

OVERVIEW OF 2013 SESSION

The 2013 Oklahoma Legislative Session convened on January 8, 2013, for its biennial organizational day, and then reconvened in regular session on February 4 and adjourned sine die on May 24, 2013, a week earlier than the constitutionally mandated date. The Senate welcomed eight new members to the 54th Legislature: Senators Larry Boggs, Corey Brooks, Nathan Dahm, Kyle Loveless, Ron Sharp, Wayne Shaw, Jabar Shumate and Rob Standridge. The leadership team of Senator Brian Bingman, President Pro Tempore, Senator Mike Schulz, Majority Floor Leader and Senator Sean Burrage, Democratic Floor Leader, was reelected. The Legislature considered 2,557 bills and joint resolutions, of which 188 Senate measures and 235 House measures became law. Governor Mary Fallin vetoed 17 measures.

General appropriations for state government for fiscal year 2014 were included in HB 2301. The Legislature also passed significant reforms relating to workers' compensation (SB 1062) and state infrastructure planning (HB 1910), as well as an income tax measure that included tax relief and apportionment of income tax revenues to a fund to repair and renovate the State Capitol.

Other Senate leadership agenda items passed in 2013 include:

Job Creation and Economic Development

1. *Enact wholesale reform of Oklahoma's workers' compensation system*
 - a. **SB1062** by Sen. Bingman (Signed by Governor) – Oklahoma's workers' compensation system is transformed from a judicial to administrative system.
2. *Reduce the tax burden on families, individuals, and businesses*
 - a. **HB2032** by Sen. Bingman (Signed by Governor) – Reduces the top income tax rate from 5.25% to 4.85% in phases starting in 2015.
 - b. **SB330** by Sen. Sykes (Signed by Governor) - Allows for individuals and businesses affected by tornados in May 2013 to claim various tax credits in their effort to recover from the disaster.
3. *Reform Oklahoma's pension system to ensure we can meet our commitments in the future*
 - a. **HB2078** by Sen. Mazzei (Signed by Governor) – Changes retirement age and vesting period for the Firefighters Pension and Retirement System. Also increases the employer and employee contribution amount as well as Insurance Premium Tax collections. The changes result in actuarial savings to the system.

Education

1. *Support and fund historic education reforms*
 - a. **HB1658** by Sen. Jolley (Signed by Governor) – Modifies the A-F school grading system in an effort to provide a complete accounting of school performance.

- b. **HB2301** by Sen. Jolley (Signed by Governor) - Allocated an additional \$91M to common education.
- 2. *Promote efficiencies in education*
 - a. **HB2131** by Sen. Ford (Signed by Governor) - Allows school districts to request from the State Board of Education to be exempt from most regulations which charter schools are exempt. Requests must include a plan outlining goals, educational and fiscal benefits, and anticipated outcomes.
- 3. *Increase the number of Oklahomans with post-secondary degrees and industry certifications*
 - a. **HB2301** by Sen. Jolley (Signed by Governor) – Allocates an additional \$33M for higher education and Career Technology. A portion of the funding will be used to support the goal of awarding more degrees and career certificates.

Health and Human Services

- 1. *Increase the number of doctors and health care professionals in underserved areas throughout Oklahoma*
 - a. **HB2301** by Sen. Jolley (Signed by Governor) - Allocated \$13M to OSU Medical Center for residency program and for continuing hospital operations.
- 2. *Continue working with the Department of Human Services to ensure healthier and safer lives for families, children, the elderly and disabled*
 - a. **HB2301** by Sen. Jolley (Signed by Governor) - Allocated \$32M to the Pinnacle Plan and an additional \$1M to the DDSD waiting list. Also allocated \$8.4M for a DDSD rate increase.
 - b. **SB181** by Sen. David (Signed by Governor) - Extends the Oklahoma Suicide Prevention Council until 2020 and adds an additional 6 members to the council including representatives from the military, Native American/Tribal, and the medical community.
 - c. **SB587** by Sen. Justice (Signed by Governor) - Allows for patients in nursing homes or their guardians to place cameras in their rooms for monitoring purposes.
- 3. *Return the Medical Examiner’s office to full accreditation*
 - a. **HB2301** by Sen. Jolley (Signed by Governor) – Allocates \$1.5M for lease payments on a new facility for the Medical Examiner’s office.

Public Safety

- 1. *Protect our families and children from violence.*
 - a. **SB283** by Sen. Brecheen (Signed by Governor) Requires district attorneys to notify the State Board of Education when a school employee is charged with a felony or violent misdemeanor and when the employee has been convicted or receives a suspended sentence or probationary term for a sex-related crime for which a teaching certificate would be revoked.

- b. **SB460** by Sen. Griffin (Signed by Governor) – Person with prolonged knowledge of ongoing child abuse who fail to report it to the authorities are subject to a felony conviction.
 - c. **SB679** by Sen. Griffin (Signed by Governor) - Allows for the prosecution of an individual engaged in transmitting or causing a transmission to originate within the state containing obscene material or child pornography.
2. *Combat the sale and use of illegal drugs and illicit prescription drugs*
- a. **HB1419** by Sen. Standridge (Signed by Governor) – Addresses fraud and doctor shopping by strengthening the prescription drug monitoring program.
 - b. **HB1781** by Sen. Griffin (Signed by Governor) – Gives ODMHSAS and the Dept. of Health access to central prescription drug repository information gathered and kept by OBNDD.
 - c. **HB1783** by Sen. Griffin (Signed by Governor) – Prohibits a written or oral prescription containing the painkiller hydrocodone from being refilled.
3. *Combat the manufacture and distribution of illegal drugs.*
- a. **SB580** by Sen. Brinkley (Signed by Governor) - Allows for a report from OSBI or the methamphetamine precursor tracking service provider to be admissible as evidence in court.
4. *Continue to defend the Second Amendment rights of Oklahomans*
- a. **HB1622** by Sen. Treat (Signed by Governor) - Allows private schools to set their own policies regarding firearms on campus.
 - b. **SB173** by Sen. Griffin (Signed by Governor) - Allows a peace officer to carry a weapon unconcealed when off-duty. Also allows a person who has been granted a permanent victim’s protective order to be issued a temporary handgun license.

Veterans Issues

1. *Pursue restructuring and additional oversight of the OK Dept. of Veterans Affairs*
- a. **SB228** by Sen. Simpson (Signed by Governor) - authorizes the Oklahoma Department of Veteran’s Affairs (ODVA) to contract with accredited institutions to establish education and training programs for positions critical to the quality of care of veterans residing with ODVA institutions.
 - b. **SB235** by Sen. Simpson (Signed by Governor) - places the OK Veterans Centers under the management and control of the Oklahoma Department of Veterans Affairs.
 - c. **SB629** by Sen. Simpson (Signed by Governor) - makes nursing facilities operated by the Oklahoma Department of Veterans Affairs (ODVA) subject to the requirements of the Nursing Home Care Act.

Transportation and Infrastructure Improvement

1. *Remain committed to the Oklahoma Department of Transportation’s eight year plan.*
 - a. **HB2301** by Sen. Jolley (Signed by Governor) – Allocated \$60M for an increase in the ROADS fund and \$2M in additional money for the state transportation fund.
2. *Responsibly repair and maintain taxpayer-owned capital assets*
 - a. **HB1910** by Sen. Bingman (Signed by Governor) – Establishes the Long Range Capital Planning Commission to oversee the state’s infrastructure needs.
 - b. **HB2032** by Sen. Bingman (Signed by Governor) - Allocates \$120M for the repair and renovation of the State Capitol.
 - c. **HB2301** by Sen. Jolley (Signed by Governor) – Allocates \$30M for the Maintenance of State Buildings Revolving Fund.

The following list shows all measures signed into law or vetoed by Governor Fallin during the 2013 session. To access additional information or the text of any measure, please see <http://newsb.lsb.state.ok.us/basicsearchform.aspx>.

