tier 1 - High

State Bill Page: [HB1120](#)

HB1121 AREA AGENCIES ON AGING (KARICKHOFF M) Requires the division of aging to: (1) remove Howard County from the Area 5 agency on aging coverage area; (2) add Howard County to the Area 6 agency on aging coverage area; and (3) transfer all remaining funds for the reimbursement of services to be performed by the Area 5 agency on aging for Howard County from the Area 5 agency on aging to the Area 6 agency on aging.

Current Status: 1/7/2019 - Referred to House Family, Children and Human Affairs

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Michael Karickhoff

Priority: Tier 3 - Low

State Bill Page: [HB1121](#)

HB1122 SIGNAGE ON PRIVATE PROPERTY USED FOR VOTING (KARICKHOFF M) Provides that the county executive shall require that the owner, lessee, or manager or any other individual or entity that controls a nonpublic building used as a polling place to permit a candidate or an individual designated as a candidate's representative to place signs on the property of the nonpublic building beginning 29 days before election day. Authorizes the owner, lessee, or manager or any other individual or entity that controls a nonpublic building to remove signs placed on the property not earlier than two days after election day.

Current Status: 1/7/2019 - Referred to House Elections and Apportionment

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Michael Karickhoff

Priority: Tier 3 - Low

State Bill Page: [HB1122](#)

HB1125 CUMULATIVE CAPITAL IMPROVEMENT FUND (ELLINGTON J) Permits a local government unit to establish a cumulative capital improvement fund to provide money to purchase, lease, or pay all or part of the cost of electronic monitoring equipment used by a community corrections program.

Current Status: 1/7/2019 - Referred to House Local Government

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Jeff Ellington

Priority: Tier 1 - High

State Bill Page: [HB1125](#)

- HB1126 LOCAL TAX MATTERS (ELLINGTON J) Provides that the local income tax council is the county adopting body for purposes of the local income tax only if: (1) the county income tax council (under the prior law) adopted either the county option income tax or the county economic development income tax; and (2) the population of the county is more than 140,000. Specifies that in all other cases, the county adopting body is the county council. Provides that Highland Township in Greene County may increase its maximum township property tax levy for 2020 and thereafter. Provides that Taylor Township in Greene County may increase its maximum township property tax levy and its maximum fire protection and emergency services property tax levy for 2020 and thereafter.
Current Status: 1/7/2019 - Referred to House Ways and Means
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Jeff Ellington
Priority: Tier 1 - High
State Bill Page: [HB1126](#)
- HB1128 CONSTRUCTION PERMITS (MILLER D) Provides that a local unit may not require, as a condition precedent to granting, issuing, or approving certain permits and certificates for any Class 1 or Class 2 structures, completion of work upon which the performance bond or other surety was obtained prior to recording the secondary plat. Requires a local governmental agency to issue certain permits to a person not later than 10 business days after the person has filed a completed application and meets all required conditions, in certain instances.
Current Status: 1/7/2019 - Referred to House Local Government
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Doug Miller
Priority: Tier 1 - High
State Bill Page: [HB1128](#)
- HB1129 TRAINING REQUIREMENTS FOR ARMED EDUCATORS (JUDY C) Provides that, after December 31, 2019, a person must be certified by an association or other entity approved by the school safety board (board) in order to be authorized by a school board to legally possess a firearm in or on school property. Provides that the board shall certify certain associations or other entities to approve providers that provide certified firearm proficiency courses to certify persons who may legally possess a firearm in or on school property. Provides that an approved association or other entity may issue a credential or certification to a person who has successfully completed a certified firearm proficiency course and meets certain annual training requirements.
Current Status: 1/7/2019 - Referred to House Education
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Chris Judy
Priority: Tier 2 - Medium
State Bill Page: [HB1129](#)
- HB1130 OUT-OF-STATE DRUG PRESCRIPTIONS (JUDY C) Provides that if a patient legally obtains a drug containing marijuana, hash oil, hashish, or salvia in a state, territory, or possession of the United States other than Indiana through a prescription from a licensed physician acting in the course of the physician's professional medical practice and dispensed by a licensed pharmacist or other licensed dispenser, the patient may possess marijuana, hash oil, hashish, or salvia subject to certain requirements and limitations.
Current Status: 1/7/2019 - Referred to House Public Health
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Chris Judy
Priority: Tier 1 - High
State Bill Page: [HB1130](#)
- HB1135 1977 FUND RETIREMENT AND SURVIVING SPOUSE BENEFITS (BURTON W) Increases the basic monthly pension benefit payable to a member of the 1977 police officers' and firefighters' pension and disability fund (1977 fund) who retires after June 30, 2019, with 20 years of service from 50% to 52% of the monthly salary of a first class patrolman or firefighter in the year the member ended active service. Increases from 60% to 70% of the member's monthly benefit the monthly benefit paid to a surviving spouse of a 1977 fund member who dies after June 30, 2019, other than in the line of duty. (The introduced version of this bill was prepared by the interim study committee on pension management oversight.)
Current Status: 1/7/2019 - Coauthored by Representatives Carbaugh, Moseley and Harris
All Bill Status: 1/7/2019 - Referred to House Employment, Labor and Pensions
1/7/2019 - First Reading
1/7/2019 - Authored By Woody Burton
Priority: Tier 1 - High

- HB1138 ARBITRATION FOR HOMEOWNERS ASSOCIATION DISPUTES (BURTON W) Requires that certain disputes involving homeowners associations, if not resolved through an informal grievance process, be resolved through binding arbitration. Repeals provisions that permit a claimant to initiate a legal proceeding to seek redress or resolution of a claim involving a homeowners association.
- Current Status:* 1/7/2019 - Referred to House Judiciary
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Woody Burton
Priority: Tier 2 - Medium
State Bill Page: [HB1138](#)
- HB1139 PENSION THIRTEENTH CHECKS (BURTON W) Provides for thirteenth checks in 2019 and 2020 for certain members of the: (1) Indiana state teachers' retirement fund; (2) public employees' retirement fund; (3) state excise police, gaming agent, gaming control officer, and conservation enforcement officers' retirement plan; (4) state police pre-1987 benefit system; and (5) state police 1987 benefit system.
- Current Status:* 1/10/2019 - added as coauthor Representative Gutwein
All Bill Status: 1/7/2019 - Referred to House Ways and Means
1/7/2019 - First Reading
1/7/2019 - Authored By Woody Burton
Priority: Tier 2 - Medium
State Bill Page: [HB1139](#)
- HB1140 TRANSITIONS OF NEWLY ELECTED OFFICIALS (PRYOR C) Requires the department of local government finance (department) to adopt rules that describe, for each elected local office, the information relating to that local office that is important and useful for a successor to that local office to have access to before the successor assumes office. Requires an incumbent of a local elected office to provide to the successor, not later than 10 days after the successor's election is certified, access to the information described by the department. Provides that not later than 10 days after the successor requests access to information relating to the local office, other than information described in rules adopted by the department, the incumbent shall provide the successor access to that information unless federal or Indiana law otherwise prohibits the successor's access to the information before the successor assumes the office. Provides that if an incumbent denies access to information to which the successor is required or requested to have access, the successor has a cause of action to mandate the incumbent to provide the information.
- Current Status:* 1/7/2019 - Referred to House Local Government
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Cherrish Pryor
Priority: Tier 1 - High
State Bill Page: [HB1140](#)
- HB1141 TRAFFIC AMNESTY PROGRAM (SHACKLEFORD R) Establishes a temporary traffic amnesty program to permit certain persons owing unpaid traffic fines, or who may be required to pay a fee for reinstatement of driving privileges, to obtain a reduction in the amount owed or amount payable. Specifies that a person seeking a reduction in fees owed is not required to pay a court filing fee but, if amnesty is granted and the court establishes a payment plan, the person is required to pay a \$50 installment fee. Provides that as part of the traffic amnesty program a person must: (1) pay the driving privileges reinstatement fee to the bureau of motor vehicles (bureau); (2) provide proof of financial responsibility to the court; and (3) not be ineligible to have the person's driving privileges reinstated. Provides that the court must transmit a copy of its order to the bureau in a manner prescribed by the bureau.
- Current Status:* 1/7/2019 - Referred to House Courts and Criminal Code
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Robin Shackelford
Priority: Tier 1 - High
State Bill Page: [HB1141](#)
- HB1143 HEALTHY FOOD FINANCE (SHACKLEFORD R) Establishes the healthy food financing fund (fund) and healthy food financing program (program) under the administration of the Indiana housing and community development authority (IHCDA). Provides that the purpose of the fund is to provide financing in the form of loans or grants for projects that increase the availability of fresh and nutritious food in underserved communities. Defines an "underserved community" as a census tract determined to be an area with low supermarket access: (1) by the United States Department of Agriculture; or (2) as identified through a methodology used by another healthy food initiative. Provides that the IHCDA may contract with one or more nonprofit organizations or community development financial institutions to

administer the program through a public-private partnership. Provides that an applicant for a grant or a loan must demonstrate the capacity to successfully implement the project and the ability to repay the loan. Provides that an applicant for a grant or a loan must agree to satisfy certain conditions. Requires the IHCD to monitor projects receiving financing and submit a report annually to the legislative council that includes the number and types of jobs created, and the health initiatives associated with the program. Continuously appropriates money in the fund. Makes an appropriation to the fund.

Current Status: 1/7/2019 - Referred to House Ways and Means

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Robin Shackelford

Priority: Tier 2 - Medium

State Bill Page: [HB1143](#)

HB1145 LIVING WAGE (DELANEY E) Replaces all references to the state minimum wage with "living wage". After June 30, 2019, increases the living wage paid to certain employees from \$7.25 per hour to \$15 per hour.

Current Status: 1/7/2019 - Referred to House Employment, Labor and Pensions

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Edward DeLaney

Priority: Tier 3 - Low

State Bill Page: [HB1145](#)

HB1146 REPORTING OF DOMESTIC VIOLENCE CONVICTIONS TO NICS (DELANEY E) Requires a court to provide certain information to the office of judicial administration for transmission to the National Instant Criminal Background Check System (NICS) data base upon entering a judgment of conviction for domestic battery.

Current Status: 1/7/2019 - Referred to House Courts and Criminal Code

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Edward DeLaney

Priority: Tier 2 - Medium

State Bill Page: [HB1146](#)

HB1148 NICS REPORTING UNDER THE JAKE LAIRD LAW (DELANEY E) Requires notifying the federal National Instant Criminal Background Check System (NICS) if a court has determined that a person is dangerous in a firearms retention hearing conducted under the Jake Laird law, and requires NICS notification if the court determines in a subsequent hearing that the person is no longer dangerous.

Current Status: 1/7/2019 - Referred to House Courts and Criminal Code

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Edward DeLaney

Priority: Tier 1 - High

State Bill Page: [HB1148](#)

HB1149 SAFE STORAGE OF FIREARMS (DELANEY E) Prohibits a person from keeping or storing a firearm on any premises controlled by the person if one or more of the following conditions apply: (1) The person knows, or reasonably should know, that a child is likely to gain access to the firearm. (2) A permanent resident or temporary occupant of the premises is disqualified, ineligible, or prohibited from possessing a firearm under federal or state law. (3) A permanent resident or temporary occupant of the premises poses a risk of imminent personal injury to himself or herself or any other individual. Provides that a failure to secure a firearm that results in injury to, or the death of, another person is a Level 6 felony. Enhances the offense to a Level 5 felony if the person has a prior, unrelated conviction for the offense. Specifies certain defenses. Defines certain terms. Makes conforming amendments.

Current Status: 1/7/2019 - Referred to House Public Policy

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Edward DeLaney

Priority: Tier 2 - Medium

State Bill Page: [HB1149](#)

HB1151 USE OF HEADLIGHTS IN BAD WEATHER (HEINE D) Specifies that unfavorable atmospheric conditions requiring the use of vehicle headlights include rain, snow, and fog.

Current Status: 1/7/2019 - Referred to House Roads and Transportation

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Dave Heine

Priority: Tier 1 - High

- HB1152 STUDENT HUNGER AND HOMELESSNESS (HARRIS JR. E) Establishes the student hunger and homelessness study committee (committee) for the purposes of: (1) studying the prevalence of homelessness, housing insecurity, and food insecurity among students at Indiana colleges and universities during the 2019 academic year; and (2) providing suggestions for eliminating those issues. Provides that the study must determine, as accurately as practicable, the number of Indiana college and university students who are homeless, housing insecure, or food insecure. Provides that the committee consists of: (1) an employee of the family and social services administration; (2) an employee of the department of child services; (3) an employee of the department of education; (4) an employee of the commission for higher education; (5) an employee of the Indiana housing and community development authority; (6) a member of the commission on improving the status of children in Indiana; and (7) an employee of each state educational institution. Provides that the committee may solicit assistance from private groups, colleges, and universities in performing the study. Requires the committee to report the results of the study to the governor and the legislative council not later than July 31, 2020.
- Current Status:* 1/7/2019 - Referred to House Education
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Earl Harris Jr
Priority: Tier 2 - Medium
State Bill Page: [HB1152](#)
- HB1153 AGE 65 AND OLDER PROPERTY TAX DEDUCTION (HARRIS JR. E) Provides for a property tax deduction for individuals at least 65 years of age on real property, mobile homes not assessed as real property, and manufactured homes not assessed as real property in an amount equal to one-half of the assessed value of the real property, mobile home, or manufactured home. (Current law provides for a deduction equal to the lesser of one-half of the assessed value or \$12,480.)
- Current Status:* 1/7/2019 - Referred to House Ways and Means
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Earl Harris Jr
Priority: Tier 1 - High
State Bill Page: [HB1153](#)
- HB1154 INDIANA STATE CENSUS COUNT COMMITTEE (HARRIS JR. E) Establishes the Indiana state census count committee to develop, recommend, and assist in the administration of a census outreach strategy to encourage full participation in the 2020 federal decennial census. Appropriates \$13,000,000 from the state general fund beginning July 1, 2019, and ending June 30, 2020, to provide funding for the committee's activities.
- Current Status:* 1/7/2019 - Referred to House Elections and Apportionment
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Earl Harris Jr
Priority: Tier 3 - Low
State Bill Page: [HB1154](#)
- HB1155 CLARK COUNTY CIRCUIT COURT (GOODIN T) Adds two judges to the Clark circuit court.
- Current Status:* 1/7/2019 - Referred to House Courts and Criminal Code
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Terry Goodin
Priority: Tier 2 - Medium
State Bill Page: [HB1155](#)
- HB1156 BED BUG ABATEMENT (PORTER G) Repeals statutes concerning state and local programs for pest and vector abatement. Allows: (1) the executive board of the state department of health to adopt rules; and (2) the board of a municipal corporation and the health and hospital corporation to adopt ordinances and rules; concerning the control of pests and vectors. Provides that the owner, lessee, superintendent, or manager of an establishment subject to the lodging establishment laws may not furnish beds or bedding infested with pests or vectors. Requires that a lodging establishment room that has an infested bed or infested bedding must be thoroughly fumigated, disinfected, and renovated until the pests and vectors are entirely exterminated. Makes conforming amendments.
- Current Status:* 1/7/2019 - Referred to House Public Health
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Gregory Porter
Priority: Tier 1 - High
State Bill Page: [HB1156](#)

- HB1157 PIPING MATERIALS FOR PUBLIC WORKS PROJECTS (MILLER D) Defines "acceptable piping material" as piping material that: (1) meets certain recognized standards; and (2) meets the performance specifications for the public works contract. Provides, for purposes of the law on public works projects of state agencies and political subdivisions, including design-build public works projects, that the specifications or design criteria package must allow bidding in open competition for acquisition of acceptable piping materials for use in the public works project. Provides, however, that a public works project's engineer is not limited in selecting any acceptable piping materials that meet the requirements of the public works project.
- Current Status:* 1/7/2019 - Referred to House Government and Regulatory Reform
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Doug Miller
Priority: Tier 1 - High
State Bill Page: [HB1157](#)
- HB1158 FAIR AND OPEN COMPETITION FOR PUBLIC WORKS PROJECTS (MILLER D) Provides that a public agency may not do any of the following: (1) Require a potential bidder on a public works project to provide any information that the potential bidder considers confidential or proprietary as a requirement for the public agency finding the bidder to be a responsive or responsible bidder. (2) By rule, ordinance, or any other action relating to contracts for public works projects for which competitive bids are required impose any requirement that directly or indirectly restricts potential bidders to any predetermined class of bidders defined by experience on similar projects, size of company, union membership, or any other criteria. (3) Take certain actions based on a bidder's, offeror's, or contractor's entering into, refusing to enter into, adhering to, or refusing to adhere to an agreement with a labor organization.
- Current Status:* 1/7/2019 - Referred to House Employment, Labor and Pensions
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Doug Miller
Priority: Tier 1 - High
State Bill Page: [HB1158](#)
- HB1159 BIAS MOTIVATED CRIMES (PORTER G) Provides that a bias motivated crime is a crime in which the person who commits the crime knowingly or intentionally selects: (1) the individual against whom the crime was committed; or (2) any property damaged or otherwise affected by the crime; in whole or in part because of the actual or perceived race, color, religion, ethnicity, national origin, sexual orientation, gender, gender identity or expression, or disability of the individual or a group of individuals, whether or not the person's belief or perception was correct. Amends the law that requires law enforcement agencies to collect and report information concerning bias motivated crimes. Makes it an aggravating circumstance that may be considered by a judge when the judge imposes a sentence for a crime if the crime is a bias motivated crime.
- Current Status:* 1/7/2019 - Coauthored by Representative Clere
All Bill Status: 1/7/2019 - Referred to House Courts and Criminal Code
1/7/2019 - First Reading
1/7/2019 - Authored By Gregory Porter
Priority: Tier 1 - High
State Bill Page: [HB1159](#)
- HB1161 RESTRICTED USE OF FIREWORKS (KLINKER S) Provides that it is a Class C infraction to ignite, discharge, or use consumer fireworks except during certain hours on the five days preceding July 4, July 4, and the five days following July 4. (Current law provides that it is a Class C infraction to ignite, discharge, or use consumer fireworks after 11 p.m. or before 9 a.m. or during certain hours on certain identified holidays.) Makes technical corrections.
- Current Status:* 1/7/2019 - Referred to House Public Policy
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Sheila Klinker
Priority: Tier 1 - High
State Bill Page: [HB1161](#)
- HB1163 HEALTHY INDIANA PLAN (KLINKER S) Removes the requirement from the healthy Indiana plan (HIP) that if an individual who has an annual income of more than 100% of the federal poverty income level has not made payment to HIP within 60 days, the individual shall be terminated from HIP and may not reenroll in HIP for at least six months. (The reduced benefit and copayment requirements that apply to individuals who have an annual income that is at or below 100% of the federal income poverty level would also apply to individuals with an annual income above 100% of the federal poverty income level.) Makes a conforming change.
- Current Status:* 1/8/2019 - Coauthored by Representative Campbell
All Bill Status: 1/8/2019 - Referred to House Public Health

State Bill Page: [HB1163](#)

- HB1164 SURRENDER OF FIREARMS FOR DOMESTIC VIOLENCE CRIMES (BAUER B) Provides that a person who: (1) has been convicted of a crime of domestic violence; and (2) knowingly or intentionally possesses a firearm; commits possession of a firearm by a domestic batterer, a Class A misdemeanor. Provides certain defenses. Requires a court to issue an order, upon entry of a judgment of conviction for a crime of domestic battery or a crime of domestic violence, that: (1) prohibits ownership or possession of a firearm until the defendant's right to possess a firearm is restored; and (2) requires the defendant to surrender: (A) any firearm owned or possessed by the defendant; and (B) any valid license or permit to carry a handgun (license); to a law enforcement agency or law enforcement officer with jurisdiction over the area where the defendant's offense occurred, where the defendant resides, or where the defendant plans to reside. Requires a court to order an appropriate law enforcement agency or law enforcement officer to seize, within 72 hours, any firearm or license owned or possessed by a defendant convicted of domestic battery or a crime of domestic violence. Provides that a person who knowingly or intentionally fails to surrender: (1) all firearms owned or possessed by the person; or (2) any valid license or permit to carry a handgun possessed by the person; after being convicted of domestic battery or a crime of domestic violence commits unlawful retention of a firearm or license by a domestic batterer, a Class A misdemeanor. Enhances the offense to a Level 6 felony if the person has a prior unrelated conviction for the offense. Provides certain defenses. Specifies how a confiscated firearm or license shall be: (1) returned to the rightful owner; or (2) disposed of; if a defendant's right to possess a firearm is restored. Defines certain terms. Makes conforming amendments.
Current Status: 1/8/2019 - Referred to House Courts and Criminal Code
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By B Patrick Bauer
State Bill Page: [HB1164](#)
- HB1165 FARMLAND PRESERVATION (BAUER B) Requires the Indiana state department of agriculture (department) to establish a program to assist individuals in creating agricultural conservation easements for agricultural land. Requires the department to assist individuals and local governments in obtaining agricultural conservation easements through federal programs. Creates the agricultural conservation easement fund to purchase permanent agricultural conservation easements. Provides that an agricultural conservation easement that meets the conservation easement requirements shall be assessed and taxed on a basis that reflects the easement.
Current Status: 1/8/2019 - Referred to House Agriculture and Rural Development
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By B Patrick Bauer
State Bill Page: [HB1165](#)
- HB1166 REDEVELOPMENT COMMISSION MEMBERSHIP (COOK A) Requires one member of a municipal or county redevelopment commission (commission) appointed by the executive of the municipality or county after December 31, 2019, to be: (1) a member of the governing body of a school corporation; or (2) an individual recommended by the governing body of a school corporation; that is located within the commission's territory. Provides that if there is more than one school corporation within the commission's territory, the individual must be a member of, or recommended by, the governing body of the school corporation having the largest average daily membership. Effective January 1, 2020, eliminates the appointment of and term of office of a nonvoting adviser to the commission. Provides that the executive of the municipality for a municipal redevelopment commission, or the president of the county executive for a county redevelopment commission, serves as an ex officio member of the commission to cast the deciding vote to break a tie.
Current Status: 1/10/2019 - Reassigned to Committee on Government and Regulatory Reform
All Bill Status: 1/8/2019 - Coauthored by Representative Mahan
1/8/2019 - Referred to House Local Government
1/8/2019 - First Reading
1/8/2019 - Authored By Anthony Cook
State Bill Page: [HB1166](#)
- HB1167 CHILDREN IN NEED OF SERVICES (MAHAN K) Requires a court to: (1) provide that a foster parent or other caretaker with whom the child has been placed for temporary care has standing; and (2) allow a foster parent or other caretaker with whom the child has been placed for temporary care to present evidence to the court and make recommendations; at a detention hearing. Requires a court to: (1) provide that a foster parent or other caretaker with whom the child has been placed for temporary care has standing to appeal a decision by the court; and (2) allow a foster parent or other caretaker with whom the child has been placed for temporary care to be heard, present evidence, and make recommendations to the court; at a dispositional hearing. Requires a court to grant a petition to

intervene filed in a child in need of services proceeding by a foster parent, long term foster parent, or a person who has been a foster parent of the child who is the subject of the proceeding if the petitioner has also filed: (1) a petition to adopt; or (2) a petition to terminate the parent-child relationship; concerning the child who is the subject of the child in need of services proceeding. Provides that if: (1) a child has been removed from a parent and has been under the supervision of the department of child services (department) for 15 of the most recent 22 months; and (2) a petition to terminate the parent-child relationship has not been filed; the court shall order the department to file a petition to terminate the parent-child relationship within 15 days of the order. Provides that failure to obey the court order is punishable as contempt of court.