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB1	Intoxicating liquors; providing immunity from prosecution for certain persons if person needs medical assistance due to alcohol consumption. Effective date.	Branan	Jackson	APPROVED BY GOV	05-07-2013
SB5	Temporary help firms; allowing denial of unemployment benefits under certain conditions. Effective date. Emergency.	Stanislawski	Watson	APPROVED BY GOV	04-22-2013
SB25	Waste disposal; application of fees for non-hazardous waste disposal. Emergency.	Marlatt	Hickman	APPROVED BY GOV	04-24-2013
SB27	The Oklahoma Medical False Claims Act. Effective date.	Brecheen	Hulbert	APPROVED BY GOV	04-22-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB33	Hazardous waste fuel recycling; modifying certain exemptions. Effective date.	Justice	Armes	APPROVED BY GOV	04-08-2013
SB35	Oklahoma Sunset Law; re-creating the Oklahoma Sorghum Commission. Emergency.	Schulz	Jackson	APPROVED BY GOV	04-22-2013
SB37	Allowing the Chief Medical Examiner to issue burial-transmit permits for out-of-state transportation of deceased persons. Effective date.	Anderson	Ritze	APPROVED BY GOV	04-24-2013
SB49	Oklahoma Mutual Aid Compact; authorizing certain universities to participate. Effective date.	Sparks	Virgin	APPROVED BY GOV	05-06-2013
SB64	Aerial luminaries; making it unlawful to sell, distribute, possess, ignite or use aerial luminaries.	Barrington	Joyner	APPROVED BY GOV	04-29-2013
SB66	Fireworks; authorizing certain inspections by certain local governing authorities. Emergency.	Barrington	Joyner	APPROVED BY GOV	04-29-2013
SB79	Rural fire protection; modifying composition of certain rural fire protection coordination districts. Effective date. Emergency.	Bingman	McNiel	APPROVED BY GOV	04-12-2013
SB88	National Day of the Cowboy; declaring certain date National Day of the Cowboy.	Barrington	Kouplen	APPROVED BY GOV	04-30-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	Emergency.				2013
SB89	Littering; modifying certain fines and providing for deposit. Effective date. Emergency.	Ballenger	Wesselhoft	APPROVED BY GOV	05-13-2013
SB91	School district boards of education; modifying instructional requirements for new board members. Effective date. Emergency.	Fields	Casey	APPROVED BY GOV	04-10-2013
SB97	Provisional driver licenses; authorizing Department of Public Safety to enter certain agreements to allow limited driving privilege. Effective date.	Brecheen	Nelson	APPROVED BY GOV	05-14-2013
SB107	Precious Metal and Gem Dealer Licensing Act; modifying recordkeeping and regulatory requirements; specifying fines. Effective date.	Ballenger	Armes	APPROVED BY GOV	04-24-2013
SB162	Director of the Department of Corrections; modifying and adding certain powers and duties. Effective date.	Anderson	Billy	APPROVED BY GOV	04-12-2013
SB164	Motor vehicles; various special license plates. Effective date.	Shumate	Matthews	APPROVED BY GOV	05-30-2013
SB166	Ad valorem tax; property related oil and gas disposal systems. Effective date.	Mazzei	Sears	APPROVED BY GOV	05-31-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB169	Education; directing schools to report certain information for virtual students. Effective date. Emergency.	Ford	Casey	APPROVED BY GOV	04-22-2013
SB170	Schools; allowing secondary teachers to teach fifth grade. Effective date. Emergency.	Ford	Casey	APPROVED BY GOV	04-08-2013
SB173	Firearms; concealed handgun definition; authorizing private property owners to prohibit certain conduct; requiring signage; immunity from certain liability. Effective date	Griffin	Newell	APPROVED BY GOV	05-30-2013
SB177	Fraud; making certain check or order a check of order given in exchange for a benefit or thing of value. Effective date.	Coates	Newell	APPROVED BY GOV	04-23-2013
SB181	Mental health; extending the Oklahoma Suicide Prevention Council until 2020; increasing membership to include military personnel. Effective date.	David	Ortega	APPROVED BY GOV	04-23-2013
SB191	Oil and gas; modifying notice delivery process for negotiation of surface damages. Emergency.	Marlatt	Jackson	APPROVED BY GOV	05-20-2013
SB196	Tourism and recreation; naming the Henry J. Heflin Pavilion at Lake Wister. Effective date. Emergency.	Ellis	Lockhart	APPROVED BY GOV	04-12-2013
SB197	Municipal police chiefs; requiring certain	Griffin	Turner	APPROVED	05-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	CLEET training; providing penalty. Effective date.			BY GOV	10-2013
SB199	School district employment; prohibiting districts from inquiring about an applicant's children. Effective date.	Brooks	Denney	APPROVED BY GOV	04-08-2013
SB200	Foster care; directing the Office of Juvenile Affairs to develop a foster care program for children. Effective date. Emergency.	Griffin	Nelson	APPROVED BY GOV	04-23-2013
SB207	Schools; modifying the frequency of evaluating certain teachers. Effective date. Emergency.	Ford	Coody	APPROVED BY GOV	04-08-2013
SB226	Education; providing for remediation and intervention for students who fail end-of-instruction requirements. Effective date.	Ford	Coody	APPROVED BY GOV	05-30-2013
SB228	Creating Quality Workforce for Oklahoma's Heroes Act; requiring ODVA to establish programs. Effective date.	Simpson	Hardin	APPROVED BY GOV	05-07-2013
SB233	Election recounts; modifying procedures. Effective date.	Griffin	Watson	APPROVED BY GOV	05-14-2013
SB235	Soldiers and sailors; updating and repealing statutes; specifying duties of Department of Veterans Affairs. Effective date.	Simpson	Hardin	APPROVED BY GOV	05-10-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB237	Nursing Facilities Quality of Care fee; exempting ODVA facilities. Effective date. Emergency.	Simpson	Hardin	APPROVED BY GOV	04-30-2013
SB244	Schools; modifying criminal history record searches for certain teachers.	Jolley	Coody	APPROVED BY GOV	04-12-2013
SB249	Appropriations; Constitutional Reserve Fund; matching federal disaster funds and disaster-related assistance. Emergency.	Bingman	Nelson	APPROVED BY GOV	05-24-2013
SB250	Workers' compensation provider reimbursement; modifying reimbursement requirements for certain procedures. Emergency.	Bingman	Derby	APPROVED BY GOV	04-12-2013
SB251	Education; allowing superintendents of certain schools to make certain determinations under the Achieving Classroom Excellence Act. Effective date. Emergency.	Garrison	Hulbert	APPROVED BY GOV	04-08-2013
SB256	Schools; requiring school districts to conduct certain drills. Effective date. Emergency.	Bingman	Shannon	APPROVED BY GOV	04-17-2013
SB257	Schools; Oklahoma School Security Institute. Effective date. Emergency.	Bingman	Shannon	APPROVED BY GOV	04-17-2013
SB258	Schools; emergency response	Bingman	Shannon	APPROVED	04-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	organizations. Effective date. Emergency.			BY GOV	17-2013
SB259	Schools; requiring school authorities to report discovery of firearms. Effective date. Emergency.	Bingman	Shannon	APPROVED BY GOV	04-17-2013
SB267	Schools; creating the Statewide Virtual Charter School Commission. Effective date.	Stanislawski	Quinn	APPROVED BY GOV	05-07-2013
SB272	Public health and safety; Health Care Authority; feasibility study on dual eligibility for Medicaid and Medicare. Effective date. Emergency.	David	Cox	APPROVED BY GOV	04-22-2013
SB276	Absentee ballots; modifying absentee ballot procedures for physically incapacitated voters. Emergency.	Bass	Dorman	APPROVED BY GOV	04-22-2013
SB277	Elections; authorizing appointment of volunteer precinct officials. Emergency.	Bass	Dorman	APPROVED BY GOV	05-06-2013
SB280	Schools; modifying dates for application and notification of student transfers. Effective date.	Stanislawski	Casey	APPROVED BY GOV	04-30-2013
SB282	Voter identification; modifying documents constituting proof of identity. Effective date.	Ford	Quinn	APPROVED BY GOV	04-12-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB283	School employees; directing the State Board of Education to be notified upon the filing or adjudication of certain charges. Effective date. Emergency.	Brecheen	Thomsen	APPROVED BY GOV	05-13-2013
SB285	Authority of district attorney; authorizing destruction or storage of certain records. Effective date.	David	Hulbert	APPROVED BY GOV	05-16-2013
SB287	Candidacy for office; requiring certain criminal history information on declaration of candidacy. Effective date.	Paddack	Floyd	APPROVED BY GOV	05-31-2013
SB292	Property; property tax resales; providing for release of certain liens. Effective date.	Crain	Sanders	APPROVED BY GOV	04-24-2013
SB294	Voluntary emergency services; limiting liability for certain emergency professional services. Effective date.	Coates	Jordan	APPROVED BY GOV	05-14-2013
SB295	Mental health; community-based structured crisis centers; requiring centers to comply with certain standards. Effective date.	Ivester	Derby	APPROVED BY GOV	05-07-2013
SB301	Juvenile affairs; creating the State Council for Juvenile Supervision; defining membership; stating powers and duties.	Standridge	Nelson	APPROVED BY GOV	05-30-2013