Current Status: 1/8/2019 - Referred to House Family, Children and Human Affairs

All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Kevin Mahan

State Bill Page: [HB1167](#)

HB1169 CHILD CARE BACKGROUND CHECKS (MAHAN K) Requires certain individuals who may be present on the premises of a child care facility during operating hours to meet requirements for national criminal history background checks. Specifies that results of the required background checks may be used as grounds for denial or revocation of a child care license, registration, or eligibility for a child care and development fund voucher payment. (Current law applies background check requirements to individuals who have direct contact with children.)

Current Status: 1/8/2019 - Referred to House Family, Children and Human Affairs

All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Kevin Mahan

State Bill Page: [HB1169](#)

HB1170 PUBLIC SAFETY OFFICER CONTRACT NEGOTIATIONS (MAHAN K) Creates the following minimum requirements for a written agreement (agreement) entered into after June 30, 2019, between a county, city, town, or township and an employee organization for fire department or police department employees: (1) Requires the parties to submit to nonbinding mediation if they fail to agree to a new agreement within one year after the existing agreement expires. (2) Requires the agreement to continue without any change in its terms and conditions until the earlier of the following: (A) The parties fail to reach an agreement after mediating the dispute, at which time the written agreement no longer binds the parties. (B) The date the parties execute a new written agreement.

Current Status: 1/8/2019 - Referred to House Employment, Labor and Pensions

All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Kevin Mahan

State Bill Page: [HB1170](#)

HB1171 APPRENTICE PLUMBERS (MORRIS R) Allows a registered apprentice plumber to work under a licensed plumbing contractor or journeyman plumber if the registered apprentice plumber has applied for acceptance into an apprenticeship program and is awaiting acceptance or has been placed on the program's waiting list.

Current Status: 1/8/2019 - Coauthored by Representatives Karickhoff, Heaton and Carbaugh

All Bill Status: 1/8/2019 - Referred to House Employment, Labor and Pensions
1/8/2019 - First Reading
1/8/2019 - Authored By Robert Morris

State Bill Page: [HB1171](#)

HB1173 TIPPECANOE COUNTY SUPERIOR COURT (NEGELE S) Adds a superior court in Tippecanoe County.

Current Status: 1/8/2019 - Coauthored by Representatives Brown T, Klinker and Lehe

All Bill Status: 1/8/2019 - Referred to House Courts and Criminal Code
1/8/2019 - First Reading
1/8/2019 - Authored By Sharon Negele

State Bill Page: [HB1173](#)

HB1174 DELIVERY VEHICLES (MAYFIELD P) Requires approaching drivers to: (1) proceed with due caution and yield the right-of-way; or (2) proceed with due caution and reduced vehicle speed; when approaching a stationary commercial delivery vehicle, personal vehicle with a delivery sign, or United States Postal Service vehicle displaying flashing amber lights or that is parked. Provides that a person who does not: (1) yield the right-of-way; or (2) proceed with due caution and reduced vehicle speed; when approaching a commercial delivery vehicle, personal vehicle with a delivery sign, or United States Postal Service vehicle displaying flashing amber lights or that is parked commits a Class B infraction. Makes a technical correction. Requires a person who uses a personal vehicle to make commercial deliveries to use a sign to indicate that the vehicle is making deliveries.

Current Status: 1/8/2019 - Referred to House Roads and Transportation

All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Peggy Mayfield

State Bill Page: [HB1174](#)

- HB1175 SUPERVISION BY BEHAVIORAL HEALTH PROFESSIONALS (ZIEMKE C) Requires that the office of Medicaid policy and planning include a licensed clinical social worker, a licensed mental health counselor, a licensed clinical addiction counselor, and a licensed marriage and family therapist who meet certain qualifications as eligible providers for the supervision of a plan of treatment for a patient's outpatient mental health or substance abuse treatment services.
Current Status: 1/8/2019 - Referred to House Public Health
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Cindy Ziemke
State Bill Page: [HB1175](#)
- HB1177 TOWNSHIP GOVERNMENT ISSUES (ZIEMKE C) Requires a township to prepare a capital improvement plan for the ensuing three years if the balance in certain capital improvement funds in the preceding year exceeds 150% of the township's annual budget estimate. Prohibits the township from collecting property taxes for certain capital improvement funds in the ensuing year unless the township has adopted a capital improvement plan. Requires the legislative council to assign to the appropriate interim study committee the study of: (1) the level of preparedness of volunteer fire departments; and (2) whether volunteer fire departments have the necessary resources to perform their duties.
Current Status: 1/10/2019 - Reassigned to Committee on Government and Regulatory Reform
All Bill Status: 1/8/2019 - Coauthored by Representative Mahan
1/8/2019 - Referred to House Local Government
1/8/2019 - First Reading
1/8/2019 - Authored By Cindy Ziemke
State Bill Page: [HB1177](#)
- HB1178 TOWNSHIP CEMETERY OWNERSHIP AND MAINTENANCE (ZIEMKE C) Transfers from townships to counties the current provisions concerning cemetery establishment, ownership, and maintenance. Requires townships to transfer to the county in which the township is located cemetery related property and responsibilities before January 1, 2020.
Current Status: 1/10/2019 - Reassigned to Committee on Government and Regulatory Reform
All Bill Status: 1/8/2019 - Coauthored by Representative Mahan
1/8/2019 - Referred to House Local Government
1/8/2019 - First Reading
1/8/2019 - Authored By Cindy Ziemke
State Bill Page: [HB1178](#)
- HB1182 WORKER'S COMPENSATION (LEHMAN M) Provides that, for worker's compensation purposes, an employee who leaves work to serve as a volunteer firefighter or member of a volunteer emergency medical services association (volunteer member) is considered an employee of the firefighting unit while in the performance of duties as a volunteer firefighter or volunteer member.
Current Status: 1/8/2019 - Coauthored by Representative Soliday
All Bill Status: 1/8/2019 - Referred to House Employment, Labor and Pensions
1/8/2019 - First Reading
1/8/2019 - Authored By Matt Lehman
State Bill Page: [HB1182](#)
- HB1183 TOWING SERVICES (LEHMAN M) Amends the statute concerning the release of an abandoned motor vehicle that has been towed to a storage yard or towing facility as follows: (1) Provides inspection rights for owners and lienholders. (2) Requires a towing service or storage yard to: (A) provide an itemized receipt upon payment; and (B) meet certain requirements as to: (i) hours of operation; and (ii) receiving and returning telephone calls. Includes lienholders in the statutory definition of "owner". Makes the following changes to the statute concerning a public agency's or towing service's duty to notify the owner that an abandoned vehicle has been removed to a storage yard or towing service: (1) Provides that the required notice shall also be provided to the insurer of the vehicle, if: (A) the insurer is known; and (B) the vehicle is covered by an active insurance policy. (2) Specifies additional information that must be included in the notice. (3) Specifies a public agency's or towing service's duties with respect to vehicles owned by a corporation or another business entity. Creates a new article in the Indiana Code to establish certain requirements for towing companies that engage in, or offer to engage in, the business of providing towing service in Indiana, including provisions concerning the following: (1) Emergency towing. (2) Private property towing. (3) Estimates and invoices for towing services. (4) Releasing towed motor vehicles. (5) Prohibited acts by towing companies and storage facilities. Provides that a person who violates these new provisions commits a deceptive act that is: (1) actionable under; and

(2) subject to the penalties and remedies set forth in; the statute governing deceptive consumer sales. Provides that the attorney general: (1) shall receive, and may investigate, complaints alleging violations of the new provisions; and (2) after finding that a violation has occurred, may take appropriate action under the statute governing deceptive consumer sales. Authorizes the attorney general to adopt rules to implement the new provisions.

Current Status: 1/8/2019 - Coauthored by Representatives Mahan and Austin

All Bill Status: 1/8/2019 - Referred to House Roads and Transportation
1/8/2019 - First Reading
1/8/2019 - Authored By Matt Lehman

State Bill Page: [HB1183](#)

HB1185 BUNKHOUSE SAFETY REQUIREMENTS (NEGELE S) Prohibits the fire prevention and building safety commission or another state agency from adopting rules requiring the installation of an automatic fire sprinkler system in a bunkhouse. Prohibits a political subdivision from adopting an ordinance or other regulation requiring the installation of an automatic fire sprinkler system in a bunkhouse. Defines "bunkhouse".

Current Status: 1/8/2019 - Coauthored by Representative VanNatter

All Bill Status: 1/8/2019 - Referred to House Veterans Affairs and Public Safety
1/8/2019 - First Reading
1/8/2019 - Authored By Sharon Negele

State Bill Page: [HB1185](#)

HB1186 CRIMES INVOLVING SYNTHETIC DRUGS (NEGELE S) Makes possessing or dealing in a substance that is a controlled substance analog an offense of the same level as possession of or dealing in the controlled substance of which the substance is an analog. Defines "substance represented to be a controlled substance" and establishes certain factors the trier of fact may consider to determine if a substance meets the definition. Repeals crimes concerning synthetic drug lookalike substances. Provides that convictions for synthetic drug offenses will, in certain cases, no longer be treated the same as marijuana offenses. Makes conforming amendments.

Current Status: 1/8/2019 - Referred to House Courts and Criminal Code

All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Sharon Negele

State Bill Page: [HB1186](#)

HB1187 TECHNICAL CORRECTIONS (STUEERWALD G) Resolves technical conflicts and addresses technical problems in the Indiana Code. Provides that the technical corrections bill may be referred to as the "technical corrections bill of the 2019 general assembly". Specifies that the title may be used in the lead-in line of each SECTION of another bill to identify the provisions added, amended, or repealed by the technical corrections bill that are also amended or repealed in another bill being considered during the 2019 legislative session. Provides the publisher of the Indiana Code with guidance concerning resolution of amend/repeal conflicts between the technical corrections bill and other bills passed during the 2019 legislative session. Specifies that if there is a conflict between a provision in the technical corrections bill and a provision being repealed in another bill, the other bill's repealer is law. (The introduced version of this bill was prepared by the code revision commission.)

Current Status: 1/14/2019 - House Judiciary, (Bill Scheduled for Hearing); Time & Location: 10:30 AM, Rm. 156-D

All Bill Status: 1/8/2019 - Referred to House Judiciary
1/8/2019 - First Reading
1/8/2019 - Authored By Gregory Steuerwald

State Bill Page: [HB1187](#)

HB1188 ATTORNEY GENERAL POWERS (BARTLETT J) Specifies that the attorney general may conduct an independent investigation concerning human trafficking. Defines "multiple county offense" and authorizes the attorney general to: (1) access and maintain certain information relating to a multiple county offense; (2) investigate a multiple county offense; (3) assist in an investigation and prosecution of a multiple county offense; and (4) request the assistance of a law enforcement agency in conducting an investigation. Adds the attorney general, a deputy attorney general, and an attorney general investigator to the definition of "law enforcement officer". Authorizes a law enforcement agency to assist the attorney general. Specifies that the attorney general does not have the power to prosecute a person, unless requested to do so by the prosecuting attorney, or to arrest a person.

Current Status: 1/8/2019 - Referred to House Government and Regulatory Reform

All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By John Bartlett

State Bill Page: [HB1188](#)

HB1189 CRIMINAL JUSTICE STUDY COMMITTEE (BARTLETT J) Establishes the criminal justice study committee.

Current Status: 1/8/2019 - Referred to House Courts and Criminal Code
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By John Bartlett
State Bill Page: [HB1189](#)

HB1190 GROUP HOMES FOR INDIVIDUALS WITH DISABILITIES (CARBAUGH M) Provides that a dwelling for: (1) not more than four individuals who reside independently of their families and who have a mental illness or developmental disability; and (2) a caregiver and the caregiver's family; is a Class 2 structure.

Current Status: 1/8/2019 - Referred to House Veterans Affairs and Public Safety
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Martin Carbaugh
State Bill Page: [HB1190](#)

HB1192 THEFT BY PUBLIC SERVANTS (LAUER R) Requires that a public servant who commits theft of public funds having a value of at least \$750 be sentenced to a mandatory term of imprisonment of at least 30 days as part of the sentence. Specifies that: (1) the mandatory term is not suspendible; and (2) the person does not earn good time credit while serving the mandatory term.

Current Status: 1/8/2019 - Referred to House Courts and Criminal Code
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Ryan Lauer
State Bill Page: [HB1192](#)

SB2 SCHOOL BUS SAFETY (HEAD R) Increases the penalty, from a Class A infraction to a Class C misdemeanor, for an individual who fails to stop when a school bus's stop arm is extended. Provides that the court shall suspend the person's driving privileges: (1) for 90 days; or (2) if the person has committed at least one previous school bus arm offense, for one year. Increases the penalty, from a Class B misdemeanor to a Class A misdemeanor, for an individual who recklessly passes a school bus when its stop arm is extended. Increases the penalty, from a Class A misdemeanor to a Level 6 felony, for an individual who recklessly passes a school bus when its stop arm is extended if the action results in injury. Provides that if an individual is convicted of recklessly passing a school bus causing bodily injury to a person, the individual may be fined not more than \$20,000. Provides that the court shall suspend the driving privileges of a person who recklessly passes a school bus when its stop arm is extended: (1) for 90 days; or (2) if the person has committed at least one previous school bus arm offense, for one year. Provides that a person who has the person's license suspended may not obtain specialized driving privileges. Provides that on or before September 1, 2019, and each September 1 thereafter, each school corporation, charter school, or accredited nonpublic school that provides transportation for students must review each school's school bus routes and school bus safety policies to improve the safety of students and adults. Provides that the state school bus committee, in consultation with the department of education (department), shall develop and post on the department's Internet web site school bus safety guidelines or best practices. Provides that the department, in consultation with the department of transportation, shall include on the department's Internet web site information on how an individual or school may petition to reduce maximum speed limits in areas necessary to ensure that students are safely loaded onto or unloaded from a school bus. Provides that when a school bus is operated on a: (1) U.S. route or state route, the driver may not load or unload a student at a location that requires the student to cross a roadway unless no other safe alternatives are available; and (2) street or highway other than a U.S. route or state route, the driver shall load and unload a student as close to the right-hand curb or edge of the roadway as practicable.

Current Status: 1/10/2019 - added as coauthor Senator Merritt
All Bill Status: 1/10/2019 - added as coauthor Senator Bassler
1/8/2019 - Referred to Senate Judiciary
1/8/2019 - First Reading
1/8/2019 - Authored By Randall Head
State Bill Page: [SB2](#)

SB3 INTERNET CRIMES AGAINST CHILDREN FUND (CRIDER M) Establishes the Internet crimes against children fund (fund). Appropriates \$2,000,000 annually from the state general fund to the fund. Requires the state police department (department) to administer the fund and use money in the fund to: (1) pay for costs incurred by the department for training and purchasing equipment for the investigation of offenses that involve the use of the Internet in which a child is the alleged victim; and (2) award grants to county, city, and town law enforcement agencies that agree to use the money to investigate Internet crimes against children in accordance with United States Department of Justice Internet Crimes Against Children Operational and Investigative Standards.

Current Status: 1/7/2019 - Referred to Senate Judiciary
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Michael Crider

- SB11 NEEDLE EXCHANGE PROGRAM PARTICIPATION (BOHACEK M) Requires a qualified entity to establish and maintain a syringe exchange program registry. Provides a defense to prosecution of certain offenses related to controlled substances if: (1) a person is currently registered under a syringe exchange program; (2) the person obtained the hypodermic syringe or needle under a syringe exchange program; and (3) there is no more than a residual amount of a controlled substance located in the hypodermic syringe or needle.
- Current Status:* 1/3/2019 - added as second author Senator Merritt
All Bill Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
1/3/2019 - First Reading
1/3/2019 - Authored By Mike Bohacek
Priority: Tier 1 - High
State Bill Page: [SB11](#)
- SB12 BIAS MOTIVATED CRIMES (BOHACEK M) Makes it an aggravating circumstance (for purposes of imposing a criminal sentence) that a crime was committed with the intent to harm or intimidate an individual or a group of individuals because of certain perceived or actual characteristics of the individual or group of individuals. Requires law enforcement agencies to report bias motivated crimes to the Federal Bureau of Investigation.
- Current Status:* 1/3/2019 - Referred to Senate Rules and Legislative Procedure
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Mike Bohacek
Priority: Tier 1 - High
State Bill Page: [SB12](#)
- SB14 PROPERTY AND CASUALTY INSURANCE CLAIM PAYMENT (RANDOLPH L) Prohibits an insurer from denying coverage to an insured who is covered under a property and casualty insurance policy for damage caused by the intentional act of another insured if the original insured is determined to have been unaware of the intentional act.
- Current Status:* 1/3/2019 - Referred to Senate Insurance and Financial Institutions
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Lonnie Randolph
Priority: Tier 3 - Low
State Bill Page: [SB14](#)
- SB16 PROTECTIVE ORDERS AND EMPLOYMENT (RANDOLPH L) Provides that: (1) an individual is not subject to disqualification from eligibility for unemployment benefits because of discharge from the individual's employment due to circumstances directly related to the individual's filing of a petition for a protective order; and (2) an employee may bring a cause of action against an employer that terminates the employee for filing a petition for a protective order.
- Current Status:* 1/16/2019 - Senate Judiciary, (Bill Scheduled for Hearing); Time & Location: 8:30 AM, Rm. 130
All Bill Status: 1/3/2019 - Referred to Senate Judiciary
1/3/2019 - First Reading
1/3/2019 - Authored By Lonnie Randolph
Priority: Tier 3 - Low
State Bill Page: [SB16](#)
- SB18 PENALTIES FOR HUMAN TRAFFICKING OFFENSES (MERRITT J) Increases by one felony level the penalty for: (1) promotion of human labor trafficking; (2) promotion of human sexual trafficking; (3) promotion of child sexual trafficking; (4) promotion of sexual trafficking of a younger child; and (5) human trafficking.
- Current Status:* 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 3 - Low
State Bill Page: [SB18](#)
- SB19 CRIMES AGAINST PUBLIC SAFETY OFFICIALS (MERRITT J) Increases the penalty for battery if it is committed against a public safety official or a relative of a public safety official because of the official's status or perceived status as a public safety official, and increases the penalty for criminal recklessness if it is committed against: (1) a public safety official while the official is engaged in the official's official duties; or (2) a public safety official or a relative of a public safety official if the offense is committed because of the official's status or perceived status as a public safety official.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 1 - High
State Bill Page: [SB19](#)

SB20 SENTENCING (MERRITT J) Makes Level 2 through Level 4 felonies nonsuspendible if the person has a prior unrelated felony conviction. Increases the maximum penalty for a Level 1 felony from 40 to 50 years. Makes the penalty for a Level 3 felony six to 20 years, with an advisory sentence of 12 years. (Under current law, the penalty is three to 16 years, with the advisory sentence being nine years.) Raises the minimum penalty for a Level 4 felony from two to four years, and increases the advisory sentence from six to eight years. Increases the maximum penalty for a Level 6 felony from two and one-half years to three years, and raises the advisory sentence from one year to one and one-half years. Makes conforming amendments.

Current Status: 1/3/2019 - Referred to Senate Judiciary
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 3 - Low
State Bill Page: [SB20](#)

SB22 PENSION MATTERS (BOOTS P) Makes additional conforming changes with previous legislation for the purpose of allowing a retired member of PERF or TRF to make partial withdrawals from the member's annuity savings account. Rephrases provisions concerning the election to begin receiving PERF or TRF benefits while employed that applies to certain elected officials and other employees who have attained the age of 70. Rephrases the method for calculating service credit for leaves of absence taken by PERF members. Provides that money in the pension relief fund may be used for reasonable administrative expenses approved by the Indiana public retirement system. Rephrases certain provisions in the statutes governing the public employees' defined contribution plan and the teachers' defined contribution plan to remove references to the annuity savings accounts in PERF and TRF, which are no longer used to implement the two defined contribution plans. Adds the public employees' defined contribution plan and the teachers' defined contribution plan to the list of public pension and retirement funds that comprise the Indiana public retirement system. Provides that assets of the judges' retirement system and the prosecuting attorneys retirement fund are exempt from legal process and that a member may assign benefit payments only for certain medical insurance premiums and association dues for certain associations. Specifies that any postretirement benefit increase to the PERF part of a prosecuting attorney's retirement benefit has no effect on the part of the retirement benefit that is paid from the prosecuting attorneys retirement fund. Makes clarifying additions to certain provisions of the 1977 police officers' and firefighters' pension and disability fund relating to the purchase of service credit by or on behalf of members. (The introduced version of this bill was prepared by the interim study committee on pension management oversight.)

Current Status: 1/10/2019 - Committee Report amend do pass, adopted
All Bill Status: 1/9/2019 - Senate Committee recommends passage, as amended DO PASS AMEND
Yeas: 11; Nays: 0
1/9/2019 - Senate Pensions and Labor, (Bill Scheduled for Hearing); Time & Location: 10:00 AM, Rm. 233
1/3/2019 - Referred to Senate Pensions and Labor
1/3/2019 - First Reading
1/3/2019 - Authored By Philip Boots
Priority: Tier 1 - High
State Bill Page: [SB22](#)

SB23 CRIMES INVOLVING SYNTHETIC DRUGS (MERRITT J) Makes possessing or dealing in a substance that is a controlled substance analog an offense of the same level as possession of or dealing in the controlled substance of which the substance is an analog. Defines "substance represented to be a controlled substance" and establishes certain factors the trier of fact may consider to determine if a substance meets the definition. Repeals crimes concerning synthetic drug lookalike substances. Provides that convictions for synthetic drug offenses will, in certain cases, no longer be treated the same as marijuana offenses. Makes conforming amendments.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 3 - Low
State Bill Page: [SB23](#)

SB24 OWI AND PUBLIC SAFETY OFFICIALS (MERRITT J) Makes operating while intoxicated a Level 6 felony if the operator

causes bodily injury to a public safety official or property damage to an authorized emergency vehicle.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By James Merritt

Priority: Tier 2 - Medium

State Bill Page: [SB24](#)

SB25 USE OF CONSUMER REPORTS FOR EMPLOYMENT PURPOSES (RANDOLPH L) Prohibits an employer from using a consumer report for employment purposes unless certain conditions apply. Allows a consumer to bring a civil action against an employer for a violation of this provision. Provides that if the attorney general has reason to believe that an employer has violated the provision, the attorney general may bring one or both of the following: (1) An action to enjoin the violation. (2) An action to recover damages sustained by Indiana residents as a result of the violation. Makes it: (1) a Class B infraction for a knowing or intentional violation of the provision; or (2) a Class A infraction if an employer has a prior unrelated judgment for a violation of the provision.

Current Status: 1/3/2019 - Referred to Senate Commerce and Technology

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Lonnie Randolph

Priority: Tier 3 - Low

State Bill Page: [SB25](#)

SB27 PUNITIVE DAMAGES (BECKER V) Provides that limitations on punitive damages do not apply to civil actions in which the person requesting the punitive damages was injured as a result of conduct described in certain criminal sexual misconduct statutes.

Current Status: 1/16/2019 - Senate Judiciary, (Bill Scheduled for Hearing); Time & Location: 8:30 AM, Rm. 130

All Bill Status: 1/10/2019 - added as coauthor Senator Lanane

1/10/2019 - added as coauthor Senator Freeman

1/3/2019 - added as coauthors Senators Merritt and Grooms

1/3/2019 - Referred to Senate Judiciary

1/3/2019 - First Reading

1/3/2019 - Authored By Vaneta Becker

Priority: Tier 2 - Medium

State Bill Page: [SB27](#)

SB28 CRIMES INVOLVING SYNTHETIC DRUGS (BOHACEK M) Specifies that an "enhancing circumstance", for purposes of criminal law, includes a prior conviction for dealing or manufacturing a substance represented to be a controlled substance. Makes certain offenses involving synthetic drugs an enhancing circumstance. Removes certain misdemeanor prosecutions concerning synthetic drugs and synthetic lookalike drugs from eligibility for conditional discharge. Makes the penalty for dealing or manufacturing a substance represented to be a controlled substance a felony of the same level as dealing or manufacturing the controlled substance that the substance is imitating.

Current Status: 1/10/2019 - added as coauthor Senator Randolph

All Bill Status: 1/10/2019 - Committee Report amend do pass, adopted

1/8/2019 - Senate Committee recommends passage, as amended DO PASS AMEND

Yeas: 9; Nays: 0

1/8/2019 - Senate Corrections and Criminal Law, (Bill Scheduled for Hearing); Time & Location: 10:00 AM, Room 130

1/3/2019 - Referred to Senate Corrections and Criminal Law

1/3/2019 - First Reading

1/3/2019 - Authored By Mike Bohacek

Priority: Tier 3 - Low

State Bill Page: [SB28](#)

SB31 TRAUMATIC BRAIN INJURY INFORMATION (LANANE T) Requires a predispositional report in a delinquency proceeding regarding a child who has suffered a traumatic brain injury to include information relating to the traumatic brain injury, including the effect of the traumatic brain injury on the child's behavior and cognitive abilities.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Timothy Lanane

Priority: Tier 2 - Medium

State Bill Page: [SB31](#)

- SB32 SAME DAY REGISTRATION (LANANE T) Permits a voter to register at the polls by completing a voter registration form and an affirmation that the person has not voted elsewhere in the election and by providing proof of residence.
Current Status: 1/3/2019 - Referred to Senate Elections
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Timothy Lanane
Priority: Tier 3 - Low
State Bill Page: [SB32](#)
- SB33 COMPREHENSIVE ADDICTION RECOVERY CENTERS (MERRITT J) Establishes a comprehensive addiction recovery center grant program (grant program) to be administered by the division of mental health and addiction (division). Sets forth requirements for a grant. Requires entities that are awarded a grant to report specified data to the division. Appropriates \$9,000,000 to the division from the state general fund for the biennium beginning July 1, 2019, for purposes of the grant program. Provides that the division may award only one grant per congressional district, and specifies that not more than \$1,000,000 may be granted per congressional district.
Current Status: 1/3/2019 - Referred to Senate Health and Provider Services
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 2 - Medium
State Bill Page: [SB33](#)
- SB34 SMOKING IN A MOTOR VEHICLE WITH A SMALL CHILD PRESENT (MERRITT J) Provides that a person who smokes in a motor vehicle while a child less than six years of age is a passenger commits a Class B infraction. Provides that a person who is convicted of smoking in a motor vehicle while a child less than six years of age is a passenger and has committed the same offense three prior times during a 12 month period commits a Class A infraction.
Current Status: 1/3/2019 - added as second author Senator Melton
All Bill Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 2 - Medium
State Bill Page: [SB34](#)
- SB35 IMMUNITY UNDER THE LIFELINE LAW (MERRITT J) Extends immunity under the lifeline law to the individual on whose behalf emergency medical assistance was requested. Repeals an obsolete provision.
Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 3 - Low
State Bill Page: [SB35](#)
- SB36 ELDER ABUSE REGISTRY (HEAD R) Defines "crime of elder or adult abuse" and requires the office of judicial administration to establish an electronic elder and adult abuse registry containing information relating to persons convicted of a crime of elder or adult abuse.
Current Status: 1/14/2019 - Senate Family and Children Services, (Third Hearing); Time & Location: 10:00 AM, Senate Chamber
All Bill Status: 1/3/2019 - Referred to Senate Family and Children Services
1/3/2019 - First Reading
1/3/2019 - Authored By Randall Head
Priority: Tier 3 - Low
State Bill Page: [SB36](#)
- SB37 REDISTRICTING COMMISSION (LANANE T) Establishes a redistricting commission (commission) to create, hold hearings on, take public comment about, and recommend plans to redraw general assembly districts and congressional districts. Requires the legislative services agency (agency) to provide staff and administrative services to the commission. Establishes standards to govern the commission and the agency in the creation of redistricting plans. Provides that the general assembly must meet and enact redistricting plans before October 1 of a redistricting year. Authorizes the general assembly to convene in a session to act on redistricting bills at times other than the times the general assembly is currently authorized to meet. Repeals the current law establishing a redistricting commission for congressional redistricting.
Current Status: 1/3/2019 - Referred to Senate Elections

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Timothy Lanane
Priority: Tier 3 - Low
State Bill Page: [SB37](#)

SB78 PUBLIC ORDER OFFENSE ENHANCEMENT (SANDLIN J) Allows the court to sentence a person to an additional fixed term of imprisonment between six months and 2 1/2 years if a person is found guilty of committing a public order offense and the person concealed the person's identity by wearing a mask or face covering while committing the offense.

Current Status: 1/3/2019 - added as second author Senator Koch
All Bill Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
1/3/2019 - First Reading
1/3/2019 - Authored By Jack Sandlin
Priority: Tier 3 - Low
State Bill Page: [SB78](#)

SB79 RIGHTS OF FIREFIGHTERS AND POLICE OFFICERS (SANDLIN J) Expands certain representation provisions to include police officers, along with firefighters. Repeals certain notice and representation provisions pertaining to firefighters and replaces these with provisions establishing minimum due process and personnel rights of a full-time, paid, nonprobationary member of a fire department or a police department relating to: (1) interrogation; (2) political activity; (3) disclosure of property and assets; (4) use of polygraph examinations and voice stress tests; and (5) personnel files.

Current Status: 1/3/2019 - Referred to Senate Local Government
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Jack Sandlin
Priority: Tier 1 - High
State Bill Page: [SB79](#)

SB80 CODE REVISION CORRECTIONS (YOUNG M) Addresses problems in the Indiana Code not suitable for resolution in the annual Technical Corrections bill, including corresponding amendment to certain percentages and overly broad or ambiguous language. (The introduced version of this bill was prepared by the code revision commission.)

Current Status: 1/16/2019 - Senate Judiciary, (Bill Scheduled for Hearing); Time & Location: 8:30 AM, Rm. 130
All Bill Status: 1/3/2019 - Referred to Senate Judiciary
1/3/2019 - First Reading
1/3/2019 - Authored By Michael Young
Priority: Tier 3 - Low
State Bill Page: [SB80](#)

SB81 LEWD TOUCHING (BOHACEK M) Provides that a person who, without the consent of the other person, rubs or fondles another person's covered or uncovered genitals, buttocks, pubic area, or female breast commits lewd touching, a Class A misdemeanor.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Mike Bohacek
Priority: Tier 3 - Low
State Bill Page: [SB81](#)

SB82 EMPLOYMENT BENEFITS (MELTON E) Repeals the prohibition of local units from establishing, mandating, or requiring certain employee benefits. Allows for local units to maintain a higher minimum wage rate than the state's minimum wage. After December 31, 2019, increases the minimum wage paid to certain employees from \$7.25 per hour to \$9 per hour, then annually increases the minimum wage in \$0.50 increments to \$12 per hour through January 1, 2026.

Current Status: 1/3/2019 - Referred to Senate Pensions and Labor
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Eddie Melton
Priority: Tier 1 - High
State Bill Page: [SB82](#)

SB83 TAX INCREMENT FINANCING (MELTON E) Allows a redevelopment commission (including the Indianapolis

metropolitan development commission) to the use up to 15% of the property tax proceeds allocated to a redevelopment district in a fiscal year for ongoing maintenance and repair of: (1) public ways; and (2) sewers, utility services, off street parking facilities, and levees; that are located in an allocation area and that were funded in whole or in part with tax proceeds allocated to the redevelopment district.

Current Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Eddie Melton

Priority: Tier 1 - High

State Bill Page: [SB83](#)

SB85

1977 FUND RETIREMENT AND SURVIVING SPOUSE BENEFITS (FORD J) Increases the basic monthly pension benefit payable to a member of the 1977 police officers' and firefighters' pension and disability fund (1977 fund) who retires after June 30, 2019, with 20 years of service from 50% to 52% of the monthly salary of a first class patrolman or firefighter in the year the member ended active service. Increases from 60% to 70% of the member's monthly benefit the monthly benefit paid to a surviving spouse of a 1977 fund member who dies after June 30, 2019, other than in the line of duty. (The introduced version of this bill was prepared by the interim study committee on pension management oversight.)

Current Status: 1/16/2019 - Senate Pensions and Labor, (Bill Scheduled for Hearing); Time & Location: 10:00 AM, Rm. 233

All Bill Status: 1/7/2019 - added as coauthors Senators Bohacek and Alting

1/7/2019 - added as second author Senator Niemeyer

1/3/2019 - Referred to Senate Pensions and Labor

1/3/2019 - First Reading

1/3/2019 - Authored By Jon Ford

Priority: Tier 1 - High

State Bill Page: [SB85](#)

SB86

ABSENTEE VOTING (FORD J) Permits a voter who is qualified to vote in person to vote by absentee ballot. Removes all other qualifications for a voter to vote by absentee ballot except for a voter with disabilities who is unable to make a voting mark on the ballot or sign the absentee ballot secrecy envelope. (Such a disabled voter is currently required to vote before an absentee voter board.)

Current Status: 1/3/2019 - Referred to Senate Elections

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Jon Ford

Priority: Tier 3 - Low

State Bill Page: [SB86](#)

SB88

HOUSES OF WORSHIP AND FIREARMS (SANDLIN J) Permits a person who may legally possess a firearm to possess a firearm on school property that also contains a house of worship, unless prohibited by the house of worship, if the person possesses the firearm while: (1) attending a worship service; (2) conducting business with the house of worship; (3) receiving pastoral services; (4) attending a program sponsored or permitted by the house of worship or the school; or (5) carrying out the person's official duties at a house of worship, if the person is employed by or a volunteer at the house of worship and the house of worship has assigned the person duties that require the person to carry a firearm. Exempts certain law enforcement and retired law enforcement officers described in the federal Law Enforcement Officers Safety Act (LEOSA) from the prohibition against carrying a firearm on school property.

Current Status: 1/10/2019 - added as third author Senator Tomes

All Bill Status: 1/3/2019 - Referred to Senate Judiciary

1/3/2019 - First Reading

1/3/2019 - Authored By Jack Sandlin

Priority: Tier 1 - High

State Bill Page: [SB88](#)

SB89

SAFE DISTANCE FOR OVERTAKING BICYCLES (SANDLIN J) Requires the driver of a vehicle, when passing a bicycle that is proceeding in the same direction as the vehicle, to maintain a safe distance of at least three feet between the vehicle and the bicycle. (A violation of this requirement is a Class C infraction under IC 9-21-8-49.)

Current Status: 1/3/2019 - added as second author Senator Walker

All Bill Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law

1/3/2019 - First Reading

1/3/2019 - Authored By Jack Sandlin

Priority: Tier 1 - High

- SB90 IMMUNITY UNDER THE LIFELINE LAW (MERRITT J) Specifies that a law enforcement officer may not arrest a person for an offense involving possession of paraphernalia, a syringe, or a controlled substance if the officer's contact with the person was due to the reporting of a medical emergency and certain other conditions are met.
Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 1 - High
State Bill Page: [SB90](#)
- SB91 REDISTRICTING COMMISSION (RUCKELSHAUS J) Establishes a redistricting commission (commission) to create, hold hearings on, take public comment about, and recommend plans to redraw general assembly districts and congressional districts. Provides for appointment of four commission members by the legislative leadership. Establishes the redistricting commission nominating committee (committee) to receive applications from and evaluate applicants to fill the five remaining positions on the commission. Provides for selection of those five commission members from pools of applicants selected by the committee. Requires the legislative services agency (agency) to provide staff and administrative services to the commission. Establishes standards to govern the commission and the agency in the creation of redistricting plans. Provides that the general assembly must meet and enact redistricting plans before October 1 of a redistricting year. Authorizes the general assembly to convene in a session to act on redistricting bills at times other than the times the general assembly is currently authorized to meet. Repeals the current law establishing a redistricting commission for congressional redistricting.
Current Status: 1/3/2019 - Referred to Senate Elections
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By John Ruckelshaus
Priority: Tier 3 - Low
State Bill Page: [SB91](#)
- SB93 LET INDIANA WORK FOR YOU PROGRAM (RUCKELSHAUS J) Requires the commission for higher education (commission) to establish, in coordination with the department of workforce development (department) and the Indiana economic development corporation, the Let Indiana Work for You program (program) to: (1) provide to students attending colleges and universities in Indiana information concerning workforce opportunities in Indiana and other benefits of residing and working in Indiana after graduating from the college or university; (2) implement the program; and (3) upon approval by the college or university, present in-person and use other communication mediums to provide to students of each college or university information concerning workforce opportunities and the benefits of residing and working in Indiana. Requires the Indiana economic development corporation to assemble and provide to the commission and the department information concerning the economic benefits of residing and working in Indiana.
Current Status: 1/7/2019 - added as second author Senator Ford J.D
All Bill Status: 1/3/2019 - Referred to Senate Education and Career Development
1/3/2019 - First Reading
1/3/2019 - Authored By John Ruckelshaus
Priority: Tier 2 - Medium
State Bill Page: [SB93](#)
- SB94 ANNEXATION (BOOTS P) Provides, with certain exceptions, that the following apply to annexations for which an annexation ordinance is adopted after April 30, 2019: (1) A municipality initiating an annexation must file a petition with the court signed by at least: (A) 51% of the owners of land that is not exempt from property taxes in the annexation territory; or (B) the owners of more than 75% in assessed valuation of land that is not exempt from property taxes in the annexation territory. (2) If the petition filed by the municipality has enough signatures, the court must hold a hearing to review the annexation. (3) Adds provisions regarding the validity of a signature on an annexation petition. (4) Eliminates the remonstrance procedure for annexations and reimbursement of remonstrator's attorney's fees and costs. (5) Voids remonstrance waivers. (6) Provides that a settlement agreement in lieu of annexation that is executed after April 30, 2019, is void. (7) Eliminates provisions regarding the contiguity of a public highway.
Current Status: 1/3/2019 - Referred to Senate Local Government
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Philip Boots
Priority: Tier 1 - High
State Bill Page: [SB94](#)

- SB95 ALCOHOLIC BEVERAGE WHOLESALERS (BOOTS P) Provides that a commercially reasonable agreement between and among beer, wine, or liquor wholesalers and wholesaler's affiliates to provide logistic services does not create prohibited interests between or among the wholesalers.
- Current Status:* 1/7/2019 - added as coauthor Senator Messmer
All Bill Status: 1/3/2019 - added as third author Senator Merritt
1/3/2019 - Referred to Senate Public Policy
1/3/2019 - First Reading
1/3/2019 - Authored By Philip Boots
- Priority:* Tier 3 - Low
State Bill Page: [SB95](#)
- SB96 DIRECT WINE SELLER'S PERMIT (BOOTS P) Eliminates the requirement that a person applying for or holding a direct wine seller's permit (excluding an Indiana farm winery) may not distribute wine in Indiana through a wholesaler: (1) within 120 days before the permit application; and (2) during the permit term.
- Current Status:* 1/3/2019 - Referred to Senate Public Policy
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Philip Boots
- Priority:* Tier 3 - Low
State Bill Page: [SB96](#)
- SB97 FORFEITURE (BOOTS P) Establishes a new procedure for civil forfeiture, and treats seized property in which a person asserts an ownership interest differently from seized property that is abandoned or unclaimed. Permits seized property that is not abandoned or unclaimed to be forfeited to the state only if the person who owned or used the property has been convicted of a criminal offense. Establishes procedures by which a property owner may regain custody of seized property pending a final determination of the forfeiture action. Specifies which law enforcement costs are recoverable in a forfeiture action. Repeals a provision permitting the state to turn over seized property to the federal government. Makes conforming amendments and repeals an obsolete section.
- Current Status:* 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Philip Boots
- Priority:* Tier 1 - High
State Bill Page: [SB97](#)
- SB99 WAGE ASSIGNMENTS FOR CLOTHING AND TOOLS (BOOTS P) Provides that a wage assignment may be made to pay for the rental or use of uniforms, shirts, pants, other job-related clothing, equipment, or tools necessary to fulfill the duties of employment.
- Current Status:* 1/3/2019 - Referred to Senate Pensions and Labor
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Philip Boots
- Priority:* Tier 2 - Medium
State Bill Page: [SB99](#)
- SB102 SECURED SCHOOL FUND (TOMES J) Expands the use of a matching grant from the Indiana secured school fund by a school corporation or charter school (school) to allow the school to use the matching grant to provide a response to a threat in a manner that the school sees fit, including the use of firearms training or other self-defense training.
- Current Status:* 1/3/2019 - Referred to Senate Education and Career Development
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Tomes
- Priority:* Tier 1 - High
State Bill Page: [SB102](#)
- SB105 REDISTRICTING STANDARDS (WALKER G) Establishes redistricting standards for congressional and state legislative districts. Provides that the initial proposed plans for congressional and state legislative districts must comply with the redistricting standards. Allows the general assembly, during the process by which the initial proposed plans become effective by being enacted as a law, to consider and adopt modifications to the initial proposed plans that deviate from the redistricting standards as long as the reason or reasons for each deviation are publicly explained and documented.
- Current Status:* 1/3/2019 - Referred to Senate Elections
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Greg Walker

Priority: Tier 3 - Low
State Bill Page: [SB105](#)

SB109 CLARKSVILLE FOOD AND BEVERAGE TAX (GROOMS R) Authorizes the town of Clarksville to adopt a town food and beverage tax. Provides that the tax rate may not exceed 1%. Provides that money received from the tax shall be distributed by the treasurer of state to the town of Clarksville. Specifies the uses to which receipts from the food and beverage tax may be applied.