SB302	Podiatry; authorizing use of certain exams for licensing; providing standards	Jolley	Grau	APPROVED BY GOV	04-30-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	for issuance of licenses; updating fees and standards for licensure. Effective date.				2013
SB309	Presidential electors; providing procedures if elector fails or refuses to vote for party nominee. Effective date.	Holt	Banz	APPROVED BY GOV	04-12-2013
SB315	Council on Law Enforcement Education and Training (CLEET); requiring certain training on issues related to dementia or Alzheimer's disease.	Crain	Cooksey	APPROVED BY GOV	04-23-2013
SB321	Revenue and taxation; gross receipts tax on mixed beverages.	Mazzei	Sears	APPROVED BY GOV	05-30-2013
SB324	Game and fish; allowing certain game fish to be taken by noodling. Effective date.	Wyrick	Glenn	APPROVED BY GOV	04-12-2013
SB330	Tax credit for owners of property damaged or destroyed in a natural disaster in 2012 or 2013. Emergency.	Sykes	Sears	APPROVED BY GOV	05-30-2013
SB332	Gross production tax; eliminating certain reporting requirements and procedures relating to release of information. Effective date.	Mazzei	Sears	APPROVED BY GOV	05-14-2013
SB343	Revenue and taxation; expiration date for credit related to use of coal and zero-emission facilities. Effective date.	Mazzei	Hall	APPROVED BY GOV	05-30-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB347	Fire Extinguisher Licensing Act; transferring all authority to the State Fire Marshal; providing for adoption of rules. Effective date.	Ballenger	Sanders	APPROVED BY GOV	04-22-2013
SB369	Records of persons requiring treatment; authorizing inspection of certain records by certain persons. Effective date.	Ivester	Sherrer	APPROVED BY GOV	04-02-2013
SB372	Solicitation of Charitable Contributions Act; modifying information required to be provided by charitable organizations. Effective date.	Paddack	Thomsen	APPROVED BY GOV	04-02-2013
SB374	State parks; requirements for boat rental businesses. Effective date.	Brown	Brumbaugh	APPROVED BY GOV	05-13-2013
SB396	Civil rights enforcement; transferring duties to the Attorney General's Office of Civil Rights Enforcement. Emergency.	Jolley	Osborn	APPROVED BY GOV	05-07-2013
SB398	Council on Law Enforcement Education and Training (CLEET); making personnel eligible for academy. Effective date.	Paddack	Thomsen	APPROVED BY GOV	04-22-2013
SB402	Animals; prohibiting allowing certain animals to run at large; allowing seizure; providing penalty. Effective date. Emergency.	Justice	DeWitt	APPROVED BY GOV	05-14-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB404	Personal injury trusts; creating the Personal Injury Trust Fund Transparency Act. Effective date.	Jolley	Jordan	APPROVED BY GOV	05-07-2013
SB406	Revocation of driving privileges; adding certain exception to a mandatory revocation. Effective date.	Anderson	Hickman	APPROVED BY GOV	05-14-2013
SB408	Council on Law Enforcement Education and Training (CLEET); modifying training requirements for certain inactive officers; waiving certain requirements.	Paddack	Thomsen	APPROVED BY GOV	05-20-2013
SB413	Public water supply systems; removing date restrictions for permits. Emergency.	Schulz	DeWitt	APPROVED BY GOV	04-08-2013
SB418	Memorial highway and bridge designations. Effective date.	Loveless	Schwartz	APPROVED BY GOV	05-30-2013
SB419	Schools; providing a definition of "educationally appropriate" as it relates to certain online courses. Effective date. Emergency.	Stanislawski	Quinn	APPROVED BY GOV	05-06-2013
SB422	Professions and occupations; removing certain requirements for licensure of electrologists; expanding countries applicants may receive postgraduate medical training in certain programs. Effective date.	Griffin	Grau	APPROVED BY GOV	05-14-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB426	Teacher evaluations; modifying deadlines under the Oklahoma Teacher and Leader Effectiveness Evaluation System. Effective date.	Ford	Sears	APPROVED BY GOV	05-30-2013
SB440	Judgments; requiring certain approval; clarifying party eligible for award of certain costs and fees. Effective date.	Johnson (Rob)	Grau	APPROVED BY GOV	04-10-2013
SB450	Electronic court filings; authorizing entering of certain pleas by electronic method. Effective date.	Anderson	Grau	APPROVED BY GOV	04-08-2013
SB456	Public assistance fraud; Department of Human Services to provide information on fraudulent acquisition and use of public assistance. Effective date.	Brecheen	Hulbert	APPROVED BY GOV	04-19-2013
SB460	Child abuse; requiring DHS to electronically record hotline referrals. Effective date.	Griffin	Nelson	APPROVED BY GOV	05-30-2013
SB461	State purchasing; prohibiting certain purchasing cooperatives bidding on certain public construction contracts. Effective date.	Holt	Brumbaugh	APPROVED BY GOV	04-30-2013
SB478	Federal Superfund sites; application of laws governing disposition of certain properties. Effective date. Emergency.	Wyrick	Glenn	APPROVED BY GOV	04-16-2013
SB484	Jury duty; increasing certain time period. Effective date.	Mazzei	McCullough	APPROVED BY GOV	04-29-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
					2013
SB489	Public records; authorizing certain information relating to radiation to be kept confidential. Emergency.	Simpson	McNiel	APPROVED BY GOV	04-08-2013
SB495	Higher education; directing the State Regents for Higher Education in investing certain fund. Effective date. Emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-07-2013
SB498	Counties retirement systems; eligibility for benefits; clarifying membership. Effective date.	Mazzei	McDaniel (Randy)	APPROVED BY GOV	05-14-2013
SB501	Public Health; designating all buildings and properties owned by public entities as nonsmoking. Effective date.	Simpson	Ownbey	APPROVED BY GOV	04-30-2013
SB519	Revenue and taxation; motor fuel taxation; collection of tax on liquefied natural gas. Effective date.	Standridge	Derby	APPROVED BY GOV	05-30-2013
SB549	Oklahoma Racketeer-Influenced and Corrupt Organizations Act; adding to definition of racketeering activity. Effective date.	Treat	Grau	APPROVED BY GOV	05-10-2013
SB550	Unfair Sales Act; limiting unfair sales provisions of covered merchandise. Effective date.	Holt	Newell	APPROVED BY GOV	05-24-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB557	Ethics Commission; promulgation of rules regarding lobbyist. Emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-30-2013
SB559	Schools; state academic content standards; allowing certain scores to demonstrate mastery.	Ford	Casey	APPROVED BY GOV	05-31-2013
SB578	Public health; creating the Oklahoma Department of Health Civil Monetary Penalty Revolving Fund. Effective date.	Crain	Cox	APPROVED BY GOV	05-13-2013
SB580	Admissibility of evidence; providing for admissibility of report of certain provider. Effective date.	Brinkley	Derby	APPROVED BY GOV	04-02-2013
SB581	Proceedings for persons requiring treatment; requiring certain notice to treatment advocate. Effective date.	Ivester	Sherrer	APPROVED BY GOV	05-07-2013
SB584	Railroads; modifying procedure for sale of a short line railroad. Effective date.	Schulz	Joyner	APPROVED BY GOV	05-30-2013
SB587	Nursing facilities; permitting use of electronic recording devices in nursing facilities; requiring resident approval. Effective date.	Justice	Wright	APPROVED BY GOV	05-06-2013
SB592	Assisted living facilities; creating informal dispute resolution panel for assisted living centers; providing membership. Effective date.	Holt	Schwartz	APPROVED BY GOV	04-16-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB596	State government; state agency program management and performance report. Effective date.	Holt	Murphey	APPROVED BY GOV	05-07-2013
SB613	Oklahoma Quality Jobs Program Act; incentive payments; modifying definition of basic industry. Effective date.	Brinkley	McNiel	APPROVED BY GOV	05-30-2013
SB619	Cigarette and tobacco dealers; adding cause to cancel license. Effective date.	Brooks	Biggs	APPROVED BY GOV	04-10-2013
SB621	State energy agencies; consolidating functions of Oklahoma Bioenergy Center into the Oklahoma Energy Initiative. Effective date. Emergency.	Justice	Watson	APPROVED BY GOV	04-30-2013
SB629	Public health and safety; relating to the Nursing Facilities Quality of Care Fee; Oklahoma Department of Veterans Affairs; complaints and investigations. Emergency.	Simpson	Hardin	APPROVED BY GOV	05-30-2013
SB630	Sole source purchase contracts; authorizing substitution for certain products; prohibiting geographical restrictions. Emergency.	Jolley	Murphey	APPROVED BY GOV	05-07-2013
SB633	Low-point beer; application for permits; providing revocation of license for certain cause. Effective date.	Brooks	Biggs	APPROVED BY GOV	05-06-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB645	Aircraft excise tax; exempting the purchase of specified aircraft from tax levy. Effective date.	Schulz	Ortega	APPROVED BY GOV	05-30-2013