Current Status: 1/10/2019 - added as author Senator Sandlin
All Bill Status: 1/10/2019 - removed as author Senator Grooms
1/3/2019 - Referred to Senate Tax and Fiscal Policy
1/3/2019 - First Reading
1/3/2019 - Authored By Ronald Grooms
Priority: Tier 2 - Medium
State Bill Page: [SB109](#)

SB110 DRUG DEALING (KOCH E) Adds an item to the existing list of enhancing circumstances for offenses relating to controlled substances. Provides that an enhancing circumstance means that the person committed the offense in, on, or within 500 feet of a facility: (1) created and funded under IC 12-23-14 or IC 33-23-16; (2) certified under IC 12-23-1-6; or (3) used for the purpose of conducting a recovery or support group meeting; at which a drug abuser may be provided with treatment, care, or rehabilitation.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Eric Koch
Priority: Tier 3 - Low
State Bill Page: [SB110](#)

SB111 SUBSTANCE ABUSE PREVENTION GRANT PROGRAMS (KOCH E) Requires the division of mental health and addiction to establish and administer the: (1) community and faith based substance abuse programs grant; and (2) community and faith based substance abuse transportation assistance grant program. Sets forth requirements and establishes accounts for the grants. Appropriates \$100,000 annually to the community and faith based substance abuse programs grant. Appropriates \$50,000 annually to the community and faith based substance abuse transportation assistance grant program.

Current Status: 1/3/2019 - Referred to Senate Family and Children Services
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Eric Koch
Priority: Tier 1 - High
State Bill Page: [SB111](#)

SB114 VANDERBURGH COUNTY MAGISTRATES (BECKER V) Allows the judge of the Vanderburgh circuit court to appoint an additional magistrate to serve the Vanderburgh circuit court. Allows the judges of the Vanderburgh superior court to jointly appoint an additional magistrate to serve the Vanderburgh superior court.

Current Status: 1/16/2019 - Senate Judiciary, (Bill Scheduled for Hearing); Time & Location: 8:30 AM, Rm. 130
All Bill Status: 1/3/2019 - Referred to Senate Judiciary
1/3/2019 - First Reading
1/3/2019 - Authored By Vaneta Becker
Priority: Tier 3 - Low
State Bill Page: [SB114](#)

SB115 LOCAL LICENSING BOARDS IN LAKE AND PORTER COUNTIES (NIEMEYER R) Provides that a member of a board or other entity in Lake County or Porter County that issues a license, registration, or certificate required for a contractor to do business in the geographic area served by the board or entity must be at least 18 years of age, and except for an ex-officio member, a resident of the geographic area served by the board or entity. Provides that a member who ceases to be a resident of the geographic area served by the board or entity is considered to have resigned as a member of the board or entity, and the vacancy is filled as specified by ordinance.

Current Status: 1/3/2019 - Referred to Senate Local Government
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Rick Niemeyer
Priority: Tier 2 - Medium
State Bill Page: [SB115](#)

- SB116 POLLING LOCATIONS IN SCHOOLS (NIEMEYER R) For a general, municipal, primary, school district, or special election conducted after December 31, 2019, prohibits an elementary or secondary school from being designated as a polling place, satellite office, or vote center.
Current Status: 1/3/2019 - Referred to Senate Elections
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Rick Niemeyer
Priority: Tier 2 - Medium
State Bill Page: [SB116](#)
- SB117 WAIVER TRAINING REIMBURSEMENT PILOT PROGRAM (MERRITT J) Establishes the physician waiver training reimbursement pilot program to reimburse qualified physicians who undergo certain training, for the purpose of increasing the number of physicians in Indiana allowed under the federal Drug Addiction Treatment Act of 2000 to prescribe certain controlled substances to treat opioid dependency in settings other than an opioid treatment program. Establishes requirements for participation in the pilot program.
Current Status: 1/3/2019 - Referred to Senate Health and Provider Services
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 2 - Medium
State Bill Page: [SB117](#)
- SB118 COUNTY COUNCIL AND COMMISSIONER SALARIES (BOHACEK M) Allows the president of the county executive and the president of the county fiscal body in a county other than Marion County to receive a salary that is more than that of the other members as compensation for extra services performed as president. Legalizes and validates any action taken by the bodies or members of the bodies before July 1, 2019, regarding the fixing or receipt of a president's salary that includes compensation for extra services.
Current Status: 1/3/2019 - Referred to Senate Local Government
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Mike Bohacek
Priority: Tier 3 - Low
State Bill Page: [SB118](#)
- SB119 PROHIBITED FIREARM TRANSFERS TO MINORS (TOMES J) Provides that a person may not sell, give, or in any other manner transfer ownership or possession of a machine gun to any person under 18 years of age. Provides that a person who knowingly or intentionally sells, provides, or in any other manner transfers ownership or possession of a machine gun to a person under 18 years of age commits a: (1) Level 5 felony; (2) Level 4 felony if the person has a prior conviction for the offense; or (3) Level 3 felony if a person under 18 years of age uses the machine gun to commit murder. Defines certain terms. Makes conforming amendments.
Current Status: 1/10/2019 - added as third author Senator Doriot
All Bill Status: 1/10/2019 - added as second author Senator Sandlin
1/3/2019 - Referred to Senate Judiciary
1/3/2019 - First Reading
1/3/2019 - Authored By James Tomes
Priority: Tier 2 - Medium
State Bill Page: [SB119](#)
- SB120 SHERIFF REIMBURSEMENT RATE (TOMES J) Provides that the per diem rate paid from the county jail maintenance contingency fund or any other fund after June 30, 2019, and before July 1, 2021, may not be less than \$55 per day for persons convicted of felonies, including: (1) persons convicted of a Level 6 felony; and (2) convicted felons who are incarcerated for more than five days after the day of sentencing or the date upon which the department of correction receives the abstract of judgment and sentencing order, whichever occurs later.
Current Status: 1/3/2019 - Referred to Senate Appropriations
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Tomes
Priority: Tier 2 - Medium
State Bill Page: [SB120](#)
- SB121 VOLUNTEER FIREFIGHTER ALLOWANCES (TOMES J) Establishes the volunteer firefighter allowance fund as a dedicated fund for the purpose of reimbursing a city, town, or township in whole or in part for annual clothing and automobile allowances paid to active and participating members of a volunteer fire department. Increases the

volunteer firefighter clothing and automobile allowance to \$400 per year.

Current Status: 1/10/2019 - Senate Local Government, (Bill Scheduled for Hearing); Time & Location: 1:30 PM, Rm. 130

All Bill Status: 1/3/2019 - Referred to Senate Local Government
1/3/2019 - First Reading
1/3/2019 - Authored By James Tomes

Priority: Tier 1 - High

State Bill Page: [SB121](#)

SB123 ACCESS TO EXPUNGED RECORDS (TAYLOR G) Provides that law enforcement officers lacking a court order may access expunged information or records only when acting in an: (1) enforcement; or (2) investigative; capacity.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Greg Taylor

Priority: Tier 2 - Medium

State Bill Page: [SB123](#)

SB124 EMPLOYERS AND EXPUNGEMENT (TAYLOR G) Specifies that the prohibition against questioning a person applying for: (1) employment; (2) a license; or (3) another right or privilege; concerning an expunged arrest or conviction also applies during an interview. Provides that a person who unlawfully questions an applicant about an expunged criminal record commits a Class C infraction, and increases the penalty to a Class B infraction for a subsequent violation. Limits the number of violations that may be charged to: (1) one violation against a person without a prior adjudication; and (2) not more than one violation per month against a person with one or more prior adjudications; regardless of the number of individual violations the person may have committed.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Greg Taylor

Priority: Tier 2 - Medium

State Bill Page: [SB124](#)

SB125 OPEN CARRY OF RIFLES (TAYLOR G) Defines "prohibited weapon" as a semiautomatic, centerfire rifle with an internal magazine or the capability to accept a detachable magazine and at least one of the following characteristics: (1) A pistol grip that protrudes beneath the action of the weapon. (2) A thumb hole stock. (3) A folding or telescoping stock. (4) A mount or lug capable of accepting or affixing a bayonet, flare launcher, or grenade launcher. (5) A flash suppressor. (6) A forward pistol grip. Defines "openly carries" as the carrying of a firearm in a manner that displays or presents any part of a firearm to the plain view of passersby from more than one angle. Provides that a person who: (1) knowingly; or (2) intentionally; openly carries a prohibited weapon in a public place commits carrying a prohibited firearm, a Class A misdemeanor. Specifies certain exceptions. Defines certain terms.

Current Status: 1/3/2019 - Referred to Senate Judiciary

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Greg Taylor

Priority: Tier 2 - Medium

State Bill Page: [SB125](#)

SB126 PROHIBITED EQUIPMENT ON FIREARMS (TAYLOR G) Defines the term "multiburst trigger activator". Creates the crime of "unlawful possession of a multiburst trigger activator". Provides that the possession or sale of a multiburst trigger activator is a Class A misdemeanor. Provides that the crime of unlawful possession of a multiburst trigger activator is a Level 6 felony if the person has a prior, unrelated conviction for the offense.

Current Status: 1/3/2019 - Referred to Senate Judiciary

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Greg Taylor

Priority: Tier 2 - Medium

State Bill Page: [SB126](#)

SB127 REFERENDUM FOR SCHOOL SAFETY LEVY (HOLDMAN T) Allows a school corporation to adopt a resolution to place a referendum on the ballot to impose a school safety referendum tax levy to improve school safety. Allows a school corporation to impose a school safety referendum tax levy if approved by a majority of the voters. Requires a school corporation to certify a copy of: (1) the resolution to place a referendum for a school safety referendum tax levy on the ballot; and (2) the language for the question; to the department of local government finance (department) for review and approval. Provides that voters may not approve a school safety referendum tax levy that is imposed for

more than 10 years. Provides that a school safety referendum tax levy may be reimposed or extended. Requires a county auditor to distribute proceeds attributable to property taxes imposed after being approved by the voters in a referendum to the school corporation. Specifies when a referendum is to be held. Requires the circuit court clerk of each county to certify the results of the referendum for a school safety referendum tax levy to the department. Provides that if a school safety referendum tax levy is approved by the voters in a school corporation in a calendar year, another school safety referendum levy question may not be placed on the ballot in the school corporation in the following calendar year. Provides that if a school corporation imposes a school safety referendum tax levy approved in a referendum, the school corporation may not simultaneously impose more than one additional school safety referendum tax levy approved in a subsequent referendum. Provides that during the period beginning with the adoption of a resolution by a school corporation to place a school safety referendum tax levy question on the ballot and continuing through the day on which the referendum is submitted to the voters, the school corporation may not promote a position on the referendum by taking certain actions. Provides that a school board member, school corporation superintendent, school corporation assistant superintendent, or chief school business official of a school corporation may discuss and personally advocate a position on a referendum for a school safety referendum tax levy outside a regular school day as long as public funds are not used. Requires the governing body of a school corporation for which a school safety referendum tax levy is approved to establish a school safety referendum tax levy fund (fund). Specifies purposes for which money from the fund may be used. Provides that if a school safety referendum tax levy is approved by the voters in a school corporation in a calendar year, the school corporation may not be awarded a grant from the Indiana secured school fund. Requires that a school resource officer participate in the development of programs designed to identify, assess, and provide assistance to troubled youth.

Current Status: 1/7/2019 - added as coauthor Senator Becker

All Bill Status: 1/7/2019 - added as second author Senator Merritt
1/3/2019 - Referred to Senate Tax and Fiscal Policy
1/3/2019 - First Reading
1/3/2019 - Authored By Travis Holdman

Priority: Tier 1 - High

State Bill Page: [SB127](#)

SB130 UNEMPLOYMENT INSURANCE MATTERS (DORIOT B) Excludes from the definition of "employment", for purposes of the unemployment compensation system, service performed by a driver who provides drive away operations when: (1) the vehicle being driven is the commodity being delivered; and (2) the driver has entered into an agreement with the party arranging for the transportation that specifies the driver is an independent contractor and not an employee.

Current Status: 1/3/2019 - Referred to Senate Pensions and Labor

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Blake Doriot

State Bill Page: [SB130](#)

SB131 SALES TAX ON RECREATIONAL VEHICLES (DORIOT B) Repeals the provision that provides that the sales tax rate on certain cargo trailers or recreational vehicles is the rate of the other state or other country in which the cargo trailer or recreational vehicle will be titled or registered. (This provision is also set to expire on June 30, 2019, under current law.) Repeals the provision that authorizes the department of state revenue to enter into reciprocal agreements with other states concerning a sales tax exemption for cargo trailers and recreational vehicles that will be purchased in a state by a nonresident and then titled in another state. Provides instead that the purchase of a recreational vehicle or cargo trailer that is transported out of Indiana for registration and use in another state or country is exempt from the state gross retail tax regardless of whether the destination state or country provides a similar exemption for Indiana residents.

Current Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Blake Doriot

Priority: Tier 3 - Low

State Bill Page: [SB131](#)

SB133 PRESCRIPTION DRUG LISTED AS AN OPIOID ON LABEL (LEISING J) Provides that if a pharmacist dispenses a prescription drug that contains or is derived from opium, the prescription label must bear a statement that the drug is an opioid.

Current Status: 1/3/2019 - Referred to Senate Health and Provider Services

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Jean Leising

Priority: Tier 2 - Medium

State Bill Page: [SB133](#)

- SB134 STORAGE OF FIREARMS AT PUBLIC VENUES (SANDLIN J) Requires certain facilities owned or operated by a political subdivision to provide a secure storage location for handguns owned by visitors. Permits a handgun permit holder to carry a handgun on the property of certain facilities for the purpose of safely and securely storing the handgun. Provides that a law enforcement officer or an off duty law enforcement officer may carry or possess a handgun on the grounds or premises of certain buildings, facilities, structures, or venues without restriction. Creates certain exceptions. Provides that any: (1) administrative rule; (2) contractual term; (3) ordinance; (4) policy; (5) regulation; (6) rule; or (7) statute; that prevents or prohibits a person possessing a valid handgun permit or a law enforcement officer or off duty law enforcement officer from carrying or possessing a handgun on the grounds or premises of certain buildings, facilities, structures, or venues is void. Creates certain exceptions.
- Current Status:* 1/3/2019 - Referred to Senate Judiciary
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Jack Sandlin
Priority: Tier 1 - High
State Bill Page: [SB134](#)
- SB135 HOUSES OF WORSHIP AND FIREARMS (SANDLIN J) Permits a person who may legally possess a firearm to possess a firearm on school property that also contains a house of worship, unless prohibited by the house of worship, if the person possesses the firearm while: (1) attending a worship service; (2) conducting business with the house of worship; (3) receiving pastoral services; (4) attending a program sponsored or permitted by the house of worship or the school; or (5) carrying out the person's official duties at a house of worship, if the person is employed by or a volunteer at the house of worship and the house of worship has assigned the person duties that require the person to carry a firearm. Exempts certain law enforcement and retired law enforcement officers described in the federal Law Enforcement Officers Safety Act (LEOSA) from the prohibition against carrying a firearm on school property.
- Current Status:* 1/10/2019 - Withdrawn
All Bill Status: 1/3/2019 - Referred to Senate Judiciary
1/3/2019 - First Reading
1/3/2019 - Authored By Jack Sandlin
Priority: Tier 1 - High
State Bill Page: [SB135](#)
- SB136 GRANTS FROM STATE DISASTER RELIEF FUND (NIEZGODSKI D) Provides that the maximum amount that an individual may receive from the state disaster relief fund (fund) as compensation for damages to the individual's property is \$10,000. (Current administrative rules provide that the maximum amount is \$5,000.) Voids provisions in the Indiana Administrative Code that set forth a maximum compensation amount of \$5,000. Directs the department of homeland security (department) to amend, before July 1, 2020, the administrative rule concerning the fund to reflect a maximum compensation amount of \$10,000 for individuals. Makes an annual appropriation from the state general fund to the fund for the department's use in carrying out the purposes of the fund.
- Current Status:* 1/3/2019 - Referred to Senate Homeland Security and Transportation
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By David Niezgodski
Priority: Tier 2 - Medium
State Bill Page: [SB136](#)
- SB137 BAN ON SALE OR USE OF COAL TAR PAVEMENT PRODUCTS (NIEZGODSKI D) Prohibits the: (1) sale or offer for sale; and (2) application to pavement; of a coal tar pavement product except as required for purposes of research on the effects of the coal tar pavement product on the environment.
- Current Status:* 1/3/2019 - Referred to Senate Environmental Affairs
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By David Niezgodski
Priority: Tier 1 - High
State Bill Page: [SB137](#)
- SB140 CALL CENTER WORKER AND CONSUMER PROTECTION (NIEZGODSKI D) Requires the Indiana economic development corporation (IEDC) to compile a list of all employers that relocate a call center to a foreign country and to disqualify employers on that list from state grants, loans, and tax credits. Requires an employer receiving a state grant, loan, or tax credit to notify the IEDC if it intends to relocate a call center. Imposes a civil penalty on an employer that does not notify the IEDC.
- Current Status:* 1/3/2019 - Referred to Senate Pensions and Labor
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By David Niezgodski

- SB141 OFFICE BASED OPIOID TREATMENT PROVIDERS (HOUCHIN E) Specifies requirements that a health care provider that prescribes for a patient in an office based opioid treatment setting must meet in the treatment of the patient. Requires the medical licensing board of Indiana, in consultation with the state department of health and the office of the secretary of family and social services, to adopt rules or protocols concerning office based opioid treatment providers and: (1) treatment agreements; (2) periodic scheduled patient visits; (3) urine toxicology screenings; (4) HIV, hepatitis B, and hepatitis C testing; and (5) the medical record documentation required for the prescribing of buprenorphine over a specified dosage.
Current Status: 1/3/2019 - Referred to Senate Health and Provider Services
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Erin Houchin
Priority: Tier 3 - Low
State Bill Page: [SB141](#)
- SB142 BUILDING PERMITS (BOHACEK M) Prohibits a building commissioner, building code official, or inspector for a local unit of government (unit) from issuing a building permit when the building commissioner, building code official, or inspector has a direct or indirect financial interest in the issuance of the permit. Requires a unit to adopt an ordinance to establish a procedure to address instances where a building commissioner, building code official, or inspector has a direct or indirect financial interest in the issuance of a permit.
Current Status: 1/3/2019 - Referred to Senate Local Government
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Mike Bohacek
Priority: Tier 1 - High
State Bill Page: [SB142](#)
- SB143 SALES TAX DISTRICT FOR HEALTHY FOOD PROGRAMS (TAYLOR G) Allows the fiscal body of a county (fiscal body) to adopt an ordinance to impose an additional sales tax in an area designated by the fiscal body as a special food desert district (district). Requires a district designated by a fiscal body to be located in a census tract with low median income and low access to the nearest supermarket as determined by the United States Department of Agriculture in its Food Access Research Atlas. Provides that an additional sales tax applies to retail transactions within the district. Provides that the additional sales tax rate must be imposed in an increment of .25% and may not exceed 1%. Specifies that this additional sales tax is imposed, paid, and collected in the same manner as the state sales tax. Establishes the healthy food and community development financing fund (fund) under the administration of the Indiana housing and community development authority (IHCDA). Requires the amounts received from the additional sales tax to be paid monthly by the treasurer of state to the fund. Requires the IHCDA to: (1) establish an account within the fund for each district designated by a county; (2) deposit money received from the treasurer of state from the tax collected in a district in the district's account; and (3) expend money from the account only for projects within the district in which the tax revenue is collected. Authorizes the IHCDA to conduct a healthy food and community development financing program (program), in coordination with each county that has designated a district, to provide financing in the form of grants or loans for eligible projects. Provides that the projects eligible for financing may include: (1) healthy food; (2) affordable housing; and (3) community development; projects. Provides that the fiscal body of the county that designated the district may adopt an ordinance to specify the types of eligible projects that may be financed within the district. Provides that the IHCDA may contract with one or more nonprofit organizations or community development financial institutions to administer the program through a public-private partnership. Provides that an applicant for a grant or a loan from the fund must demonstrate the capacity to implement the project successfully and the ability to repay the loan. Specifies that an applicant that is a grocery store must agree to the following: (1) To accept Supplemental Nutrition Assistance Program benefits. (2) To accept Special Supplemental Nutrition Program for Women, Infants, and Children benefits. (3) To promote the hiring of local residents. Specifies the purposes for which financing for a project may be used. Continuously appropriates money in the fund.
Current Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Greg Taylor
Priority: Tier 1 - High
State Bill Page: [SB143](#)
- SB144 VEHICLE WEIGHT (FORD J) Adds masonry products to the list of commodities hauled within the definition of "overweight divisible load". Specifies that a tractor-semitrailer hauling masonry products must have a gross vehicle weight of more than 80,000 pounds but not more than 120,000 pounds to meet the requirements of the definition.
Current Status: 1/3/2019 - Referred to Senate Homeland Security and Transportation

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Jon Ford
Priority: Tier 2 - Medium
State Bill Page: [SB144](#)

- SB145 COUNTY VEHICLE EXCISE AND WHEEL TAX EXEMPTION (NIEMEYER R) Provides that the fiscal body of a city or town may adopt an ordinance declaring that a vehicle registered in the city or town is exempt from the county vehicle excise tax and the county wheel tax (nonparticipating municipality). Provides that a nonparticipating municipality does not receive a distribution of county vehicle excise tax revenue or county wheel tax revenue.
Current Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Rick Niemeyer
Priority: Tier 1 - High
State Bill Page: [SB145](#)
- SB146 PRESCRIBING OF CONTROLLED SUBSTANCE (MERRITT J) Requires that a controlled substance prescription be issued electronically after June 30, 2020, and establishes a Class B infraction for a prescriber who fails to comply. Requires a prescriber to obtain three hours of continuing education every two years on the prescribing of opioid medication in order to continue issuing prescriptions for opioid medication, and establishes a Class B infraction for failure to comply. Requires the medical licensing board of Indiana to study and determine, before November 1, 2019, whether a waiver is necessary for the electronic prescription requirement and to report back to the general assembly. Sets forth requirements for the report.
Current Status: 1/3/2019 - Referred to Senate Health and Provider Services
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 1 - High
State Bill Page: [SB146](#)
- SB147 HIGH SCHOOL RANDOM DRUG TESTING (LEISING J) Provides that the governing body, or the equivalent, of each: (1) school corporation; (2) charter high school; or (3) accredited nonpublic high school; shall develop and implement a policy requiring random drug testing for high school students who participate in an athletic activity.
Current Status: 1/3/2019 - Referred to Senate Education and Career Development
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Jean Leising
Priority: Tier 2 - Medium
State Bill Page: [SB147](#)
- SB148 BATTERY ON A LICENSED ATHLETIC OFFICIAL (RANDOLPH L) Increases the penalty for battery if it is committed against an individual licensed as a referee, an umpire, or an athletic official. Makes conforming technical corrections.
Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Lonnie Randolph
Priority: Tier 3 - Low
State Bill Page: [SB148](#)
- SB152 MEDIA PRODUCTION EXPENDITURE INCOME TAX CREDIT (RANDOLPH L) Reestablishes the media production expenditure tax credit (which expired in 2012), with certain changes. Provides a refundable tax credit to taxpayers that make qualified production expenditures in Indiana. Provides that the tax credit may be granted only if qualified production expenditures are at least \$50,000. Provides that in the case of a taxpayer that claims the tax credit for qualified production expenditures of less than \$6,000,000, the amount of the credit equals a percentage of the taxpayer's qualified production expenditures. Specifies that the percentage is: (1) 40%, in the case of qualified production expenditures paid to an individual or entity located in an economically distressed municipality or county; or (2) 35%, in the case of other qualified production expenditures. Provides that in the case of a taxpayer that claims the tax credit for qualified production expenditures of at least \$6,000,000: (1) the amount of the credit equals the taxpayer's qualified production expenditures multiplied by a percentage (not more than 15%) determined by the Indiana economic development corporation (IEDC); and (2) the taxpayer must, before incurring or making the qualified production expenditures, apply to the IEDC for approval of the tax credit. Provides that the maximum amount of media production expenditure tax credits that may be allowed during a state fiscal year for all taxpayers is \$2,500,000. Specifies that these tax credits may not be awarded for a taxable year ending after December 31, 2022.
Current Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Lonnie Randolph
Priority: Tier 3 - Low
State Bill Page: [SB152](#)

- SB154 SMALL BUSINESS COUNCIL (RANDOLPH L) Establishes the small business council (council) to provide oversight and guidance to the Indiana economic development corporation (IEDC) with regard to small business development. Designates the membership of the council. Specifies the duties of the council. Requires the IEDC to report to the council and the council to meet at least twice each year to hear the IEDC's reports. Requires the council to submit an annual report to the legislative council. Specifies that the IEDC may not refuse to provide assistance or information to an individual or entity with regard to small business development because of the individual's or entity's income or other compensation, credit history, credit score, employment history, or criminal history.
Current Status: 1/3/2019 - Referred to Senate Commerce and Technology
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Lonnie Randolph
Priority: Tier 2 - Medium
State Bill Page: [SB154](#)
- SB156 FIRE PROTECTION DISTRICT PER DIEMS (RANDOLPH L) Increases the maximum amount (from \$20 to \$100) that a member of the board of fire trustees of a fire protection district may receive for each day that the member devotes to the work of the district.
Current Status: 1/3/2019 - Referred to Senate Local Government
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Lonnie Randolph
Priority: Tier 1 - High
State Bill Page: [SB156](#)
- SB157 ECONOMIC DEVELOPMENT INCENTIVE ACCOUNTABILITY (RANDOLPH L) Renames the annual "economic incentives and compliance report" in current law to the "job creation incentives and compliance report" (report). Adds various job and employee definitions to the Indiana economic development corporation (IEDC) laws. Requires an incentive recipient to submit an annual compliance report on the number of jobs created or retained, employee pay, and various other information concerning the use of the incentives, and requires the IEDC to compile this information and include it in the IEDC's annual report. Provides that information submitted in an annual compliance report and other information maintained by the IEDC must be made available in accordance with the open records law. Repeals and relocates several definitions without change to maintain alphabetical order.
Current Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Lonnie Randolph
Priority: Tier 3 - Low
State Bill Page: [SB157](#)
- SB158 INDIANA YOUTH SERVICE PROGRAM (RUCKELSHAUS J) Establishes the Indiana youth service program (program) to provide high school graduates with the opportunity to learn various skills and participate in nine months of service at host sites throughout Indiana. Establishes the Indiana youth service program fund (fund). Provides that the department of workforce development shall administer the program and the fund.
Current Status: 1/16/2019 - Senate Pensions and Labor, (Bill Scheduled for Hearing); Time & Location: 10:00 AM, Rm. 233
All Bill Status: 1/7/2019 - added as third author Senator Ford J.D
1/7/2019 - added as second author Senator Doriot
1/3/2019 - Referred to Senate Pensions and Labor
1/3/2019 - First Reading
1/3/2019 - Authored By John Ruckelshaus
Priority: Tier 1 - High
State Bill Page: [SB158](#)
- SB159 DEFENSES RELATING TO CONTROLLED SUBSTANCE OFFENSES (MERRITT J) Provides a defense to prosecution of certain offenses relating to controlled substances if: (1) before a law enforcement officer performs a search of the person or the person's property, the person informs the law enforcement officer that the person is in possession of a hypodermic syringe or needle; and (2) there is no more than a residual amount of a controlled substance located in the hypodermic syringe or needle.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt
Priority: Tier 2 - Medium
State Bill Page: [SB159](#)

SB160 RESIDENCY OF POLICE OFFICERS AND FIREFIGHTERS (MESSMER M) Allows a member of a police or fire department to reside within a county that is noncontiguous to the county where the police or fire department is located but is not more than 50 miles from the closest boundary of the city, town, or township where the police or fire department is located.

Current Status: 1/3/2019 - Referred to Senate Local Government
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Mark Messmer
Priority: Tier 1 - High
State Bill Page: [SB160](#)

SB162 CHRONIC PAIN MANAGEMENT (MESSMER M) Requires state employee health plans, Medicaid, policies of accident and sickness insurance, and health maintenance organization contracts to provide coverage for chronic pain management. Requires a practitioner to prescribe other forms of treatment for certain chronic pain before prescribing an opioid. Requires the office of Medicaid policy and planning to apply for any Medicaid state plan amendment necessary to provide the coverage.

Current Status: 1/3/2019 - Referred to Senate Insurance and Financial Institutions
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Mark Messmer
Priority: Tier 3 - Low
State Bill Page: [SB162](#)

SB163 RECIDIVIST LOOK BACK PERIODS (SANDLIN J) Provides that a person commits a Level 6 felony if the person: (1) has a prior conviction for operating while intoxicated that occurred within the previous seven years; or (2) has at least two prior unrelated convictions for operating while intoxicated. Provides that a person who causes serious bodily injury to another person when operating a vehicle while intoxicated commits a Level 5 felony if the person has a previous conviction for operating while intoxicated within the previous seven years. Provides that a person commits a Level 6 felony for theft if the person has a prior unrelated conviction for theft or conversion that occurred within the previous 10 years. (Current law provides that a person commits a Level 6 felony for theft if the person has a prior unrelated conviction for theft or conversion at any time.)

Current Status: 1/15/2019 - Senate Corrections and Criminal Law, (Bill Scheduled for Hearing);
Time & Location: 10:00 AM, Rm. 130
All Bill Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
1/3/2019 - First Reading
1/3/2019 - Authored By Jack Sandlin
Priority: Tier 3 - Low
State Bill Page: [SB163](#)

SB167 CRUELTY TO A LAW ENFORCEMENT ANIMAL (BOOTS P) Increases the penalties for cruelty to a law enforcement animal.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Philip Boots
Priority: Tier 3 - Low
State Bill Page: [SB167](#)

SB169 SERVICE ANIMALS (LEISING J) Provides that a person who knowingly or intentionally: (1) misrepresents to another person or a business entity that operates a public place that the person is an individual with a disability or has a disability related need that requires the use of a service animal; or (2) fits an animal that is not a service animal with a harness, collar, tag, vest, or sign that would cause a reasonable person to believe the animal is a service animal; commits the offense of misrepresentation of an animal as a service animal.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Jean Leising
Priority: Tier 1 - High

- SB170 CHILD FATALITY REPORT INFORMATION (LEISING J) Specifies that the report concerning child fatalities in Indiana must include information concerning whether the death occurred: (1) while the child was placed in foster care; or (2) after the child, who was once placed in foster care, was returned to a natural parent.
Current Status: 1/14/2019 - Senate Family and Children Services, (Bill Scheduled for Hearing);
Time & Location: 10:00 AM, Senate Chamber
All Bill Status: 1/3/2019 - Referred to Senate Family and Children Services
1/3/2019 - First Reading
1/3/2019 - Authored By Jean Leising
Priority: Tier 3 - Low
State Bill Page: [SB170](#)
- SB171 REPEAL OF CERTAIN TAX INCENTIVES (HOLDMAN T) Repeals the coal conversion system property tax deduction, the coal combustion product property tax deduction, the recycled coal combustion byproduct personal property tax deduction, the aircraft property tax deduction, the intrastate aircraft property tax deduction, the Hoosier alternative fuel vehicle manufacturer investment income tax credit, and the local income tax option hiring incentive credit.
Current Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Travis Holdman
Priority: Tier 2 - Medium
State Bill Page: [SB171](#)
- SB172 SURVIVOR HEALTH COVERAGE (CRIDER M) Provides that, if the employer of a public safety officer who dies in the line of duty after June 30, 2019, offers health coverage for active employees, the employer shall offer to provide and pay for health coverage under the plan covering active employees for the surviving spouse and each natural child, stepchild, and adopted child of the public safety officer. Provides that health coverage for a surviving child continues: (1) until the child becomes 18 years of age; (2) until the child becomes 23 years of age, under certain circumstances; or (3) during the entire period of the child's physical or mental disability; whichever period is longest.
Current Status: 1/3/2019 - Referred to Senate Homeland Security and Transportation
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Michael Crider
Priority: Tier 1 - High
State Bill Page: [SB172](#)
- SB173 EXPUNGEMENT OF ADDICTION RELATED CONVICTIONS (CRIDER M) Establishes a procedure to permit a person: (1) with an addiction disorder related conviction; and (2) who has completed a high intensity residential treatment program; to have the person's addiction disorder related conviction expunged.
Current Status: 1/10/2019 - Pursuant to Senate Rule 68(b); reassigned to Committee on Corrections and Criminal Law
All Bill Status: 1/3/2019 - Referred to Senate Judiciary
1/3/2019 - First Reading
1/3/2019 - Authored By Michael Crider
Priority: Tier 2 - Medium
State Bill Page: [SB173](#)
- SB175 OPERATING A VEHICLE WHILE INTOXICATED (YOUNG M) Provides that a person who causes the death of another person when operating a vehicle with: (1) cocaine; (2) a narcotic drug listed in schedule I or II; or (3) methamphetamine; or its metabolite in the person's body commits a Level 4 felony.
Current Status: 1/15/2019 - Senate Corrections and Criminal Law, (Bill Scheduled for Hearing);
Time & Location: 10:00 AM, Rm. 130
All Bill Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
1/3/2019 - First Reading
1/3/2019 - Authored By Michael Young
Priority: Tier 2 - Medium
State Bill Page: [SB175](#)
- SB178 PROPERTY TAX EXEMPTION (ALTING R) Provides that a property owner may submit a property tax exemption application before September 1, 2019, for any real and personal property: (1) for which an exemption application was filed after April 1, 2017, and before April 10, 2017; and (2) that would have been eligible for a property tax exemption

if an exemption application had been properly and timely filed for the real and personal property. Specifies that if a property owner files such an exemption application, the property tax exemption shall be allowed and granted for the January 1, 2017, assessment date, and the property owner is entitled to a refund for any taxes, penalties, and interest paid with respect to the property for that assessment date.

Current Status: 1/15/2019 - Senate Tax and Fiscal Policy, (Bill Scheduled for Hearing); Time & Location: 10:00 AM, Rm. 431

All Bill Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy
1/3/2019 - First Reading
1/3/2019 - Authored By Ron Alting

Priority: Tier 3 - Low

State Bill Page: [SB178](#)

SB179 ENTERTAINMENT (ALTING R) Amends the definition of "entertainment" for purposes of alcohol regulation to include meals and entertainment that were deductible as business expenses before the enactment of the federal Tax Cuts and Jobs Act of 2017.

Current Status: 1/3/2019 - Referred to Senate Public Policy

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Ron Alting

Priority: Tier 3 - Low

State Bill Page: [SB179](#)

SB181 EVERYBODY COUNTS CENTER FOR INDEPENDENT LIVING (MELTON E) Appropriates each state fiscal year during the biennium \$158,113 to the Everybody Counts Center for Independent Living in Lake County and \$158,113 to the Everybody Counts Center for Independent Living in Porter County.

Current Status: 1/3/2019 - Referred to Senate Appropriations

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Eddie Melton

Priority: Tier 2 - Medium

State Bill Page: [SB181](#)

SB182 MOBILE CREDENTIAL (MELTON E) Requires the bureau of motor vehicles (BMV) to develop a system to issue mobile credentials. Requires the BMV to issue, upon request of an applicant, a mobile credential when the applicant satisfies the requirements for application for various licenses, permits, and identification cards. Provides the BMV with rulemaking authority to implement the mobile credential system. Defines mobile credential. Makes conforming changes.

Current Status: 1/15/2019 - Senate Homeland Security and Transportation, (Bill Scheduled for Hearing); Time & Location: 9:00 AM, Senate Chamber

All Bill Status: 1/3/2019 - Referred to Senate Homeland Security and Transportation
1/3/2019 - First Reading
1/3/2019 - Authored By Eddie Melton

Priority: Tier 2 - Medium

State Bill Page: [SB182](#)

SB185 OPERATING A VEHICLE (KOCH E) Requires a person to operate a vehicle: (1) in a careful and prudent manner; (2) using due regard for the given weather conditions, road conditions, and traffic conditions; and (3) in such a way as to maintain proper control of the vehicle. Provides that a person who operates a vehicle in a reckless and careless manner commits a Class C infraction.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Eric Koch

Priority: Tier 2 - Medium

State Bill Page: [SB185](#)

SB186 TRAFFIC CRIMES (KOCH E) Provides that an operator of a motor vehicle who: (1) operates a motor vehicle after the operator's driving privileges have been suspended or revoked; and (2) causes an accident that results in bodily injury or death to another person; commits a separate offense for each person injured or killed as a result of an accident caused by the operator. Provides that an operator of a motor vehicle who leaves the scene of an accident that: (1) was caused by the operator; and (2) involves moderate bodily injury or serious bodily injury to another person; commits a separate offense for each person injured by an accident caused by the operator. Provides that leaving the scene of an accident involving moderate bodily injury is a Level 6 felony. Increases the penalty for leaving the scene of

an accident involving the death of another person from a Level 5 felony to a Level 4 felony. Provides that an operator of a motor vehicle who: (1) operates a motor vehicle while intoxicated; and (2) causes an accident that results in moderate bodily injury to another person; commits a Level 6 felony. Enhances the penalty for the offense to a Level 5 felony if the person has a previous conviction for the offense within the preceding five years. Provides that an operator of a motor vehicle who: (1) operates a motor vehicle while intoxicated; and (2) causes an accident that results in moderate bodily injury to another person; commits a separate offense for each person who suffers moderate bodily injury as a result of an accident caused by the operator. Increases the penalty for causing serious bodily injury when operating a motor vehicle while intoxicated from a Level 6 felony to a Level 5 felony. Enhances the penalty for the offense to a Level 4 felony if the person has a previous conviction for the offense within the preceding five years. Increases the penalty for causing the death of another person when operating a motor vehicle while intoxicated from a Level 5 felony to Level 4 felony in certain instances. Provides that an operator of a motor vehicle who: (1) is a habitual traffic violator; and (2) causes an accident that results in serious bodily injury to another person or the death of another person; commits a separate offense for each person injured or killed as a result of an accident caused by the operator. Allows multiple sentences for the offense to be served consecutively in certain instances. Provides that the operator of a motor vehicle who: (1) flees from a law enforcement officer; and (2) causes an accident resulting in bodily injury, serious bodily injury, or death of another person; commits a separate offense for each person injured or killed as a result of the operator's vehicular flight from police. Allows multiple sentences for the offense to be served consecutively in certain instances. Makes conforming amendments.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Eric Koch

Priority: Tier 1 - High

State Bill Page: [SB186](#)

SB187 RESISTING LAW ENFORCEMENT (BECKER V) Provides that the offense of resisting law enforcement is a Level 5 felony if the person has two or more prior unrelated convictions for resisting law enforcement. Makes conforming amendments.

Current Status: 1/3/2019 - added as second author Senator Head

All Bill Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
1/3/2019 - First Reading
1/3/2019 - Authored By Vaneta Becker

Priority: Tier 3 - Low

State Bill Page: [SB187](#)

SB188 NURSING FACULTY LOAN REPAYMENT GRANT PROGRAM (BECKER V) Establishes the nursing faculty loan repayment grant program (program) to increase the number of nursing faculty in Indiana. Requires the commission for higher education to administer the program. Establishes the nursing faculty loan repayment grant fund. Sets forth requirements for an individual to participate in the program.

Current Status: 1/3/2019 - Referred to Senate Education and Career Development

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Vaneta Becker

Priority: Tier 2 - Medium

State Bill Page: [SB188](#)

SB190 MODIFIED SYMBOL OF ACCESS (BECKER V) Requires that parking signs for accessible parking spaces for an individual with a physical disability must bear, instead of the international symbol of accessibility (also known as the international wheelchair symbol), the modified symbol of access when erected, replaced, or repaired after December 31, 2019. Requires that license plates and placards issued by the bureau of motor vehicles for display in or on a vehicle used to transport a person with a disability must bear, rather than the international symbol of accessibility, the modified symbol of access on all new license plates or duplicate or replacement plates after December 31, 2019.

Current Status: 1/3/2019 - added as coauthor Senator Stoops

All Bill Status: 1/3/2019 - Referred to Senate Homeland Security and Transportation
1/3/2019 - First Reading
1/3/2019 - Authored By Vaneta Becker

Priority: Tier 2 - Medium

State Bill Page: [SB190](#)

SB191 HISTORIC PRESERVATION AND REHABILITATION GRANTS (FORD J) Provides that for purposes of the historic preservation and rehabilitation grant program, the term "person" includes a nonprofit organization or nonprofit corporation. Provides that the office of community and rural affairs may award a grant under the program to a nonprofit organization or nonprofit corporation if the historic property will be used by the nonprofit organization or

nonprofit corporation for the organization's or corporation's purposes and functions.

Current Status: 1/3/2019 - Referred to Senate Public Policy

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Jon Ford

Priority: Tier 1 - High

State Bill Page: [SB191](#)

SB192 NONCONSENSUAL PORNOGRAPHY (BOHACEK M) Defines "intimate image" and creates a civil cause of action against a person who displays or distributes an intimate image without the consent of the individual depicted in the intimate image. Provides that a prevailing plaintiff is entitled to court costs, reasonable attorney's fees, and: (1) actual damages; or (2) liquidated damages not to exceed \$10,000. Establishes criteria to be used by the trier of fact in determining damages.

Current Status: 1/10/2019 - added as second author Senator Freeman

All Bill Status: 1/9/2019 - Senate Judiciary, (Bill Scheduled for Hearing); Time & Location: 8:30 AM, Rm. 130

1/3/2019 - Referred to Senate Judiciary

1/3/2019 - First Reading

1/3/2019 - Authored By Mike Bohacek

Priority: Tier 2 - Medium

State Bill Page: [SB192](#)

SB193 SEWER AND WATER CONNECTIONS THROUGH RIGHTS-OF-WAY (BOHACEK M) Provides that a unit may not prohibit a property owner from installing a sewer line or other sewage works: (1) in or through a public right-of-way owned or controlled by the unit; and (2) for the purpose of connecting the owner's property to a sewer system owned or operated by another unit or entity; if the owner provides to the unit a written determination from a specified authority that the owner's existing sewage disposal system is failing, and if certain other conditions are met. Provides that in the case of a connection to a sewer system made under these provisions, a municipality (or a board of sanitary commissioners for the department of sanitation in certain municipalities) that owns or operates the sewer system to which the connection is made may waive the requirement that the property owner must release the property owner's right to remonstrate against pending or future annexations of the property owner's property by the municipality. Provides that a unit may not prohibit a property owner from installing a water service line or other water utility service infrastructure: (1) in or through a public right-of-way owned or controlled by the unit; and (2) for the purpose of connecting the owner's property to a waterworks owned or operated by a water utility other than a water utility owned or operated by the unit; if the property owner's property is served by a private water well, and if certain other conditions are met.

Current Status: 1/10/2019 - Senate Local Government, (Bill Scheduled for Hearing); Time & Location: 1:30 PM, Rm. 130

All Bill Status: 1/3/2019 - Referred to Senate Local Government

1/3/2019 - First Reading

1/3/2019 - Authored By Mike Bohacek

Priority: Tier 1 - High

State Bill Page: [SB193](#)

SB194 VOTER CHALLENGES IN PRIMARIES (BOHACEK M) Eliminates voter challenges at a primary election based on party affiliation.