SB652	Driver licenses; providing for certain exceptions for certain classes of licenses; providing for a commercial learner permit. Effective date.	Barrington	Armes	APPROVED BY GOV	05-13-2013
SB655	Turnpikes; modifying location of certain turnpike in Tulsa. Effective date. Emergency.	Mazzei	Jordan	APPROVED BY GOV	05-14-2013
SB659	Motor license agents; requiring certain procedures for state agency online transactions. Effective date.	Justice	Jackson	APPROVED BY GOV	05-06-2013
SB667	Public assistance; prohibiting use of electronic benefit cards at certain establishments; providing definitions. Effective date. Emergency.	Standridge	Echols	APPROVED BY GOV	05-13-2013
SB670	County purchasing; modifying procedures for processing county purchase orders. Emergency.	Griffin	Murphey	APPROVED BY GOV	04-23-2013
SB678	Motor vehicles; exempting certain transfer of title from excise tax levy. Effective date.	Sparks	Cleveland	APPROVED BY GOV	05-14-2013
SB679	Children and Juvenile Code; modifying provisions. Effective date.	Griffin	Nelson	APPROVED BY GOV	05-31-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
					2013
SB682	Fire service training; providing duties and responsibilities of Oklahoma State University Fire Service Training. Effective date.	Barrington	Billy	APPROVED BY GOV	05-07-2013
SB684	State Board of Dentistry; modifying qualifications for certain penalties; permitting Board to waive certain fees. Effective date. Emergency.	Jolley	Derby	APPROVED BY GOV	05-31-2013
SB692	Insurance; annual audit; report subject to Oklahoma Open Records Act. Effective date. Emergency.	Marlatt	Kirby	APPROVED BY GOV	05-16-2013
SB696	Insurance; allowing for property and casualty policies to be posted on insurer's website. Effective date.	Brown	Mulready	APPROVED BY GOV	04-19-2013
SB697	Insurance; Federal Home Loan Banks; modifying powers within a security agreement. Emergency.	Brinkley	Mulready	APPROVED BY GOV	04-22-2013
SB708	Crimes and punishments; making it unlawful to cut or damage fence. Effective date. Emergency.	Sparks	Hardin	APPROVED BY GOV	05-14-2013
SB716	Beekeepers; exempting certain beekeepers from regulation and inspection by Health Department. Effective date. Emergency.	Fields	Condit	APPROVED BY GOV	04-10-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB725	Mental health; designating licensed drug and alcohol counselors as licensed mental health professionals. Effective date.	David	Derby	APPROVED BY GOV	04-12-2013
SB738	Public finance; providing exception for investment authorization. Effective date.	Sparks	Kirby	APPROVED BY GOV	04-16-2013
SB745	Election emergencies; requiring Secretary of State Election Board and Adjutant General to develop plan. Effective date.	Sykes	Johnson	APPROVED BY GOV	04-22-2013
SB752	Elections; allowing certain identification issued by military to be used for voting. Effective date.	Ivester	Banz	APPROVED BY GOV	04-12-2013
SB755	Treatment advocates; authorizing access to certain information by treatment advocates. Effective date.	Ivester	Sherrer	APPROVED BY GOV	04-24-2013
SB759	Student transfers; creating the Deployed Parents School Act of 2013. Effective date.	Sykes	Coody	APPROVED BY GOV	05-14-2013
SB765	Insurance; requiring certain coverage for cancer treatment. Effective date.	Treat	Derby	APPROVED BY GOV	04-22-2013
SB767	Oil and gas production; transferring Commission on Marginally Producing Oil and Gas Wells to the Committee for Sustaining Oklahoma's Energy	Marlatt	Jackson	APPROVED BY GOV	05-03-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	Resources. Effective date. Emergency.				
SB772	Driver licenses or identification cards; adding a certain form of proof of service for a certain designation. Effective date.	Ivester	Banz	APPROVED BY GOV	04-12-2013
SB779	Electric utility vehicles; authorizing DPS to issue permits for movement of electric poles. Effective date. Emergency.	Barrington	Denney	APPROVED BY GOV	05-07-2013
SB780	Game and fish; raising fine for improper disposal of wildlife; one-day fishing license; fee. Effective date.	Brecheen	McCall	APPROVED BY GOV	05-14-2013
SB788	Contractors; proof of identification numbers and workers' compensation policy. Effective date. Emergency.	Newberry	Osborn	APPROVED BY GOV	05-30-2013
SB789	Intoxicating liquors; allowing wholesalers to sell certain quantities of alcoholic beverages at agreed upon prices in certain circumstances. Effective date.	Johnson (Rob)	Jackson	APPROVED BY GOV	05-30-2013
SB819	Wildlife; prohibiting use of certain hunting aids; defining term; specifying penalty. Effective date.	Shortey	Bennett	APPROVED BY GOV	05-13-2013
SB820	Courts and judges of the district courts; modifying certain electoral districts. Effective dates. Emergency.	Marlatt	Osborn	APPROVED BY GOV	05-31-2013
SB838	Fair board; modifying fair board election	Justice	Sanders	APPROVED	04-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	procedure. Effective date.			BY GOV	15-2013
SB847	Creating Oklahoma Pension Stabilization Fund; providing for transfer and allocation of certain surplus funds.	Jolley	Martin (Scott)	APPROVED BY GOV	05-06-2013
SB848	Counties; modifying duties of Commission on County Government Personnel Education and Training. Effective date. Emergency.	Justice	Jackson	APPROVED BY GOV	04-30-2013
SB853	Public health; permitting the State Commissioner of Health to require facilities providing cancer treatment to report certain data. Effective date.	Treat	Moore	APPROVED BY GOV	05-10-2013
SB864	Tax administration; modifying certain tax assessment and appeal procedures; providing exception. Effective date.	Sykes	Johnson	APPROVED BY GOV	05-14-2013
SB869	Voting; modifying procedures relating to absentee ballots and conduct of elections. Effective date.	Bingman	Watson	APPROVED BY GOV	05-03-2013
SB886	Towing of vehicles; clarifying roadways from which vehicles may be towed; prohibiting the release of certain vehicles under certain circumstances. Effective date.	Barrington	Biggs	APPROVED BY GOV	05-07-2013
SB887	Poor persons; prohibiting transfer of food stamp benefits to certain persons;	Holt	Grau	APPROVED BY GOV	05-07-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	modifying penalties. Effective date.				2013
SB889	Sex offender registration; requiring certain recommendations; requiring additional registration requirement under certain circumstances. Effective date.	Holt	Schwartz	APPROVED BY GOV	04-30-2013
SB899	State Capitol building; modifying space under management and control of Legislature and OMES.	Bingman	Shannon	APPROVED BY GOV	05-30-2013
SB900	Public health; creating Prioritization of Public Funding in the Purchasing of Family Planning and Counseling Services Act. Effective date.	Standridge	Grau	APPROVED BY GOV	05-30-2013
SB908	Gifts to the state; modifying persons authorized to accept gifts to state. Effective date.	Bingman	Sears	APPROVED BY GOV	05-16-2013
SB917	Child care facilities; modifying various provisions relating to child care. Effective date.	David	Nelson	APPROVED BY GOV	05-16-2013
SB919	Animals; allowing use of fixed wing aircraft in the depredation of animals. Effective date.	Justice	Armes	APPROVED BY GOV	05-13-2013
SB924	Motor vehicles; expanding registration requirements to include construction machinery. Effective date.	Marlatt	Jackson	APPROVED BY GOV	04-16-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB925	Powersports vehicles; providing for powersports vehicle dealer option; providing sales authority and restrictions; removing certain definition. Effective date.	Marlatt	Newell	APPROVED BY GOV	04-30-2013
SB926	Recycling; Oklahoma Recycling Initiative; priority for certain energy intensive industries to achieve energy efficiency. Emergency.	Johnson (Rob)	McNiel	APPROVED BY GOV	05-13-2013
SB928	Marriage certificate; authorizing reissuance of certificate under certain circumstances. Effective date.	Brinkley	Derby	APPROVED BY GOV	04-30-2013
SB931	Agriculture; relating to the Oklahoma Limitation of Liability for Farming and Ranching Land Act; modifying definitions. Effective date.	Justice	Biggs	APPROVED BY GOV	05-10-2013
SB945	Revenue and taxation; providing for applicability of provision relating to interception of tax refunds. Emergency.	Bingman	Martin (Scott)	APPROVED BY GOV	04-15-2013
SB951	Civil procedure; attorney-client privilege; modifying term. Effective date.	Shortey	Kern	APPROVED BY GOV	05-20-2013
SB965	Oklahoma Water Resources Board; modifying appointments based on regional representation.	Marlatt	Jackson	APPROVED BY GOV	05-31-2013
SB966	Identification cards; modifying	Schulz	Ortega	APPROVED	04-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	requirement for certain identification cards; modifying requirement for certain application. Effective date.			BY GOV	22-2013
SB975	Insurance; dental plan; specifying certain contract requirements for services rendered by a dentist. Effective date.	Johnson (Rob)	Kirby	APPROVED BY GOV	04-19-2013