Current Status: 1/3/2019 - Referred to Senate Elections

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Mike Bohacek

Priority: Tier 3 - Low

State Bill Page: [SB194](#)

SB195 CUSTODY, PARENTING TIME, AND VISITATION PROCEEDINGS (KRUSE D) Requires a court in a custody, parenting time, or visitation proceeding to: (1) determine the wishes of the child who is the subject of the proceeding by conducting an in chambers interview with the child; and (2) consider the wishes of the child in making the court's determination. Provides that a court shall appoint an available guardian ad litem or court appointed special advocate, or both, to represent the interests of a child in a custody or parenting time proceeding.

Current Status: 1/3/2019 - Referred to Senate Judiciary

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Dennis Kruse

Priority: Tier 2 - Medium

- SB196 ELECTRONIC REPORTING OF VALUABLE METAL PURCHASES (HEAD R) Transfers the authority of the state police department with respect to valuable metal dealers to the state department of homeland security (DHS). Requires a metals business (an automobile scrapyards, automotive salvage recycler, core buyer, recycling facility, or valuable metal dealer) to electronically submit daily reports to the DHS concerning its valuable metal purchases. Requires a metals business to register and pay a one time fee of \$500 prior to reporting. Requires the DHS to maintain ownership and control of the computer software system used for the electronic reporting and to retain the information for at least two years. Provides that the information submitted electronically is confidential, but requires that the information must be made available to law enforcement agencies. Makes a metals business immune from civil liability arising from the disclosure of information concerning valuable metal purchases if the information is disclosed through a computer system breach and the breach is caused by a person other than, and without the knowledge or consent of, the metals business. Authorizes the use of administrative dissolution by the secretary of state to enforce the reporting of valuable metal purchases. Authorizes the department of state revenue to revoke a retail merchant's certificate to enforce the reporting of valuable metal purchases. Makes it a Class A misdemeanor for a metals business to knowingly or intentionally fail to comply with record keeping or reporting requirements. Makes it a Class A misdemeanor for a person to recklessly sell or attempt to sell stolen valuable metal to a metals business. Requires the executive director of the DHS to adopt rules concerning the electronic reporting of valuable metal purchases. Precludes a unit from adopting an ordinance to regulate metals businesses regarding the holding of or record keeping or reporting regarding scrap metal, ferrous metal, or nonferrous metal, except for a unit's program that existed before January 1, 2019. Exempts a metals business that reports to a unit with a program that existed before January 1, 2019, from reporting to the program managed by the DHS. Includes a statement by which the general assembly covenants not to repeal or amend the law on valuable metal purchases, except for technical corrections or increases in penalties for violations, before July 1, 2029.
- Current Status:* 1/3/2019 - Referred to Senate Judiciary
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Randall Head
Priority: Tier 1 - High
State Bill Page: [SB196](#)
- SB198 CONTROLLED SUBSTANCES IN PENAL FACILITIES (BOHACEK M) Makes committing a controlled substance offense on the property of a penal facility or juvenile facility an enhancing circumstance.
- Current Status:* 1/10/2019 - added as coauthor Senator Randolph
All Bill Status: 1/10/2019 - Committee Report amend do pass, adopted
1/8/2019 - Senate Committee recommends passage, as amended DO PASS AMEND
Yeas: 9; Nays: 0
1/8/2019 - Senate Corrections and Criminal Law, (Bill Scheduled for Hearing); Time & Location: 10:00 AM, Room 130
1/3/2019 - Referred to Senate Corrections and Criminal Law
1/3/2019 - First Reading
1/3/2019 - Authored By Mike Bohacek
Priority: Tier 3 - Low
State Bill Page: [SB198](#)
- SB205 SPEA STUDY OF LOW-CARBON AND GREEN INDUSTRIES (LANANE T) Requires the Indiana University School of Public and Environmental Affairs (SPEA) to assess the potential for development of low-carbon and green industries in Indiana and the job creation, economic growth, and wealth generation that could result for Indiana communities from the development of these industries. Requires SPEA to report the results of its assessment to the legislative council in an electronic format not later than December 1, 2019.
- Current Status:* 1/3/2019 - Referred to Senate Environmental Affairs
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Timothy Lanane
Priority: Tier 2 - Medium
State Bill Page: [SB205](#)
- SB207 PROBATION (YOUNG M) Provides that a court must require, as a condition of probation, that an offender against children not reside within 1,000 feet of a school, youth program center, or park.
- Current Status:* 1/10/2019 - Second reading ordered engrossed
All Bill Status: 1/10/2019 - Senate Bills on Second Reading
1/8/2019 - Senate Committee recommends passage DO PASS Yeas: 8; Nays: 1
1/8/2019 - Committee Report do pass, adopted

1/8/2019 - Senate Corrections and Criminal Law, (Bill Scheduled for Hearing); Time & Location: 10:00 AM, Room 130
1/3/2019 - Referred to Senate Corrections and Criminal Law
1/3/2019 - First Reading
1/3/2019 - Authored By Michael Young

Priority: Tier 2 - Medium

State Bill Page: [SB207](#)

- SB211 CANNABIS COMPLIANCE COMMISSION (TALLIAN K) Establishes the cannabis compliance commission to regulate all forms of legal cannabis in Indiana, including industrial hemp and low THC hemp extract.
Current Status: 1/3/2019 - Referred to Senate Commerce and Technology
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Karen Tallian
Priority: Tier 3 - Low
State Bill Page: [SB211](#)
- SB213 POSSESSION OF MARIJUANA (TALLIAN K) Provides that a person who knowingly or intentionally possesses more than two ounces of marijuana commits the offense of possession of marijuana. (Current law provides that the offense of possession of marijuana can be for any amount of marijuana.) Repeals the offense of possession of marijuana, hash oil, hashish, or salvia as a Level 6 felony. Makes conforming amendments.
Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Karen Tallian
Priority: Tier 2 - Medium
State Bill Page: [SB213](#)
- SB214 MINIMUM WAGE (TALLIAN K) Increases the state minimum wage from \$7.25 an hour to \$11.12 an hour. Eliminates the tip credit in determining the minimum wage paid to a tipped employee. Makes a technical correction.
Current Status: 1/3/2019 - Referred to Senate Pensions and Labor
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Karen Tallian
Priority: Tier 1 - High
State Bill Page: [SB214](#)
- SB215 COUNTY REDEVELOPMENT COMMISSION APPOINTMENTS (BOOTS P) Provides that for appointments made to a five member county redevelopment commission after December 31, 2019: (1) the county executive appoints two (instead of three) members; and (2) the county fiscal body appoints three (instead of two) members. Provides that for appointments made to a seven member county redevelopment commission after December 31, 2019: (1) the county executive appoints three (instead of four) members; and (2) the county fiscal body appoints four (instead of three) members.
Current Status: 1/3/2019 - Referred to Senate Local Government
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Philip Boots
Priority: Tier 2 - Medium
State Bill Page: [SB215](#)
- SB218 WATERCRAFT ACCIDENTS (MERRITT J) Provides that an operator of a boat who is involved in an accident or collision resulting in injury to or death of a person or damage to a boat or other property (operator) shall: (1) if it can be done without endangering a person, stop the boat immediately and as close as possible to the scene of the accident; and (2) if it can be done without endangering a person, return to the scene of the accident and remain there until the operator has complied with the statutory requirements concerning watercraft accidents. Specifies that the operator shall notify emergency services in addition to providing reasonable assistance to each person injured. Requires that an operator make a reasonable and good faith effort to assist a person injured in a collision. Provides, however, that an operator is not required to perform an act that would endanger a person.
Current Status: 1/10/2019 - added as coauthor Senator Randolph
All Bill Status: 1/10/2019 - Committee Report do pass, adopted
1/8/2019 - Senate Committee recommends passage DO PASS Yeas: 8; Nays: 0
1/8/2019 - Senate Corrections and Criminal Law, (Bill Scheduled for Hearing); Time & Location: 10:00 AM, Room 130
1/3/2019 - Referred to Senate Corrections and Criminal Law

1/3/2019 - First Reading
1/3/2019 - Authored By James Merritt

Priority: Tier 2 - Medium

State Bill Page: [SB218](#)

SB219 STATUTE OF LIMITATIONS (MERRITT J) Extends the statute of limitations for a civil cause of action against a person or entity whose negligent or intentional act or omission led to the sexual abuse of a child.

Current Status: 1/3/2019 - Referred to Senate Judiciary

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By James Merritt

Priority: Tier 3 - Low

State Bill Page: [SB219](#)

SB220 GOING UPON THE PREMISES OF ANOTHER (KOCH E) Amends the law providing that a person who goes upon the premises of another for certain purposes does not have an assurance that the premises are safe for the person's purpose. Specifies that the law applies to a person who goes upon the premises of another for the purpose of departing from a trail, greenway, or similar area.

Current Status: 1/10/2019 - added as third author Senator Glick

All Bill Status: 1/10/2019 - added as second author Senator Freeman

1/10/2019 - Committee Report do pass, adopted

1/9/2019 - Senate Committee recommends passage DO PASS Yeas: 10; Nays: 0

1/9/2019 - Senate Judiciary, (Bill Scheduled for Hearing); Time & Location: 8:30 AM, Rm. 130

1/3/2019 - Referred to Senate Judiciary

1/3/2019 - First Reading

1/3/2019 - Authored By Eric Koch

Priority: Tier 2 - Medium

State Bill Page: [SB220](#)

SB221 TOWNSHIP BOARDS OF MERGED TOWNSHIPS (KOCH E) Eliminates the requirement that one member of the township board of a merged township must reside within each of the townships that merged.

Current Status: 1/3/2019 - Referred to Senate Local Government

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Eric Koch

Priority: Tier 1 - High

State Bill Page: [SB221](#)

SB222 DISCLOSURE OF PUBLIC HEALTH INFORMATION (KOCH E) Provides that if a person is or was prohibited from working in a food establishment because the person has or had a communicable or infectious disease while working in a food establishment, a local health department or the health and hospital corporation (corporation) shall, upon request, disclose certain information. Specifies that a local health department or a corporation may not disclose the name or any identifying information of the person who has or had a communicable or infectious disease.

Current Status: 1/3/2019 - Referred to Senate Health and Provider Services

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Eric Koch

Priority: Tier 1 - High

State Bill Page: [SB222](#)

SB224 CIGARETTE TAX EVASION (CRIDER M) Makes it a Level 6 felony for a person to knowingly or intentionally fail to carry invoices or delivery tickets containing certain information while transporting cigarettes that do not bear an Indiana tax stamp over Indiana highways.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Michael Crider

Priority: Tier 3 - Low

State Bill Page: [SB224](#)

SB225 CONTROLLED SUBSTANCES IN A PENAL OR JUVENILE FACILITY (CRIDER M) Increases the penalty for committing a controlled substance offense on the property of a penal facility or a juvenile facility.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Michael Crider
Priority: Tier 3 - Low
State Bill Page: [SB225](#)

SB226 CRISIS INTERVENTION TEAMS (CRIDER M) Makes an annual appropriation from the state general fund to the law enforcement training board to carry out the purposes of the technical assistance center for crisis intervention teams.

Current Status: 1/3/2019 - Referred to Senate Appropriations
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Michael Crider
Priority: Tier 2 - Medium
State Bill Page: [SB226](#)

SB227 PEER TO PEER CAR RENTALS (HOUCHIN E) Specifies that a car facilitation company is a company facilitating the noncommercial use of a privately owned passenger motor vehicle by a person other than the vehicle's registered owner. Provides that a car facilitation company is treated the same as a car rental company under the trade regulation statutes and for purposes of the state gross retail and use tax, the state auto rental excise tax, and the Marion County and Vanderburgh County car rental excise taxes. Specifies requirements related to a car facilitation transaction and vehicle safety recalls. Makes conforming amendments.

Current Status: 1/3/2019 - Referred to Senate Homeland Security and Transportation
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Erin Houchin
Priority: Tier 2 - Medium
State Bill Page: [SB227](#)

SB228 DEPARTMENT OF HEALTH MATTERS (CHARBONNEAU E) Allows the state health commissioner to issue standing orders (current law allows for statewide standing orders) and sets forth requirements of a standing order. Removes requirement that the state department of health (state department) adopt rules defining a birth problem. Requires the state department to publish a list annually of birth problems required to be reported and allows for the state department to update the list. Adds considerations by the state department in compiling the birth problem list. Allows the state department to release information in the immunization data registry to the Centers for Disease Control and Prevention. Requires the state department to publish a list of reportable communicable diseases and other diseases and conditions that are a danger to health and to publish the list of control measures for the diseases and conditions on the state department's Internet web site. Sets forth considerations in updating the list of communicable diseases and conditions.

Current Status: 1/3/2019 - Referred to Senate Health and Provider Services
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Ed Charbonneau
Priority: Tier 2 - Medium
State Bill Page: [SB228](#)

SB230 UNLAWFUL INDEMNITY AGREEMENTS (MESSMER M) Provides that the law concerning indemnity agreements in construction or design contracts applies to certain design-build contracts. Specifies that "sole negligence" for purposes of liability under a construction or design contract does not include: (1) vicarious liability; (2) imputed negligence; or (3) assumption of a nondelegable duty.

Current Status: 1/3/2019 - Referred to Senate Judiciary
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Mark Messmer
Priority: Tier 2 - Medium
State Bill Page: [SB230](#)

SB232 PREPARATION AND SALE OF HOMEMADE FOOD (WALKER G) Provides that the preparation, sale, and delivery of a livestock product, poultry product, or dairy product are not subject to inspection, oversight, certification, registration, licensing, permitting, packaging, or labeling requirements or regulations of the state or any political subdivision of the state if: (1) the sale and delivery of the product are directly between the producer of the product and an informed end consumer; (2) the preparation, sale, and delivery of the product are in accordance with a formal contract that meets certain requirements; (3) the product is prepared and sold exclusively for home consumption; and (4) the preparation, sale, and delivery of the product occur exclusively in Indiana and do not constitute interstate commerce.

Current Status: 1/3/2019 - Referred to Senate Agriculture

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Greg Walker
Priority: Tier 2 - Medium
State Bill Page: [SB232](#)

SB233 BUSINESS PERSONAL PROPERTY TAX EXEMPTION (FREEMAN A) Increases, from \$20,000 to \$40,000, the acquisition cost threshold for the business personal property tax exemption.

Current Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Aaron Freeman
Priority: Tier 1 - High
State Bill Page: [SB233](#)

SB234 TUITION OF CHILDREN OF PUBLIC SAFETY OFFICERS (FREEMAN A) Defines "child" for purposes of exemption from tuition and fees for four undergraduate academic years at a state educational institution or state supported technical school for the child of a public safety officer who was killed in the line of duty.

Current Status: 1/3/2019 - Referred to Senate Education and Career Development
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Aaron Freeman
Priority: Tier 2 - Medium
State Bill Page: [SB234](#)

SB235 EXPUNGEMENTS (FREEMAN A) Permits the expungement of civil forfeiture records if a related arrest or conviction is expunged. Allows a person to expunge all records related to the person's expunged conviction. Provides that the court shall order the central repository for criminal history information maintained by the state police department to seal a person's expunged records for a misdemeanor or Class D and Level 6 felony conviction including: (1) information related to an arrest or offense in which no conviction was entered and that was committed as part of the same episode of criminal conduct as the case ordered expunged; and (2) any other references to any matters related to the case ordered expunged. Provides that a person convicted of a felony that resulted in death to another person may not seek expungement of that felony. Establishes a method for a person to expunge a protection order.

Current Status: 1/15/2019 - Senate Corrections and Criminal Law, (Bill Scheduled for Hearing);
Time & Location: 10:00 AM, Rm. 130
All Bill Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
1/3/2019 - First Reading
1/3/2019 - Authored By Aaron Freeman
Priority: Tier 3 - Low
State Bill Page: [SB235](#)

SB237 SUSPENSION OF A SENTENCE FOR A FELONY (FREEMAN A) Provides that a court may suspend only that part of a sentence that is in excess of the minimum sentence for a person convicted of a Level 2 or Level 3 felony who has a prior unrelated felony conviction, other than a conviction for a felony involving marijuana, hashish, hash oil, or salvia divinorum. (Current law provides that a court may suspend any part of a sentence for certain Level 2 and Level 3 felony convictions, including drug related convictions.)

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Aaron Freeman
Priority: Tier 2 - Medium
State Bill Page: [SB237](#)

SB238 INDIANA CRIMINAL JUSTICE INSTITUTE (FREEMAN A) Expands the possible recipients of grants from the Indiana criminal justice institute (institute) beyond a county government or the state government. Changes the institute's responsibility from administering sexual offense services, domestic violence programs, and assistance to victims of human sexual trafficking to administering funds to support those programs and services. Requires the state police department to establish, maintain, and operate an Internet web site containing a list of properties that have been used in the illegal manufacture of a controlled substance. Abolishes the institute's: (1) meth watch program; (2) responsibility for developing guidelines concerning reporting of methamphetamine abuse; (3) gang crime witness protection program; (4) gang crime witness protection fund; and (5) sexual assault victim advocate standards and certification board. Makes conforming amendments.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading

- SB239 PROPERTY TAX ASSESSMENT APPEALS (FREEMAN A) Repeals a statute requiring the Indiana board of tax review (board) to recommend that parties settle or mediate any case pending before the board if certain conditions are met. Provides that certain burden shifting requirements do not apply if the assessment that is the subject of the review or appeal is based on substantial renovations or new improvements. Provides that "small claim" means an appeal where the parties have elected to proceed under the board's small claims rules. (Current law defines the term as an appeal of a final determination of assessed valuation that does not exceed \$1,000,000.) Provides that a party must be able to elect out of the small claims rules.
- Current Status:* 1/3/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Aaron Freeman
Priority: Tier 1 - High
State Bill Page: [SB239](#)
- SB240 TERRORISM AND EXTORTION (FREEMAN A) Repeals and replaces in a new article the offense of: (1) possession, use, or manufacture of a weapon of mass destruction; (2) agricultural terrorism; (3) terroristic mischief; and (4) terroristic deception. Specifies that "terrorism" includes the unlawful threat or use of force to affect the conduct of a government. Makes providing material support to a terrorist a Level 5 felony, and increases the penalty to a Level 2 felony if the material support includes the commission of a felony or if the act of terrorism is reasonably likely to cause serious bodily injury to another person. Makes concealing or harboring a person who has committed a terrorist act a Level 6 felony, and increases the penalty to a Level 3 felony if the terrorist act resulted in serious bodily injury or death. Makes committing a criminal offense with the intent to benefit a terrorist organization or to increase the person's standing in a terrorist organization a Level 5 felony, and increases the penalty to a Level 3 felony if the offense involves the unlawful use of a firearm or a weapon of mass destruction. Provides that a person who commits an offense with the intent to assist another person in the commission of a felony terrorist offense is subject to an additional sentence enhancement equal to the sentence imposed for the underlying offense. Makes it extortion, a Class A misdemeanor, to threaten to expose any person to hatred, contempt, disgrace, or ridicule, or to falsely harm the credit or business reputation of any person, with the intent that the other person engage in conduct against the other person's will, and enhances the penalty under certain circumstances.
- Current Status:* 1/3/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Aaron Freeman
Priority: Tier 3 - Low
State Bill Page: [SB240](#)
- SB242 TELEMEDICINE AND MEDICAL DEVICES (FREEMAN A) Removes the restriction on the prescribing of ophthalmic devices through telemedicine and sets conditions on when a provider may, through telemedicine, prescribe medical devices. Prohibits the Indiana optometry board from setting standards for the practice of ocular telemedicine or ocular telehealth that are more restrictive than the standards established for in person practice.
- Current Status:* 1/3/2019 - Referred to Senate Health and Provider Services
All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Aaron Freeman
Priority: Tier 2 - Medium
State Bill Page: [SB242](#)
- SB243 NONCONSENSUAL PORNOGRAPHY (FREEMAN A) Defines "intimate image" and makes it a Class A misdemeanor for a person to distribute or display an intimate image of an individual whom the person knows or reasonably should know does not consent to the distribution or display of the intimate image. Increases the penalty to a Level 6 felony for a second or subsequent offense.
- Current Status:* 1/10/2019 - added as second author Senator Bohacek
All Bill Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law
1/3/2019 - First Reading
1/3/2019 - Authored By Aaron Freeman
Priority: Tier 3 - Low
State Bill Page: [SB243](#)
- SB244 DIVISION OF OUTDOOR RECREATION (DORIOT B) Establishes responsibilities for the director of the division of

outdoor recreation concerning the following: (1) Coordination of outdoor recreation policy. (2) Promotion of economic development. (3) Recommending to the governor and general assembly policies and initiatives to enhance recreational amenities and experiences in the state. (4) Preparation of an annual report on the economic, social, and community impact of the outdoor recreation industry across the state. (5) Developing strategies to increase the number of new jobs related to outdoor recreation and to address workforce issues.

Current Status: 1/3/2019 - Referred to Senate Natural Resources

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Blake Doriot

Priority: Tier 3 - Low

State Bill Page: [SB244](#)

SB246 LOCAL PUBLIC QUESTIONS (DORIOT B) Provides that except as otherwise specifically provided by a statute, a local public question may be placed on the ballot only at the following elections: (1) A general election. (2) A municipal general election, but only if the election district for the public question is contained entirely within a municipality. Makes conforming changes.

Current Status: 1/3/2019 - Referred to Senate Elections

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Blake Doriot

Priority: Tier 1 - High

State Bill Page: [SB246](#)

SB247 ANNUAL INSPECTIONS OF CAFOS (NIEMEYER R) Requires the department of environmental management, at least once per year, to conduct an onsite inspection of every concentrated animal feeding operation, which, under federal regulations, is an animal feeding operation: (1) at which more than 1,000 head of beef cattle, 700 dairy cows, 2,500 swine weighing more than 55 pounds, 125,000 broiler chickens, or 82,000 laying hens or pullets are confined on a site for more than 45 days during the year; or (2) that discharges manure or wastewater into a waterway.