SB976	Sales tax; modifying criteria in Quality Events Incentive Act.	Newberry	McNiel	APPROVED BY GOV	04-24-2013
SB977	Multiple versions of statutes; amending, merging and repealing multiple versions of statutes. Effective date. Emergency.	Sykes	Osborn	APPROVED BY GOV	04-08-2013
SB979	State employees; requiring OK Compensation and Unclassified Positions Review Board meet by certain date. Emergency.	Sykes	Murphey	APPROVED BY GOV	04-22-2013
SB988	Attorney training; modifying persons required to have certain training. Effective date.	Sykes	McCullough	APPROVED BY GOV	04-10-2013
SB1000	Insurance; specifying authority of car rental limited lines license. Effective date.	Jolley	Grau	APPROVED BY GOV	05-07-2013
SB1008	Office of Privatization; creating Oklahoma Office of Privatization Act; authorizing rulemaking; requiring Governor approval.	Treat	McDaniel (Randy)	APPROVED BY GOV	05-13-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB1009	Circuit Engineering Districts; modifying certain objectives of districts. Effective date. Emergency.	Marlatt	Murphey	APPROVED BY GOV	04-30-2013
SB1011	Agriculture; repealing and amending certain boards and commissions. Effective date.	Fields	DeWitt	APPROVED BY GOV	04-22-2013
SB1013	Bail Enforcement and Licensing Act; modifying provisions relating to licensing and regulation. Effective date.	Shortey	Joyner	APPROVED BY GOV	05-31-2013
SB1016	Consumer lawsuit loans; modifying procedures for certain loans. Effective date.	Crain	Osborn	APPROVED BY GOV	05-30-2013
SB1022	Construction Industries Board; modifying provisions relating to membership, duties and administrator. Effective date.	Newberry	Echols	APPROVED BY GOV	05-24-2013
SB1031	Solicitation of employees; authorizing certain contractual provisions. Effective date.	Sykes	Stiles	APPROVED BY GOV	04-30-2013
SB1034	Child welfare case records; confidentiality. Effective date.	David	Cleveland	APPROVED BY GOV	05-30-2013
SB1036	Sentencing proceedings; modifying sentencing proceeding requirements for certain convictions. Effective date.	Sykes	Biggs	APPROVED BY GOV	04-02-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB1042	Alarm and Locksmith Industry Act; reducing age for licensure; making revocations public. Effective date. Emergency.	Newberry	Schwartz	APPROVED BY GOV	04-10-2013
SB1062	Workers' compensation; creating the Administrative Workers' Compensation Act. Effective date.	Bingman	Shannon	APPROVED BY GOV	05-06-2013
SB1080	Postjudgment interest; modifying requirement for calculation of postjudgment interest under certain agreements. Effective date.	Johnson (Rob)	Trebilcock	APPROVED BY GOV	04-15-2013
SB1083	Corporate liability; providing certain protections to members and managers of limited liability companies. Effective date.	Johnson (Rob)	Jordan	APPROVED BY GOV	05-13-2013
SB1090	Workers' compensation; jurisdiction. Effective date.	Bingman	Nelson	APPROVED BY GOV	04-30-2013
SB1096	Oklahoma Law Enforcement Retirement System; modifying provisions relating to Internal Revenue Code.	Brown	Moore	APPROVED BY GOV	04-08-2013
SB1101	Oklahoma Firefighters Pension and Retirement System; modifying various provisions. Emergency.	Barrington	Armes	APPROVED BY GOV	05-30-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB1115	Oklahoma Law Enforcement Retirement Board; deleting requirement for COLA assumption. Effective date.	Brown	Moore	APPROVED BY GOV	04-22-2013
SB1120	Department of Human Services; budgeting in certain categories; lapse dates. Effective date. Emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-31-2013
SB1121	State Department of rehabilitations Services; budgeting in certain categories; lapse dates. Effective date. Emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-30-2013
SB1122	Department of Transportation; setting budgetary limitations. Effective Date. Emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-31-2013
SB1123	Office of Juvenile Affairs; budgeting in certain categories; lapse dates. Effective date. Emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-30-2013
SB1125	Appropriations; Regents for Higher Education, Commerce Department and Mental Health and Substance Abuse Services. Effective date. Emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-30-2013
SB1128	Appropriations; State Board of Career and Technology Education. Effective date. Emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-30-2013
SB1130	Appropriations; Corporation Commission; creating a budget limit. Effective date.	Jolley	Martin (Scott)	APPROVED BY GOV	05-31-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB1131	Appropriations; Oklahoma School of Science and Mathematics; enrollment of students residing outside of state. Effective date.	Jolley	Martin (Scott)	APPROVED BY GOV	05-31-2013
SJR4	Joint Resolution; designating state's official Vietnam Memorial.	Anderson	Jackson	APPROVED BY GOV	04-30-2013
SJR8	Joint Resolution; requesting the President, Vice-President and Congress to reform Affordable Care Act's tax provisions.	Bingman	Shannon	APPROVED BY GOV	04-16-2013
SJR32	Department of Human Services; directing use of savings from closure of NORCE and SORC.	Treat	Nelson	APPROVED BY GOV	05-13-2013
SJR35	Joint Resolution approving permanent rules of the Department of Environmental Quality. Emergency.	Justice	Armes	APPROVED BY GOV	05-10-2013
HB1002	State government; creating the Cost Reduction and Savings Act of 2013; effective date.	Holt	Murphey	APPROVED BY GOV	05-13-2013
HB1009	Torts; limitation on landowner liability; modifying definitions; effective date.	Burrage	Brown	APPROVED BY GOV	05-13-2013
HB1010	Game and fish; specifying Upper Illinois River bowfishing season; effective date.	Wyrick	Brown	APPROVED BY GOV	04-29-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
					2013
HB1022	Public lands; allowing for the purchase of and investment of permanent school funds in certain real property.	Jolley	McDaniel (Randy)	APPROVED BY GOV	04-22-2013
HB1023	Labor; modifying various sections of the Employment Security Act of 1980; effective date.	Newberry	McDaniel (Randy)	APPROVED BY GOV	04-22-2013
HB1031	Public health and safety; extending date of supplemental hospital offset payment program fee; effective date.	David	Cox	APPROVED BY GOV	04-24-2013
HB1032	Professions and occupations; modifying definition under the Respiratory Care Practice Act; effective date.	Brinkley	Cox	APPROVED BY GOV	04-22-2013
HB1038	Schools; modifying certain curriculum requirements for high school graduation; effective date; emergency.	Ford	Casey	APPROVED BY GOV	04-22-2013
HB1039	Revenue and taxation; sales tax special event permits; effective date; emergency.	Fields	Casey	APPROVED BY GOV	04-24-2013
HB1058	Human trafficking; providing for the expungement of records under certain circumstances; effective date.	Dahm	Kern	APPROVED BY GOV	04-22-2013
HB1060	Civil procedure; declaring certain rulings, decisions, contracts and contract	Stanislawski	Kern	APPROVED BY GOV	04-22-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	provisions to be in violation of public policy, void and unenforceable; effective date.				2013
HB1067	Crimes and punishments; directing peace officers to provide certain notice to human trafficking victims; providing presumption for certain persons charged with prostitution; effective date.	Griffin	Denney	APPROVED BY GOV	04-22-2013
HB1068	Criminal procedure; creating the Postconviction DNA Act; providing eligibility requirements for postconviction DNA testing; effective date.	Halligan	Denney	APPROVED BY GOV	05-24-2013
HB1069	Substance abuse treatment; modifying manner in which certain courses and treatment programs may be paid; effective date.	Brecheen	Denney	APPROVED BY GOV	04-29-2013
HB1071	Schools; excluding the testing and academic performance and results of certain online students in certain determinations; effective date; emergency.	Paddack	Renegar	APPROVED BY GOV	04-22-2013
HB1078	Motor vehicles; prohibiting manufactured home manufacturing facilities from conducting certain transactions.	Marlatt	Sanders	APPROVED BY GOV	05-06-2013
HB1081	Public Competitive Bidding Act of 1974; change orders to public construction contracts; effective date.	Marlatt	Sanders	APPROVED BY GOV	04-29-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1082	Driver licenses; modifying certain renewal requirement; effective date.	Simpson	Ownbey	APPROVED BY GOV	04-22-2013
HB1083	Public health and safety; modifying definitions under the Oklahoma Emergency Response Systems Development Act; effective date.	Simpson	Ownbey	APPROVED BY GOV	04-15-2013
HB1084	Private process servers; directing applicant to give notice of license hearing in certain publication; emergency.	Holt	Grau	APPROVED BY GOV	04-22-2013
HB1085	Criminal procedure; modifying pretrial release conditions to include various monitoring and testing methods; effective date.	Sykes	Grau	APPROVED BY GOV	04-22-2013