Current Status: 1/3/2019 - Referred to Senate Environmental Affairs

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Rick Niemeyer

Priority: Tier 2 - Medium

State Bill Page: [SB247](#)

SB248 DISTRIBUTIONS OF PUBLIC SAFETY INCOME TAX REVENUE (NIEMEYER R) Requires the distribution of public safety local income tax revenues to a township that provides fire protection or emergency medical services. Permits a qualified fire protection territory to be eligible to receive distributions of public safety local income tax revenues.

Current Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Rick Niemeyer

Priority: Tier 1 - High

State Bill Page: [SB248](#)

SB253 STATE AGENCY GRANT ADMINISTRATION (RUCKELSHAUS J) Provides that after June 30, 2019, a state executive branch agency may not apply for or renew a grant from a public or private entity unless the following occurs: (1) The office of state based initiatives (office) analyzes the grant's effect on state and local governments and private sector entities. (2) The office makes a recommendation regarding whether the state agency should pursue the grant opportunity. (3) The governor approves the grant opportunity in writing. Provides that if the grant opportunity obligates the state to expend more than \$500,000 the general assembly must make a specific appropriation of funds for the grant in the state budget.

Current Status: 1/3/2019 - Referred to Senate Appropriations

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By John Ruckelshaus

Priority: Tier 2 - Medium

State Bill Page: [SB253](#)

SB254 ORGANIZED RETAIL THEFT (RUCKELSHAUS J) Makes theft a Level 6 felony if a person: (1) knowingly or intentionally exerts unauthorized control over property and the person uses the Internet to sell, deliver, or distribute the property; or (2) knowingly or intentionally exerts unauthorized control over retail property having a value of less than \$750 and certain other conditions apply. Makes theft a Level 5 felony if: (1) the value of the retail property is at least \$750 and less than \$2,500 and certain other conditions apply; (2) the retail property is a firearm; (3) the retail property is exchanged for cash, a gift card, a merchandise card, or other item of value; or (4) the person has a prior unrelated

conviction for theft or criminal conversion. Makes theft a Level 4 felony if the value of the retail property is at least \$2,500 and certain other conditions apply. Provides that, in determining the value of the property, acts of theft committed in a single episode of criminal conduct may be charged in a single count. Provides that theft of retail property that occurs in more than one county over a six month period may be tried in any county where the theft occurred.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By John Ruckelshaus

Priority: Tier 3 - Low

State Bill Page: [SB254](#)

SB255 CULTURAL DISTRICT DEVELOPMENT (FORD J) Provides that an arts and cultural district (district) certified by the Indiana arts commission (commission) is subject to annual review by the commission and must be recertified every four years. Specifies certain requirements for certification (or recertification) of a district. Permits a city, town, or county that has a certified district to establish a cultural district development area (tax area) within the district to capture incremental sales tax and income tax to be transferred to the Indiana arts commission trust fund and used only for the benefit of the tax area. Provides that a city, town, or county that wishes to establish a tax area must adopt an ordinance to do so. Provides that the total incremental taxes captured in a tax area in a state fiscal year may not exceed \$500,000. Authorizes the commission to revoke the city's, town's, or county's right to distributions of incremental tax revenue from a tax area under certain circumstances.

Current Status: 1/3/2019 - Referred to Senate Tax and Fiscal Policy

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Jon Ford

Priority: Tier 1 - High

State Bill Page: [SB255](#)

SB256 CONSTRUCTION ZONE AUTOMATED TRAFFIC CONTROL SYSTEM (FORD J) Authorizes the state police department to establish an automated traffic control system to enforce highway work zone speed limits. Provides that violating a speed limit enforced in a work zone enforced by an automated traffic control system is a Class B infraction with a fine of not more than \$250.

Current Status: 1/3/2019 - Referred to Senate Homeland Security and Transportation

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Jon Ford

Priority: Tier 2 - Medium

State Bill Page: [SB256](#)

SB258 BAN ON SEX OFFENDERS PROVIDING CHILD CARE SERVICES (MRVAN F) Prohibits a sexually violent predator or an offender against children from working as a child care provider or babysitter.

Current Status: 1/14/2019 - Senate Family and Children Services, (Bill Scheduled for Hearing);
Time & Location: 10:00 AM, Senate Chamber

All Bill Status: 1/3/2019 - Referred to Senate Family and Children Services

1/3/2019 - First Reading

1/3/2019 - Authored By Frank Mrvan

Priority: Tier 2 - Medium

State Bill Page: [SB258](#)

SB259 WAGE DISCRIMINATION (MRVAN F) Provides that it is an unlawful employment practice to: (1) pay wages that discriminate based on sex for substantially similar work; (2) discharge, discipline, discriminate against, coerce, intimidate, threaten, or interfere with any employee or other person because the employee inquired about, disclosed, compared, or otherwise discussed the employee's wages; (3) require as a condition of employment nondisclosure by an employee of the employee's wages; or (4) require an employee to sign a waiver or other document that purports to deny the employee the right to disclose the employee's wage information. Provides that the civil rights commission has jurisdiction for the investigation and resolution of complaints of these employment actions.

Current Status: 1/3/2019 - Referred to Senate Pensions and Labor

All Bill Status: 1/3/2019 - First Reading

1/3/2019 - Authored By Frank Mrvan

Priority: Tier 2 - Medium

State Bill Page: [SB259](#)

SB260 PREVENTION OF SEXUAL VIOLENCE, DOMESTIC VIOLENCE, AND STALKING (MRVAN F) Requires each approved

postsecondary educational institution to do the following: (1) Establish a comprehensive policy concerning sexual violence, domestic violence, and stalking (comprehensive policy). (2) Develop a concise notice, written in plain language, regarding the rights and options of students who are victims of sexual violence, domestic violence, or stalking, and provide the notice to students from whom the approved postsecondary educational institution receives a report of a violation of the comprehensive policy. (3) Designate one or more individuals to serve as confidential advisors to provide emergency and ongoing support to students who are victims of sexual violence, domestic violence, or stalking. (4) Establish a complaint resolution procedure to resolve reports of student violations of an approved postsecondary educational institution's comprehensive policy. (5) Provide training and information concerning sexual violence, domestic violence, and stalking to students and certain employees of the approved postsecondary educational institution. (6) Establish an approved postsecondary educational institution campus wide task force or participate in a regional task force to work toward improving coordination among community leaders and service providers in the prevention of sexual violence, domestic violence, and stalking, and ensure a coordinated response of law enforcement and victim services. (7) Submit a report to the commission for higher education (commission) concerning an approved postsecondary educational institution's comprehensive policy, notice of student rights and options, and information regarding reports of sexual violence, domestic violence, and stalking at the approved postsecondary educational institution. Requires the commission to maintain on the commission's Internet web site a list of all the approved postsecondary educational institutions that fail to comply with the reporting requirements.

Current Status: 1/3/2019 - Referred to Senate Education and Career Development

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Frank Mrvan

Priority: Tier 2 - Medium

State Bill Page: [SB260](#)

SB261 ABSENTEE VOTING (MRVAN F) Permits a voter who is qualified to vote in person to vote by absentee ballot. Removes all other qualifications for a voter to vote by absentee ballot except for a voter with disabilities who is unable to make a voting mark on the ballot or sign the absentee ballot secrecy envelope. (Such a disabled voter is currently required to vote before an absentee voter board.)

Current Status: 1/3/2019 - Referred to Senate Elections

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Frank Mrvan

Priority: Tier 3 - Low

State Bill Page: [SB261](#)

SB262 MINIMUM WAGE (MRVAN F) Increases, after June 30, 2020, the minimum wage paid to certain employees in Indiana from \$7.25 an hour to \$15 an hour. Provides that, after June 30, 2021, and each subsequent June 30, the hourly minimum wage increases at the same percentage as any increase in the Consumer Price Index for the preceding calendar year. Makes technical corrections and corresponding changes. Removes outdated language.

Current Status: 1/3/2019 - Referred to Senate Pensions and Labor

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Frank Mrvan

Priority: Tier 2 - Medium

State Bill Page: [SB262](#)

SB263 MINIMUM AGE TO PURCHASE ASSAULT WEAPONS (MRVAN F) Defines the term "regulated weapon". Prohibits the: (1) sale; (2) trade; or (3) transfer; of a regulated weapon to a person less than 21 years of age. Provides that a dealer or person who knowingly or intentionally: (1) sells; (2) trades; or (3) transfers; a regulated weapon to a person less than 21 years of age commits a Level 6 felony. Provides certain defenses.

Current Status: 1/3/2019 - Referred to Senate Judiciary

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Frank Mrvan

Priority: Tier 2 - Medium

State Bill Page: [SB263](#)

SB264 AGE OF CONSENT (MRVAN F) Adds the criminal offense of indiscretion, which is committed when a person who is at least 22 years of age engages in sexual intercourse or other sexual conduct, fondling, or touching with a child who is at least 16 years of age but less than 18 years of age. Adds indiscretion to the list of: (1) sex offenses; and (2) offenses that would determine if a child is a child in need of services. Makes conforming amendments.

Current Status: 1/3/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/3/2019 - First Reading
1/3/2019 - Authored By Frank Mrvan

- SB265 VARIOUS TRUST MATTERS (HEAD R) Defines "designated representative", "judicial proceeding", and "nonjudicial matter" for purposes of the trust code. Provides that a protective provision in a legacy trust prevents a creditor of the settlor from satisfying a claim from the settlor's interest in the trust estate when the settlor is also a beneficiary of the trust. Authorizes the establishment of legacy trusts. Prescribes the procedures for establishing a legacy trust. Bars most claims against a legacy trust. Provides immunity to the trustees and advisers of legacy trusts and the professionals involved in establishing legacy trusts. Provides that the rule against perpetuities does not apply to legacy trusts. Adopts the uniform directed trust act, which allows for the terms of a trust to grant a person other than a trustee power over some aspect of the trust's administration. Repeals a provision regarding duties and liabilities of a trustee under the control of a third person. Allows for the use of quiet trusts. Provides that an interested person may enter into a binding nonjudicial settlement agreement with respect to trust matters. Provides for nonjudicial account settlements.
- Current Status:* 1/7/2019 - Referred to Senate Judiciary
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Randall Head
State Bill Page: [SB265](#)
- SB267 INTEGRATED SCHOOL BASED MENTAL HEALTH (HEAD R) Establishes the integrated school based mental health and substance use disorder services grant program (program) to provide grants to school corporations for the development, implementation, and maintenance of integrated school based mental health and substance use disorder services plans. Requires the department of education to administer the program. Provides that, beginning after June 30, 2020, a school corporation is eligible for a grant if the school corporation meets the requirements of the program. Establishes the requirements to participate in the program and grant amounts.
- Current Status:* 1/7/2019 - Referred to Senate Education and Career Development
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Randall Head
State Bill Page: [SB267](#)
- SB268 STUDY COMMITTEE ON ADDICTION PROFESSIONALS (HEAD R) Urges the legislative council to assign to an appropriate interim study committee topics concerning the addiction treatment workforce and overlapping education, experience, and scope of practice for master's level occupations regulated by the behavioral health and human services licensing board.
- Current Status:* 1/7/2019 - Referred to Senate Health and Provider Services
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Randall Head
State Bill Page: [SB268](#)
- SB269 PROTECTIVE ORDERS (HEAD R) Provides that, for purposes of protective orders, the court that issues a protective order shall maintain jurisdiction over the protective order unless the petitioner requests that the protective order be transferred to a different county due to the petitioner's change in residency. Provides an opportunity for the respondent to file an objection to the transfer of jurisdiction.
- Current Status:* 1/7/2019 - Referred to Senate Judiciary
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Randall Head
State Bill Page: [SB269](#)
- SB270 RECUSAL OF LOCAL GOVERNMENT OFFICIALS (HEAD R) Provides that county, city, town, and township elected officials (local officials) are disqualified from participating in a matter regarding a decision or vote if the local official has a direct or indirect financial interest in the outcome of a decision before the body the local official serves that is related to the local official's conflict of interest. Provides that a local official who is disqualified from participating in such a matter may not attempt to persuade or otherwise influence another local official's vote on a matter for which the local official has a conflict of interest.
- Current Status:* 1/7/2019 - Referred to Senate Local Government
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Randall Head
State Bill Page: [SB270](#)
- SB272 LIFELINE LAW (MERRITT J) Provides immunity from arrest, prosecution, probation or parole revocation, and civil

forfeiture for an offense involving: (1) delivering alcohol to a minor or providing a place for a minor to consume alcohol; (2) possession of paraphernalia; (3) possession of a syringe; (4) possession of a controlled substance; or (5) delivery of a controlled substance for no consideration; if the law enforcement contact with the person was due to the reporting of a medical emergency or relates to the person being the victim of a sex crime, or to the reporting of a crime, and certain other conditions are met. Specifies that the arrest and criminal immunity provisions of the lifeline law also apply to the person requiring medical attention. Specifies that a person to whom the lifeline law currently applies is also immune to: (1) civil forfeiture; and (2) probation and parole revocation. Repeals an obsolete provision.

Current Status: 1/7/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By James Merritt

State Bill Page: [SB272](#)

SB274 OPIOID ADDICTION RECOVERY (MERRITT J) Changes the opioid addiction recovery pilot program for pregnant women and women with newborns into a permanent program. Makes an appropriation.

Current Status: 1/7/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By James Merritt

State Bill Page: [SB274](#)

SB276 OPIOID TREATMENT PILOT PROGRAM (RAATZ J) Extends the opioid treatment pilot program until 2022. (Under current law the pilot program will expire in 2020.) Removes Marion County from the pilot program.

Current Status: 1/7/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Jeff Raatz

State Bill Page: [SB276](#)

SB279 WAIVER TO ADULT COURT FOR ATTEMPTED MURDER (HOUCHIN E) Provides that the juvenile court shall waive jurisdiction if it finds that: (1) the child is charged with an act that would be murder or attempted murder if committed by an adult; (2) there is probable cause to believe that the child has committed the act; and (3) the child was at least 12 years of age when the act charged was allegedly committed; unless it would be in the best interests of the child and of the safety and welfare of the community for the child to remain within the juvenile justice system.

Current Status: 1/15/2019 - Senate Corrections and Criminal Law, (Bill Scheduled for Hearing);
Time & Location: 10:00 AM, Rm. 130

All Bill Status: 1/7/2019 - Referred to Senate Corrections and Criminal Law
1/7/2019 - First Reading
1/7/2019 - Authored By Erin Houchin

State Bill Page: [SB279](#)

SB280 OVER 65 PROPERTY TAX DEDUCTION (HOUCHIN E) Increases from \$182,430 to \$228,000 the deduction limitation on the assessed value of an individual's real property, or mobile home or manufactured home which is not assessed as real property, if the individual is at least 65 years of age on or before December 31 of the calendar year preceding the year in which the deduction is claimed.

Current Status: 1/7/2019 - Referred to Senate Tax and Fiscal Policy

All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Erin Houchin

State Bill Page: [SB280](#)

SB283 STATE PAYMENTS IN LIEU OF PROPERTY TAXES (HOUCHIN E) Requires the state to make payments in lieu of property taxes (PILOTs) for qualified parcels in counties in which at least 15% of all land in the county is: (1) in the aggregate, owned or leased by the state of Indiana or the federal government; and (2) subject to an exemption from property taxes. Defines "qualified parcel" as a parcel that is: (1) owned or leased by the state of Indiana; (2) subject to an exemption from property taxes; and (3) located in a county to which this act applies. Provides that a county containing qualified parcels is entitled to receive PILOTs from the state. Provides that for purposes of calculating a PILOT, each acre of the qualified parcel is considered to have an assessed value of 1/2 of the statewide agricultural land base rate value. Provides that money received from the PILOTs must be used by the taxing units for one or more of the following purposes: (1) Public safety. (2) Capital improvements. (3) Purchase or lease of equipment. Annually appropriates from the state general fund the amount necessary to pay the required PILOTs.

Current Status: 1/7/2019 - Referred to Senate Appropriations

All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Erin Houchin

- SB285 PUBLIC TRANSIT FUNDING (STOOPS M) Allows counties to impose an additional local income tax rate to fund the operations of a public transportation corporation and the operations of a rural transportation assistance program. Provides that the rate must be adopted by the county council and must be at least 0.1% but not more than 0.25%. Excludes from this provision any county that is eligible to hold a referendum on funding transportation projects under the central Indiana public transportation projects statute.
- Current Status:* 1/7/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Mark Stoops
- State Bill Page:* [SB285](#)
- SB286 DESIGNATED WILD AREAS IN CERTAIN STATE FORESTS (STOOPS M) Provides that 13 specified areas within certain state forests are "designated wild areas". Specifies certain activities that are prohibited or allowed within a designated wild area. Establishes responsibilities for the department of natural resources (DNR) and divisions of the DNR that manage designated wild areas.
- Current Status:* 1/7/2019 - Referred to Senate Natural Resources
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Mark Stoops
- State Bill Page:* [SB286](#)
- SB288 LIFELINE LAW (STOOPS M) Provides immunity from arrest, prosecution, probation or parole revocation, and civil forfeiture for an offense involving: (1) delivering alcohol to a minor or providing a place for a minor to consume alcohol; (2) possession of paraphernalia; (3) possession of a syringe; (4) possession of a controlled substance; or (5) delivery of a controlled substance for no compensation; if the law enforcement contact with the person was due to the reporting of a medical emergency or relates to the person being the victim of a sex crime, or to the reporting of a crime, and certain other conditions are met. Specifies that the arrest and criminal immunity provisions of the lifeline law also apply to the person requiring medical attention. Specifies that a person to whom the lifeline law currently applies is also immune to: (1) civil forfeiture; and (2) probation and parole revocation. Repeals an obsolete provision.
- Current Status:* 1/7/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Mark Stoops
- State Bill Page:* [SB288](#)
- SB290 PREVAILING WAGE (NIEZGODSKI D) Requires that, whenever the actual costs for the construction of a public improvement are at least \$150,000, a contractor or subcontractor shall pay the workers employed in the performance of work for the construction of the public improvement a rate of wages that is not less than the prevailing wage determined by the commissioner (commissioner) of the department of labor. Requires that employer contributions for fringe benefits paid under a bona fide collective bargaining agreement be included in the prevailing wage determination unless a contractor or subcontractor is required by federal, state, or local law to provide the fringe benefit. Provides that a prevailing wage determination is conclusive for one year from the date of the determination unless the determination is superseded by a later determination. Requires that all prevailing wage determinations be publicly available. Requires that a contract or subcontract for the construction of a public improvement contain a provision stating that the contractor or subcontractor is required to pay a rate of wages that is not less than the prevailing wage, and that, if it is determined that a worker has been paid less than the prevailing wage, the public body may terminate the contract or part of the contract and continue the work with the public body's own work force or another contractor or subcontractor. Requires a contractor or subcontractor to make full payment of wages without any deductions, except for deductions required by federal or state law and deductions agreed to by the worker and approved by the contracting public body as fair and reasonable. Provides that if a contractor or subcontractor fails to provide records requested by the commissioner concerning the payment of a prevailing wage, the commissioner may direct the fiscal or financial officer of the contracting public body to withhold from payment up to 25% of the contract amount and pay the workers directly any wages and fringe benefits due and payable. Requires the commissioner to distribute to all public bodies in the state a list of persons and firms that the commissioner can determine have not paid prevailing wages and prohibits a public body from awarding a contract or subcontract to a person or firm on the list for three years after the list is published. Provides mechanisms for the commissioner, workers, or an interested body to enforce violations of the prevailing wage law. Requires a contractor or subcontractor that fails to pay prevailing wages to pay as a civil penalty 75% of the difference between the prevailing wage rate and the wages paid to the workers. Deposits the civil penalties into a prevailing wage penalty enforcement fund to be used to pay expenses incurred by the commissioner in the administration and enforcement of the prevailing wage law. Prohibits a person from requesting or demanding all or a portion of a worker's wages in exchange for employment on the construction of a public improvement. Prohibits a public body from dividing the construction of a public improvement into two or more contracts to avoid paying the prevailing wage.

Current Status: 1/7/2019 - Referred to Senate Pensions and Labor
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By David Niezgodski
State Bill Page: [SB290](#)

SB293 ALLEN COUNTY SUBSTANCE ABUSE PILOT PROGRAM (MERRITT J) Changes the date by which the administrator of the Allen County substance abuse pilot program must raise local funds in order to be allowed to expend state funds.

Current Status: 1/7/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By James Merritt
State Bill Page: [SB293](#)

SB294 LOCAL AIR POLLUTION CONTROL AGENCY CONTRACTS (RANDOLPH L) Authorizes a county, city, or town to establish or designate an agency to act for the county, city, or town as a local air pollution control agency (agency). Requires the commissioner of the department of environmental management (department) to enter into a contract with the agency of a county, city, or town if the agency is willing to enter into the contract. Provides that a contract between the department and the agency of a county, city, or town must: (1) require the department to advise, cooperate with, and provide technical assistance to the agency; (2) authorize the agency to undertake air pollution control activities on behalf of the department or in enforcement of ordinances of the county, city, or town; and (3) provide for the payment of fair monetary compensation for the air pollution control activities performed by the agency. Provides that: (1) the compensation paid to an agency must be at least sufficient to cover the agency's staffing and operating costs; and (2) the rate of compensation must be adjusted each year according to changes in the Consumer Price Index.