HB1087	Liens; mechanics' and materialmen's liens; providing for lien filing to include payment of profit and overhead costs; effective date.	Crain	Grau	APPROVED BY GOV	04-22-2013
HB1089	Counties and county officers; county commissioners' account requirement; effective date.	Treat	Grau	APPROVED BY GOV	04-23-2013
HB1092	Motor vehicles; removing daylight operation restriction; effective date; emergency.	Stanislowski	Nollan	APPROVED BY GOV	05-13-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1094	Public health and safety; creating the Home Bakery Act of 2013; effective date.	Simpson	Roberts (Dustin)	APPROVED BY GOV	04-15-2013
HB1098	Motor vehicles; allowing all-terrain vehicles operation on county roads under certain circumstances; effective date.	Ballenger	Shoemake	APPROVED BY GOV	05-13-2013
HB1103	Motor vehicles; allowing Tax Commission to require employees submit to criminal history inquiry; effective date.	Mazzei	Sears	APPROVED BY GOV	05-24-2013
HB1104	Revenue and taxation; relating to taxation of tobacco products; fines; sales tax exemptions; notices to sales tax vendors; effective date; emergency.	Mazzei	Sears	APPROVED BY GOV	05-24-2013
HB1107	State employee benefits; claims against state income tax refunds; modifying benefits employee may opt out of; modifying certain flexible benefit allowance credit disburse schedules. Effective date.	Brecheen	Mulready	APPROVED BY GOV	05-14-2013
HB1108	Insurance; modifying definitions under the Oklahoma Captive Insurance Company Act; effective date.	Stanislawski	Mulready	APPROVED BY GOV	04-15-2013
HB1109	Mental health; peer recovery support specialists; effective date.	David	Coody	APPROVED BY GOV	05-24-2013
HB1113	Counties and county officers; establishing	Garrison	Rousselot	APPROVED	04-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	Wellness Council for county employees; effective date.			BY GOV	24-2013
HB1117	Schools; adding public school nurse to vision screening advisory committee; effective date.	Garrison	Rousselot	APPROVED BY GOV	04-24-2013
HB1233	Schools; directing the State Board of Education to issue a one-year provisional certificate in certain special education areas; certificate; effective date; emergency.	Halligan	Coody	APPROVED BY GOV	05-24-2013
HB1235	Professions and occupations; Osteopathic Medicine Act; allowing State Board of Osteopathic Examiners to issue certain special licenses; effective date.	Crain	Derby	APPROVED BY GOV	05-13-2013
HB1241	Crimes and punishments; clarifying scope of certain prohibited act; effective date.	Allen	Martin (Steve)	APPROVED BY GOV	04-24-2013
HB1242	Courts; authorizing district court judges to carry firearms under certain circumstances; effective date.	Sykes	Martin (Steve)	APPROVED BY GOV	05-14-2013
HB1243	Crimes and punishments; updating description of handgun license; effective date.	Barrington	Martin (Steve)	APPROVED BY GOV	04-29-2013
HB1245	Real estate brokers; modifying conditions which make certain contracts invalid; modifying definition; effective date.	Marlatt	Martin (Steve)	APPROVED BY GOV	05-13-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1247	Motor vehicles; limiting towing to certain entities; effective date.	David	Christian	APPROVED BY GOV	04-24-2013
HB1248	Revenue and taxation; tax credits for rearing canines; effective date.	Stanislawski	Martin (Steve)	APPROVED BY GOV	04-22-2013
HB1257	Roads, bridges and ferries; creating the Historic Chisholm Trail Bike Route; effective date.	Barrington	Moore	APPROVED BY GOV	04-15-2013
HB1264	Schools; extending the Rethinking Special Education, Competency and Transition Task Force; Early Intervention Act; modifying and updating language; changing administrator of the Interagency Coordination Council for Early Childhood Intervention; emergency.	Jolley	Nelson	APPROVED BY GOV	05-20-2013
HB1265	Revenue and taxation; ad valorem taxation; procedures; effective date.	Holt	Moore	APPROVED BY GOV	04-29-2013
HB1294	Schools; adding the Military Department to certain school dropout report information distribution; emergency.	Burrage	Sherrer	APPROVED BY GOV	04-29-2013
HB1297	Crimes and punishments; modifying penalty for lewd or indecent proposals or acts; effective date.	Ivester	Sherrer	APPROVED BY GOV	04-24-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1303	Schools; allowing submission of reading proficiency tests from other states; effective date.	Burrage	Hoskin	APPROVED BY GOV	05-24-2013
HB1314	Crimes and punishments; modifying certain training course requirement; effective date.	Griffin	Enns	APPROVED BY GOV	04-24-2013
HB1324	Public retirement systems; Oklahoma Police Pension and Retirement System; Internal Revenue Code requirements; limitations; effective date; reference of certain health insurance premiums; emergency.	Sykes	McDaniel (Randy)	APPROVED BY GOV	05-13-2013
HB1325	Public retirement systems; Oklahoma Public Employees Retirement System; definitions; final average salary; contributions; effective date; emergency.	Brinkley	McDaniel (Randy)	APPROVED BY GOV	04-29-2013
HB1328	Criminal procedure; relating to sentencing powers of the court and supervision fees; payment of fee to district attorney; authorizing waiver.	Sykes	Biggs	APPROVED BY GOV	04-22-2013
HB1331	Public libraries; modifying membership appointment criteria for governing boards of multicounty library systems; emergency.	Ellis	Lockhart	APPROVED BY GOV	04-24-2013
HB1335	Schools; requiring company to provide refund to teach candidates under certain condition; effective date.	Ballenger	Lockhart	APPROVED BY GOV	04-24-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1340	Criminal procedure; modifying certain definition; effective date.	David	Biggs	APPROVED BY GOV	05-24-2013
HB1341	Intoxicating liquors; allowing holders of brewer licenses to provide samples; effective date.	Johnson (Rob)	Mulready	APPROVED BY GOV	04-22-2013
HB1343	Insurance; providing exemption from prohibition from issuing certain insurance license or certificate to certain tribal governments; effective date	Brown	Kirby	APPROVED BY GOV	04-22-2013
HB1347	Public health and safety; creating Fayelen's Law; effective date; emergency.	David	Kirby	APPROVED BY GOV	04-22-2013
HB1351	Motor vehicles; converting Deer Creek School District License Plate to a fundraising license plate; Lupus Awareness license plate; effective date.	Treat	Cooksey	APPROVED BY GOV	05-06-2013
HB1355	Professions and occupations; The Oklahoma Real Estate License Code; modifying eligibility for certain licenses; effective date.	Paddack	Cooksey	APPROVED BY GOV	04-29-2013
HB1359	Animals; requiring animal shelters to be licensed and inspected.	Ballenger	Renegar	APPROVED BY GOV	05-16-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1361	Public health and safety; parental notice and consent requirements prior to abortion; effective date.	Treat	Grau	APPROVED BY GOV	05-14-2013
HB1364	Amusements and sports; Oklahoma State Athletic Commission; effective date.	Bass	Kirby	APPROVED BY GOV	05-16-2013
HB1383	Public retirement systems; Oklahoma Law Enforcement Retirement System; benefit computations; emergency.	Stanislawski	McDaniel (Randy)	APPROVED BY GOV	05-24-2013
HB1385	Schools; changing certain references to low performing and high challenge schools; effective date; emergency.	Holt	Coody	APPROVED BY GOV	04-22-2013
HB1397	Schools; maximum number of professional development hours during each year; effective date.	Stanislawski	Johnson	APPROVED BY GOV	05-13-2013
HB1399	Revenue and taxation; modifying eligibility to obtain direct payment permit; effective date; emergency.	Sykes	Johnson	APPROVED BY GOV	04-24-2013
HB1402	Cities and towns; Oklahoma Town Meeting Act; modifying population requirements for certain elections; effective date.	Barrington	Johnson	APPROVED BY GOV	04-15-2013
HB1403	Public health and safety; creating the Nondiscrimination in Treatment Act; effective date.	Sykes	Johnson	APPROVED BY GOV	04-29-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1413	Professions and occupations; authorizing armed private investigators to openly carry a firearm under certain circumstances; effective date.	Treat	Hall	APPROVED BY GOV	04-23-2013
HB1414	State government; repealing sections of the Oklahoma Personnel Act; effective date.	Holt	Hall	APPROVED BY GOV	04-22-2013
HB1418	Poor persons; creating the Josephine Meade Anti-Hunger Act; emergency.	McAffrey	Morrisette	APPROVED BY GOV	05-24-2013
HB1419	Public health and safety; directing written notification be sent to practitioners under certain circumstances; agreements and contracts regarding data in central repository; effective date.	Standridge	Morrisette	APPROVED BY GOV	05-24-2013
HB1422	Schools; adding certain basis for an emergency transfer; emergency.	Brecheen	Hardin	APPROVED BY GOV	04-22-2013
HB1423	Crimes and punishments; expanding scope of certain prohibited act; effective date.	David	Biggs	APPROVED BY GOV	05-13-2013
HB1426	Game and fish; modifying wildlife check-in procedures and penalties; effective date.	Justice	Biggs	APPROVED BY GOV	05-24-2013
HB1431	Public finance; Electronic Resource Act	Standridge	Turner	APPROVED	04-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	of 2013; State Governmental Technology Applications Review Board; effective date; emergency.			BY GOV	23-2013
HB1441	Motor vehicles; ignition interlock devices; effective date.	Standridge	Turner	APPROVED BY GOV	05-24-2013
HB1449	Electronic court records; providing for defendant to enter plea using an electronic method in certain proceedings; providing for juror oath to be taken electronically; effective date.	Anderson	Murphey	APPROVED BY GOV	04-22-2013
HB1455	State government; creating the Streamlining and Savings Act of 2013; effective date.	Treat	Murphey	APPROVED BY GOV	05-13-2013
HB1461	Professions and occupations; prescriptive authority recognition by endorsement; effective date.	Jolley	Ownbey	APPROVED BY GOV	05-13-2013
HB1462	Crimes and punishments; providing for ten-year registration certificates; effective date.	Simpson	Ownbey	APPROVED BY GOV	04-22-2013
HB1464	State government; creating the Innovation, Efficiency and Reform Act of 2013; effective date.	Brecheen	Murphey	APPROVED BY GOV	05-13-2013
HB1467	Health; modifying various provisions; effective date.	Griffin	Murphey	APPROVED BY GOV	05-13-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1469	Commission on Interstate Cooperation; clarifying composition; repealing committee; effective date.	Jolley	Turner	APPROVED BY GOV	05-13-2013
HB1477	State government; powers and duties of the Director of the Office of Management and Enterprise Services; Public Employees Retirement System; adding board members; effective date.	David	Murphey	APPROVED BY GOV	05-24-2013
HB1481	Public finance; repealer; Oklahoma Linked Deposit Review Board; effective date.	Dahm	Murphey	APPROVED BY GOV	04-22-2013
HB1482	Waters and water rights; repealing the formation and duties of a high-hazard dams study group; effective date; emergency.	Dahm	Murphey	APPROVED BY GOV	04-22-2013
HB1508	Public health and safety; expanding scope of subpoena powers for the Director of the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control; effective date.	David	Peterson	APPROVED BY GOV	04-24-2013
HB1509	Civil procedure; hearsay; modifying certain age limitation; defining term; effective date.	Crain	Peterson	APPROVED BY GOV	04-15-2013
HB1511	Public libraries; disclosure of records; requiring certain information not be disclosed; emergency.	Simpson	Peterson	APPROVED BY GOV	04-15-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1512	Insurance; modifying various sections; effective date.	Brown	Mulready	APPROVED BY GOV	05-14-2013
HB1522	Crimes and punishments; repealer; effective date.	Standridge	Cleveland	APPROVED BY GOV	04-22-2013
HB1523	Crimes and punishments; repealer; effective date.	Standridge	Cleveland	APPROVED BY GOV	04-22-2013
HB1524	Crimes and punishments; repealer; effective date.	Standridge	Cleveland	APPROVED BY GOV	04-22-2013
HB1525	Petroleum storage tanks; clarifying statutory language relating to the Oklahoma Petroleum Storage Tank Release Indemnity Program; effective date.	Branan	Cleveland	APPROVED BY GOV	05-24-2013
HB1526	Aircraft and airports; enacting the Aerospace and Defense Development Act of 2013; renaming Center for Aerospace Supplier Quality; effective date; emergency.	Schulz	Banz	APPROVED BY GOV	05-24-2013
HB1528	Schools; modifying number of temporary contracts on which a teacher may be hired; effective date; emergency.	Ford	Banz	APPROVED BY GOV	04-22-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1532	Amusements and sports; modifying distribution of unclaimed prize monies to Department of Mental Health and Substance Abuse Services; effective date; emergency.	Fields	Banz	APPROVED BY GOV	04-29-2013
HB1547	Probate procedure; modifying summary administration process; effective date.	Sykes	McCullough	APPROVED BY GOV	04-24-2013
HB1554	Employment Security Administration Fund; appropriation; effective date.	Stanislawski	Wesselhoft	APPROVED BY GOV	04-22-2013
HB1588	Public health and safety; creating the Parental Notification for Abortion Act; effective date.	Griffin	Hamilton	APPROVED BY GOV	05-24-2013
HB1594	Officers; dual office holding; Oklahoma Open Records Act; providing exemption for certain information; disclosure of certain deer harvest information; emergency.	Brecheen	Vaughan	APPROVED BY GOV	05-15-2013
HB1597	Game and fish; changing exemptions from the Sandhill Crane permit.	Fields	Vaughan	APPROVED BY GOV	04-29-2013
HB1599	Banks and trust companies; Oklahoma Banking Code; authorizing Board and Commissioner actions; Oklahoma Financial Transaction Reporting Act; requiring display of license certificate;	Jolley	Martin (Scott)	APPROVED BY GOV	04-22-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	Sale of Checks Act; modifying exempt transactions; emergency.				
HB1614	Public health and safety; application for disinterment; effective date.	Boggs	Cannaday	APPROVED BY GOV	04-22-2013
HB1622	Firearms; authorizing the carrying of handguns onto private school property; providing immunity from liability; effective date.	Treat	Kern	APPROVED BY GOV	05-24-2013
HB1638	Agriculture; enacting the Oklahoma Agritourism Activities Liability Limitations Act; emergency.	Justice	Biggs	APPROVED BY GOV	04-15-2013
HB1639	Professions and occupations; Oklahoma Health Spa Act; modifying definition; adding exception for certain facility; effective date.	Johnson (Rob)	Jordan	APPROVED BY GOV	04-22-2013
HB1640	Agriculture; modifying notice and hearing requirements; effective date.	Johnson (Rob)	Jordan	APPROVED BY GOV	04-23-2013
HB1641	Public health and safety; requiring State Board of Health to amend rules regarding notification of communicable disease risk exposure; effective date.	David	Jordan	APPROVED BY GOV	05-13-2013
HB1646	Corporations; Oklahoma General Corporation Act; deleting mandate of dividing board of directors into classes	Bingman	Jordan	APPROVED BY GOV	03-05-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	for certain type of corporation; emergency.				
HB1658	Schools; deleting certain testing improvement component used to calculate school grades.	Jolley	Denney	APPROVED BY GOV	05-24-2013
HB1660	Schools; modifying the Education Leadership Oklahoma program; modifying the Oklahoma Commission for Teacher Preparation; effective date.	Ford	Denney	APPROVED BY GOV	05-24-2013
HB1661	Schools; modifying the School Bullying Prevention Act; effective date; emergency.	Halligan	Denney	APPROVED BY GOV	05-20-2013
HB1672	Insurance; health benefit plan to notify enrollees of prescription drug formulary; effective date.	Holt	Blackwell	APPROVED BY GOV	05-13-2013
HB1683	Sunset; State Board of Examiners of Psychologists; re-creating Board; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-24-2013
HB1684	Sunset; Oklahoma Oilseed Commission; re-creating Commission; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-16-2013
HB1685	Sunset; Committee of Home Inspector Examiners; re-creating Committee; effective date.	Treat	Blackwell	APPROVED BY GOV	04-15-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1686	Sunset; Construction Industries Board; re-creating Board; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-16-2013
HB1687	Sunset; Sheep and Wool Utilization, Research and Market Development Commission; re-creating Commission; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-16-2013
HB1688	Sunset; Advisory Committee on Pedorthics; re-creating Committee; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-24-2013
HB1690	Sunset; Advisory Committee on Orthotics and Prosthetics; re-creating Committee; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-24-2013
HB1691	Sunset; Oklahoma Energy Resources Board; re-creating Board; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-16-2013
HB1693	Sunset; Domestic Violence Fatality Review Board; re-creating Board; effective date.	Treat	Blackwell	APPROVED BY GOV	05-20-2013
HB1694	Sunset; Archives and Records Commission; re-creating Commission; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-16-2013
HB1695	Sunset; Scenic Rivers Commission; re-creating Commission; modifying termination date; emergency.	Treat	Blackwell	APPROVED BY GOV	05-24-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1696	Sunset; Oklahoma Real Estate Commission; re-creating Commission; modifying termination date; emergency.	Treat	Blackwell	APPROVED BY GOV	05-16-2013
HB1698	Sunset; State Accrediting Agency; re-creating Agency; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-16-2013
HB1699	Sunset; Oklahoma Partnership for School Readiness Board; re-creating Board; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	04-15-2013
HB1700	Sunset; State Board of Medical Licensure and Supervision; re-creating Board; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-24-2013