Current Status: 1/7/2019 - Referred to Senate Environmental Affairs
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Lonnie Randolph
State Bill Page: [SB294](#)

SB295 DRIVER INSTRUCTION REGARDING LAW ENFORCEMENT PROCEDURES (RANDOLPH L) Requires the bureau of motor vehicles to include in any driver's manual published by the bureau: (1) a description of law enforcement procedures during a traffic stop; and (2) actions a motorist should take during a traffic stop, including appropriate interactions with law enforcement officers. Requires the driver education advisory board to consult with the commissioner of the bureau of motor vehicles and the state police department regarding instruction on: (1) law enforcement procedures during traffic stops; and (2) actions a motorist should take during a traffic stop, including appropriate interactions with law enforcement officers.

Current Status: 1/7/2019 - Referred to Senate Homeland Security and Transportation
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Lonnie Randolph
State Bill Page: [SB295](#)

SB297 LEAD TESTING OF SCHOOL DRINKING WATER (RANDOLPH L) Requires that the drinking water in every school building in Lake County be tested annually for compliance with the national primary drinking water regulations for lead and copper.

Current Status: 1/7/2019 - Referred to Senate Environmental Affairs
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Lonnie Randolph
State Bill Page: [SB297](#)

SB298 SMALL BUSINESS JOB CREATION TAX CREDIT (RANDOLPH L) Provides a nonrefundable tax credit to a small business for employing a qualified new employee. Defines "qualified new employee" as an individual who is receiving unemployment benefits, is a military veteran, or had been convicted of a felony. Provides that the small business must employ a greater number of full-time employees in Indiana in the taxable year than the small business employed in Indiana, on average, during the period beginning January 1, 2018, and ending June 30, 2018. Provides that the qualified new employee must be hired full time. Provides that the credit applies only to taxable years beginning in 2019, 2020, and 2021. Provides that the credit is \$3,000 per qualified new employee, not to exceed \$100,000 per small business. Provides that the small business may carry any excess credit over to not more than three subsequent taxable years. Provides that the small business forfeits 50% of the amount of the tax credits attributable to the employment of a qualified new employee, if within 18 months after the qualified new employee was initially hired: (1) the qualified new employee is terminated, laid off, or otherwise reclassified to a position that is not a full-time employment position with the small business; or (2) the position created for the qualified new employee is eliminated.

Current Status: 1/7/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Lonnie Randolph
State Bill Page: [SB298](#)

SB299 LAW ENFORCEMENT OFFICER TRAINING (RANDOLPH L) Allows the law enforcement training board to establish minimum standards concerning firearms marksmanship and proficiency. Provides that firearms proficiency may not be taught or tested through the use of any target bearing a photorealistic depiction of a human being in any law enforcement: (1) basic training course; (2) inservice course; or (3) refresher course; used to train or accredit a law enforcement officer.

Current Status: 1/7/2019 - Referred to Senate Homeland Security and Transportation
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Lonnie Randolph
State Bill Page: [SB299](#)

SB302 ASSESSED VALUE DEDUCTION FOR DISABLED VETERANS (RANDOLPH L) Increases the assessed value limit for the disabled veteran deduction by the annual percentage increase in the consumer price index for assessment dates after December 31, 2019.

Current Status: 1/7/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Lonnie Randolph
State Bill Page: [SB302](#)

SB303 CRIMINAL LAW MATTERS (RANDOLPH L) Provides that the crime of escape does not include the intentional removal of an electronic monitoring device or GPS tracking device. Reduces the penalty for maintaining a common nuisance from a Level 6 felony to a Class A misdemeanor. Provides that to use a prior unrelated conviction in determining a sentence enhancement for a habitual offender or a repeat sex offender, there may not be more than seven years from the time the person was released from imprisonment, probation, or parole for the prior unrelated felony conviction and the time the person committed the current offense. Eliminates the provision that awards one day of good time credit for every four days of time served on pretrial home detention. Eliminates the provision that prohibits a person from being reassigned to a different credit time class while being monitored on pretrial home detention. Specifies that a person placed on home detention while awaiting trial is initially assigned to a credit class based on the most serious offense with which the person is charged.

Current Status: 1/7/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Lonnie Randolph
State Bill Page: [SB303](#)

SB304 INTIMIDATION AGAINST UTILITY WORKERS (KOCH E) Provides that a person who communicates a threat to another person with the intent of interfering with the provision of utility service or communications service for a dwelling, building, or other structure commits intimidation, a Class A misdemeanor. Provides that the offense is a Level 6 felony if the person to whom the threat is communicated is an employee or agent of: (1) a utility company; or (2) a communications service provider; and is engaged in the performance of the person's duties on behalf of the utility or the communications service provider. Defines the following terms for purposes of these provisions: (1) "Communications service". (2) "Communications service provider". (3) "Utility company". (4) "Utility service".

Current Status: 1/7/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Eric Koch
State Bill Page: [SB304](#)

SB305 TIMBER MANAGEMENT (STOOPS M) Requires that, before a permit, lease, or contract is issued to a person to remove merchantable timber, the person must secure a written approval from all counties in which any truck to be used in the removal operation is to be driven. Requires the department of natural resources (department) to prepare and publish on the department's Internet web site a cost-benefit analysis concerning the removal of merchantable timber from state forests. Provides that the department may not advertise or solicit bids for the removal of merchantable timber from a state forest until the cost-benefit analysis has been published on the department's Internet web site for at least 30 days.

Current Status: 1/7/2019 - Referred to Senate Natural Resources
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Mark Stoops

- SB306 RANKED CHOICE VOTING (STOOPS M) Permits a municipality to implement ranked choice voting for all of the municipality's elected offices. Permits a county to implement ranked choice voting for all offices elected in the county. Establishes the procedure for a voter to rank the candidates according to the voter's choice when there are three or more candidates for election to an office. Establishes the procedures to count the voter's choices as votes at various stages of tabulating ballots. Makes conforming amendments.
Current Status: 1/7/2019 - Referred to Senate Elections
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Mark Stoops
State Bill Page: [SB306](#)
- SB307 REGULATION OF FIREARMS (STOOPS M) Defines the term "regulated weapon". Defines the term "multiburst trigger activator". Requires a person wishing to: (1) sell; (2) trade; or (3) transfer; a firearm to conduct the transaction through a licensed Indiana firearms dealer. Requires a licensed Indiana firearms dealer to perform a NICS background check when facilitating the: (1) sale; (2) trade; or (3) transfer; of a firearm between private parties. Creates the crime of "unlawful transfer of a regulated weapon". Prohibits the: (1) sale; (2) trade; or (3) transfer; of a regulated weapon to a person less than 21 years of age. Provides that a dealer or person who: (1) sells; (2) trades; or (3) transfers; a regulated weapon to a person less than 21 years of age commits a Level 6 felony. Creates the crime of "unlawful possession of a multiburst trigger activator". Provides that the possession or sale of a multiburst trigger activator is a Class A misdemeanor. Provides that the crime of unlawful possession of a multiburst trigger activator is a Level 6 felony if the person has a prior, unrelated conviction for the offense. Makes conforming amendments.
Current Status: 1/7/2019 - Referred to Senate Judiciary
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Mark Stoops
State Bill Page: [SB307](#)
- SB308 PARTITION FENCES (STOOPS M) Provides that a fence that is used by adjoining property owners as a fence is, unless otherwise agreed upon by the property owners, considered a partition fence and must be repaired, maintained, and paid for by the person who builds the fence or causes the fence to be built. Provides that the existing partition fence law applies to partition fences built and maintained before January 1, 2019. Repeals provisions of the fence law concerning: (1) required payment to the owner for an existing fence when previously unenclosed property becomes enclosed; and (2) application and construction of the partition fence law.
Current Status: 1/7/2019 - Referred to Senate Agriculture
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Mark Stoops
State Bill Page: [SB308](#)
- SB309 STORAGE OF FIREARMS (STOOPS M) Prohibits a person from keeping or storing a firearm on any premises controlled by the person if one or more of the following conditions apply: (1) The person knows, or reasonably should know, that a child is likely to gain access to the firearm. (2) A permanent or temporary resident of the premises is disqualified, ineligible, or prohibited from possessing a firearm under federal or state law. (3) A permanent or temporary resident of the premises poses a risk of imminent personal injury to himself or herself or any other individual. Provides that a failure to secure a firearm that results in injury to, or the death of, another person is a Level 6 felony. Enhances the offense to a Level 5 felony if the person has a prior, unrelated conviction for the offense. Specifies certain defenses. Defines certain terms. Makes conforming amendments.
Current Status: 1/7/2019 - Referred to Senate Judiciary
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Mark Stoops
State Bill Page: [SB309](#)
- SB310 OUTPATIENT BASED OPIOID TREATMENT PROVIDERS (MERRITT J) Specifies requirements that a health care provider that prescribes for a patient in an office based opioid treatment setting must meet in the treatment of the patient.
Current Status: 1/7/2019 - Referred to Senate Health and Provider Services
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By James Merritt
State Bill Page: [SB310](#)

- SB312 MANDATORY ELECTRONIC PRESCRIPTIONS (MERRITT J) Requires dentists, physicians, advanced practice registered nurses, optometrists, physician assistants, and podiatrists to issue a prescription in an electronic format and by electronic transmission after June 30, 2019. Provides exceptions to issuing an electronically transmitted prescription. Requires the Indiana board of pharmacy to adopt rules concerning electronically transmitted prescriptions. Provides that dentists, physicians, advanced practice registered nurses, optometrists, physician assistants, and podiatrists are subject to disciplinary action for violating these provisions. Makes conforming changes.
Current Status: 1/7/2019 - Referred to Senate Health and Provider Services
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By James Merritt
State Bill Page: [SB312](#)
- SB313 PUBLICATION OF TOWNSHIP ABSTRACT (NIEMEYER R) Eliminates the requirement that a township publish its annual abstract of receipts and expenditures.
Current Status: 1/7/2019 - Referred to Senate Local Government
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Rick Niemeyer
State Bill Page: [SB313](#)
- SB314 LAKE COUNTY SOLID WASTE MANAGEMENT DISTRICT (NIEMEYER R) Provides that the Lake County solid waste management district (district) may not levy a property tax that is first due and payable in 2020 and thereafter, except to the extent necessary to pay the principal and interest on outstanding bonds or other debt obligations after December 31, 2019. Requires the department of local government finance to increase the maximum permissible ad valorem property tax levy in Lake County by an amount equal to the amount of the tax levy imposed by the district in 2019. Authorizes the Lake County fiscal body to appropriate to the district the amounts necessary for the district to carry out the duties and functions of the district, as determined by the fiscal body of the county.
Current Status: 1/7/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Rick Niemeyer
State Bill Page: [SB314](#)
- SB315 TOWNSHIP ASSISTANCE APPEAL (NIEMEYER R) Allows a township assistance applicant to appeal to the county commissioners if a township trustee refuses or fails to respond to a request for township assistance services.
Current Status: 1/7/2019 - Referred to Senate Local Government
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Rick Niemeyer
State Bill Page: [SB315](#)
- SB316 ELIMINATION OF ANNUAL ADJUSTMENTS OF ASSESSED VALUES (NIEMEYER R) Eliminates the annual adjustments (or "trending") to assessed values of certain real property for assessment dates beginning after December 31, 2019. Retains the provisions in current law that require four year cyclical reassessments. Allows a reassessment plan for the four year cyclical reassessments to include trending factors in the plan. Does not eliminate the annual adjustment for agricultural land. Makes conforming changes. Makes technical corrections.
Current Status: 1/7/2019 - Referred to Senate Appropriations
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Rick Niemeyer
State Bill Page: [SB316](#)
- SB317 CUSTODY OF DOCUMENTS UNDER AUDIT (NIEMEYER R) Removes provisions regarding the authority of the state board of accounts (board) to conduct an examination without notice to an entity subject to examination. Specifies the manner in which records requested as part of an examination must be handled. Requires the board, in the case of an examination of a township, to: (1) notify the township executive (executive) of the records requested by the board; and (2) allow the executive to bring the requested records to the circuit court clerk's office. Makes corresponding changes.
Current Status: 1/7/2019 - Referred to Senate Local Government
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Rick Niemeyer
State Bill Page: [SB317](#)
- SB319 SENTENCING AFTER PROBATION REVOCATION (HEAD R) Removes the statutory provision requiring the commission of a new criminal offense from the probation revocation statute concerning Level 6 offenses.

Current Status: 1/7/2019 - Referred to Senate Corrections and Criminal Law

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Randall Head

State Bill Page: [SB319](#)

SB321 FIREARMS STORAGE (MERRITT J) Defines the term "reasonable effort". Provides that a parent or legal guardian of a child who makes a reasonable effort to prevent a child from accessing or possessing a firearm is exempt from the statute concerning dangerous control of a child. Makes a technical correction. Makes conforming amendments.

Current Status: 1/7/2019 - Referred to Senate Judiciary

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By James Merritt

State Bill Page: [SB321](#)

SB322 SALES TAX ADMINISTRATION (HOLDMAN T) Provides that a marketplace facilitator is required to collect and remit state sales tax as a retail merchant when it facilitates a retail transaction for sellers on the marketplace facilitator's marketplace. Specifies circumstances in which a marketplace facilitator or a seller would not be required to collect and remit the state sales tax on the retail sale. Retains provisions that go into effect on July 1, 2019, for state sales tax collection and remittance requirements of an accommodations facilitator that facilitates a retail transaction for sellers that rent or furnish rooms, lodgings, or accommodations in Indiana.

Current Status: 1/15/2019 - Senate Tax and Fiscal Policy, (Bill Scheduled for Hearing); Time & Location: 10:00 AM, Rm. 431

All Bill Status: 1/7/2019 - Referred to Senate Tax and Fiscal Policy

1/7/2019 - First Reading

1/7/2019 - Authored By Travis Holdman

State Bill Page: [SB322](#)

SB324 DISABLED VETERANS PARKING PLACARDS (CRIDER M) Requires the bureau of motor vehicles to design a parking placard that designates that the placard has been issued to a person who has been issued or is otherwise eligible to receive a disabled Hoosier veteran plate. Provides that a person who is qualified to receive a disabled Hoosier veteran plate and has been issued a permanent parking placard may not be charged a fee for parking in a metered space or assessed a penalty for parking in a metered space for longer than the time permitted.

Current Status: 1/15/2019 - Senate Homeland Security and Transportation, (Bill Scheduled for Hearing); Time & Location: 9:00 AM, Senate Chamber

All Bill Status: 1/7/2019 - Referred to Senate Homeland Security and Transportation

1/7/2019 - First Reading

1/7/2019 - Authored By Michael Crider

State Bill Page: [SB324](#)

SB325 STUDENT SAFETY AWARENESS (CRIDER M) Establishes the student safety awareness fund (fund) for the purpose of awarding grants to schools to fund public service announcements prepared by students to raise student awareness of personal safety issues. Provides that the criminal justice institute administers the fund and awards grants from the fund. Makes an appropriation.

Current Status: 1/15/2019 - Senate Homeland Security and Transportation, (Bill Scheduled for Hearing); Time & Location: 9:00 AM, Senate Chamber

All Bill Status: 1/7/2019 - Referred to Senate Homeland Security and Transportation

1/7/2019 - First Reading

1/7/2019 - Authored By Michael Crider

State Bill Page: [SB325](#)

SB326 INTEGRATED SCHOOL BASED MENTAL HEALTH (CRIDER M) Establishes the integrated school based mental health and substance use disorder services grant program (program) to provide grants to school corporations for the development, implementation, and maintenance of integrated school based mental health and substance use disorder services plans. Requires the department of education, in coordination with the division of mental health and addiction, to administer the program. Provides that, beginning after June 30, 2020, a school corporation is eligible for a grant if the school corporation meets the requirements of the program. Establishes the requirements to participate in the program and grant amounts.

Current Status: 1/7/2019 - Referred to Senate Health and Provider Services

All Bill Status: 1/7/2019 - First Reading

1/7/2019 - Authored By Michael Crider

State Bill Page: [SB326](#)

- SB327 SCHOOL BUS SAFETY (BOHACEK M) Provides that a person who operates a vehicle and recklessly passes a school bus stopped to load or unload a student when the arm signal device is extended commits a Class B misdemeanor. Provides that a person who operates a vehicle and recklessly passes a school bus stopped to load or unload a student when the arm signal device is extended and causes bodily injury commits a Class A misdemeanor. Provides that a person who meets or overtakes from any direction a school bus stopped to load or unload a student when the arm signal device is extended commits a Class A infraction. Provides that a court may suspend the driving privileges of a person who meets or overtakes from any direction a school bus stopped to load or unload a student when the arm signal device is extended.
- Current Status:* 1/7/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Mike Bohacek
State Bill Page: [SB327](#)
- SB328 COMMON NUISANCE (BOHACEK M) Reduces the penalty for maintaining a common nuisance from a Level 6 felony to a Class A misdemeanor for a first offense.
- Current Status:* 1/7/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Mike Bohacek
State Bill Page: [SB328](#)
- SB331 CRIMES INVOLVING THE DEATH OF AN INDIVIDUAL (FORD J) Increases the penalty for certain crimes involving death. Provides that a court may suspend only that part of a sentence that is in excess of the minimum sentence for a person convicted of a Level 3 or Level 4 felony for certain crimes involving death or serious bodily injury. (Current law provides that a court may suspend any part of a sentence for certain crimes involving death or serious bodily injury.) Makes a technical correction.
- Current Status:* 1/7/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Jon Ford
State Bill Page: [SB331](#)
- SB332 LAKE COUNTY LOCAL INCOME TAX DISTRIBUTIONS (HOLDMAN T) Adds an expiration date for certain special provisions in current law that allow the Lake County council to adopt an ordinance to use local income tax revenue to provide property tax replacement credits against: (1) property tax levies imposed by the county; or (2) property taxes imposed by municipalities and by the county in unincorporated areas. Provides a schedule for distribution of the tax revenue until the expiration of the special provisions in current law. Provides that if Lake County has an ordinance in effect under the special provisions that reduces all property tax levies imposed by the county by the granting of property tax replacement credits against those property tax levies, the tax rate imposed under that ordinance continues in effect and shall be imposed under the provisions in the local income tax statute that apply to all counties.
- Current Status:* 1/7/2019 - Referred to Senate Tax and Fiscal Policy
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Travis Holdman
State Bill Page: [SB332](#)
- SB333 ORIFICE SEARCHES AND BLOOD DRAWS (GROOMS R) Establishes a procedure authorizing licensed medical personnel to obtain a bodily fluid sample or to retrieve contraband from the bodily orifice of an individual as part of a criminal investigation, and grants immunity to the medical personnel.
- Current Status:* 1/7/2019 - Referred to Senate Judiciary
All Bill Status: 1/7/2019 - First Reading
1/7/2019 - Authored By Ronald Grooms
State Bill Page: [SB333](#)
- SB334 OPERATION OF SAFETY REST AREAS (GROOMS R) Requires the office of tourism development and the Indiana department of transportation (INDOT) to enter into a memorandum of understanding under which the office of tourism development will assume the responsibility of operating safety rest areas. Provides that the terms of a memorandum of understanding concerning the operation of safety rest areas must provide that INDOT retains ownership of real property acquired to construct safety rest areas.
- Current Status:* 1/8/2019 - Referred to Senate Homeland Security and Transportation
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Ronald Grooms
State Bill Page: [SB334](#)

- SB336 MISDEMEANOR PENALTIES (YOUNG M) Makes numerous misdemeanors civil infractions. Repeals the crimes of vending machine vandalism and refusing to yield a party line. Increases the penalty for obstructing a medical person from a Class B misdemeanor to a Class A misdemeanor. Makes conforming provisions and repeals obsolete provisions.
Current Status: 1/8/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Michael Young
State Bill Page: [SB336](#)
- SB340 MORATORIUM ON PRIVATELY OPERATED FACILITIES (MELTON E) Prohibits the department of correction from contracting with a private organization for the incarceration of committed persons or immigration detainees in a facility owned by the private organization, and for the operation by the private organization of a correctional facility or immigration detention center owned by the state. Prohibits a unit of local government from contracting with a private organization for the incarceration of prisoners or immigration detainees in a facility owned by the private organization or for the operation by the private organization of a correctional facility or immigration detention center owned by the unit of local government. Provides exceptions for centers providing reentry services as part of a community transition program.
Current Status: 1/8/2019 - Referred to Senate Corrections and Criminal Law
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Eddie Melton
State Bill Page: [SB340](#)
- SB342 EMPLOYMENT OF MINORS (PERFECT C) Eliminates limitations on the employment of students. Makes conforming amendments.
Current Status: 1/8/2019 - Referred to Senate Pensions and Labor
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Chip Perfect
State Bill Page: [SB342](#)
- SB347 IMPLICIT BIAS TRAINING (FORD J) Requires members of the general assembly to complete not less than one hour of implicit bias training. Specifies that the training must be comparable to the implicit bias training provided to law enforcement officers employed by a consolidated city.
Current Status: 1/8/2019 - Referred to Senate Public Policy
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By J.D. Ford
State Bill Page: [SB347](#)
- SB375 COLLECTING SOLID WASTE MANAGEMENT DISTRICT FEES (NIEMEYER R) Amends the solid waste management district law to provide that, after June 30, 2020, a solid waste hauler or a hauler of recyclable materials may not be required to collect solid waste management fees and remit the fees to the board of a solid waste management district or a unit of local government. Amends the local government law to provide that, after June 30, 2020, a unit of local government does not have the power to require a solid waste hauler or a hauler of recyclable materials to collect solid waste management fees and remit the fees to a unit of local government or the board of a solid waste management district.
Current Status: 1/8/2019 - Referred to Senate Environmental Affairs
All Bill Status: 1/8/2019 - First Reading
1/8/2019 - Authored By Rick Niemeyer
State Bill Page: [SB375](#)