HB1702	Sunset; State Board of Cosmetology; re-creating Board; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-16-2013
HB1703	Sunset; Oklahoma Abstractors Board; re-creating Board; modifying termination date.	Treat	Blackwell	APPROVED BY GOV	05-24-2013
HB1717	State government; providing for determinations of salary amounts for certain chief executive officers; modifying provisions related to salary amounts; effective date; emergency.	Jolley	Osborn	APPROVED BY GOV	05-24-2013
HB1718	Compressed natural gas; authorizing the Corporation Commission to inspect	Justice	Osborn	APPROVED BY GOV	04-22-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	compressed natural gas fueling stations; modifying tax credit; emergency.				2013
HB1722	Prisons and reformatories; providing application requirements for reprieves, commutations, pardons and acts of clemency; repealer; effective date.	Johnson (Rob)	Osborn	APPROVED BY GOV	04-23-2013
HB1740	Scrap metal dealers; requiring all scrap metal dealers to be licensed by the Oklahoma Department of Agriculture, Food, and Forestry; effective date.	Griffin	Wright	APPROVED BY GOV	05-13-2013
HB1741	Elections; modifying information contained on declaration of candidacy; effective date.	Fields	Wright	APPROVED BY GOV	04-22-2013
HB1743	Criminal procedure; providing definition for victim impact panel program; effective date.	Sykes	Wright	APPROVED BY GOV	04-29-2013
HB1745	Public health and safety; requiring disclosure of certain providers prior to delivery; effective date.	Ivester	Wright	APPROVED BY GOV	05-13-2013
HB1751	Motor vehicles; providing for a restricted manufactured home park dealer license; effective date.	Justice	Billy	APPROVED BY GOV	04-24-2013
HB1756	Schools; modifying appeal process for students denied a standard diploma; emergency.	Ford	Nollan	APPROVED BY GOV	04-23-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1757	School employees; providing for monthly payment of wages to school district employees; effective date; emergency.	Stanislawski	Nollan	APPROVED BY GOV	04-15-2013
HB1759	Road and bridge dedications; various designations; effective date; emergency.	Barrington	Shelton	APPROVED BY GOV	05-14-2013
HB1762	Burn bans; emergency drought conditions; modifying definition; effective date.	Brooks	Hardin	APPROVED BY GOV	05-16-2013
HB1766	Prisons and reformatories; establishing reporting requirement for inmates assigned to electronic monitoring; effective date.	Griffin	Wood	APPROVED BY GOV	04-24-2013
HB1767	Title insurers; title insurance or certificate of title; modifying who is authorized to countersign certain policy; effective date.	Newberry	Russ	APPROVED BY GOV	04-22-2013
HB1781	Public Health and Safety; central repository information; adding certain state departments that may access certain information; effective date.	Griffin	Russ	APPROVED BY GOV	04-29-2013
HB1782	Public health and safety; allowing first responders to administer certain medicine without prescription; signs of overdose; prescription medicine; effective date.	Griffin	Russ	APPROVED BY GOV	05-24-2013
HB1783	Prescription drugs; prohibiting more than	Griffin	Russ	APPROVED	05-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	two refills for any product containing hydrocodone with another active ingredient; effective date.			BY GOV	24-2013
HB1792	Uninsured motorists; creating the Oklahoma Temporary Motorist Liability Plan and providing certain penalties; effective date.	Brooks	Christian	APPROVED BY GOV	04-29-2013
HB1826	Professions and occupations; Funeral Services Licensing Act; modifying licensing procedures; effective date.	Barrington	Armes	APPROVED BY GOV	04-22-2013
HB1828	Professions and occupations; Oklahoma Secure and Fair Enforcement for Mortgage Licensing Act; modifying various provisions; effective date.	Newberry	Armes	APPROVED BY GOV	04-22-2013
HB1829	Consumer credit; modifying various provisions of the Uniform Consumer Credit Code; enacting the Oklahoma Private Student Loan Transparency and Improvement Act; effective date; emergency.	Newberry	Armes	APPROVED BY GOV	04-22-2013
HB1830	Counties and county officers; modifying residence requirement for county commissioners; effective date.	Ballenger	Armes	APPROVED BY GOV	05-16-2013
HB1871	Crimes and punishments; modifying definition of peace officer; effective date.	Paddack	Billy	APPROVED BY GOV	05-13-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1874	Revenue and taxation; Oklahoma Tax Commission; municipal lodging taxes.	Simpson	McCall	APPROVED BY GOV	05-24-2013
HB1882	Space flight; creating the Space Flight Liability and Immunity Act; effective date.	Schulz	Russ	APPROVED BY GOV	04-29-2013
HB1883	Public lands; modifying requirements and procedures of the Commissioners of the Land Office; repealer; emergency.	Ford	Armes	APPROVED BY GOV	05-13-2013
HB1886	Amusements and sports; race meetings; authorizing fair associations to exceed certain race-days limitation under certain circumstances; effective date; emergency.	Sparks	Armes	APPROVED BY GOV	05-24-2013
HB1904	Volunteer fire departments; Oklahoma Volunteer Firefighters Act; allowing volunteer fire department to increase membership if serving certain area; effective date.	Sparks	Cleveland	APPROVED BY GOV	04-24-2013
HB1908	Social services; creating a public service announcement campaign to promote marriage as a tool against poverty; effective date.	Holt	Shannon	APPROVED BY GOV	05-13-2013
HB1909	Food stamps; requiring certain individuals to be engaged in work activities to be eligible for food stamp benefits; effective date.	Holt	Shannon	APPROVED BY GOV	04-29-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1910	State government; relating to the Oklahoma State Government Asset Reduction and Cost Savings Program;state-owned property; building bonds; effective date; emergency.	Bingman	Shannon	APPROVED BY GOV	05-07-2013
HB1911	Labor; modifying various provisions of the Employment Security Act of 1980; effective date.	Newberry	Shannon	APPROVED BY GOV	04-24-2013
HB1912	Criminal procedure; changing applicability of certain protective order requirements; counseling services; arrests; modifying procedure for setting certain bond; effective date.	Bingman	Shannon	APPROVED BY GOV	05-06-2013
HB1919	Revenue and taxation; income tax deduction; foster children; effective date.	Griffin	Shannon	APPROVED BY GOV	05-24-2013
HB1920	Game and fish; relating to a permit to engage in the management of depredating animals by use of aircraft; permit; effective date.	Allen	Roberts (Dustin)	APPROVED BY GOV	04-24-2013
HB1921	Cities and towns; modifying requirements for municipal ordinances regulating amateur radio antenna or support structures; effective date.	Fields	DeWitt	APPROVED BY GOV	04-23-2013
HB1923	Environment and natural resources; creating the Emergency Drought Relief Fund and Commission; effective date; emergency.	Justice	DeWitt	APPROVED BY GOV	05-24-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB1924	Counties and county officers; authorizing board of county commissioners to solicit certain bids; effective date.	Griffin	DeWitt	APPROVED BY GOV	05-24-2013
HB1928	Game and fish; modifying age restrictions for apprentice licenses; effective date.	Fields	DeWitt	APPROVED BY GOV	04-22-2013
HB1932	Energy; granting incumbent electric transmission owners the right to construct, own and maintain certain electric transmission facilities; effective date.	Marlatt	Jackson	APPROVED BY GOV	05-24-2013
HB1984	State property; creating working group to study automobiles managed by the state; Fleet Management; modifying duties of the Director of the Office of Management and Enterprise Services.	Brecheen	Brumbaugh	APPROVED BY GOV	05-16-2013
HB1987	Counties and county officers; authorizing use of state purchase card program; effective date.	Brown	Brumbaugh	APPROVED BY GOV	05-13-2013
HB1989	Records; creating the Student Data Accessibility, Transparency and Accountability Act of 2013; effective date; emergency.	Treat	Brumbaugh	APPROVED BY GOV	05-24-2013
HB1990	Public buildings and public works; Public Building Construction and Planning Act; creating the Department of Real Estate	Treat	Brumbaugh	APPROVED BY GOV	05-16-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	Services; effective date.				
HB1999	Meat inspection; modifying horsemeat regulation; effective date.	Fields	McNiel	APPROVED BY GOV	04-01-2013
HB2000	Public finance; Oklahoma Community Economic Development Pooled Finance Act; effective date.	Brinkley	McNiel	APPROVED BY GOV	04-29-2013
HB2003	Cities and towns; changing certain references and definition relating to a private company providing solid waste collection service; effective date.	Anderson	McNiel	APPROVED BY GOV	04-22-2013
HB2005	Revenue and taxation; tax credit; clean burning fuels; effective date.	Brinkley	McNiel	APPROVED BY GOV	05-13-2013
HB2015	Public health and safety; adding certain questions to the Individual Abortion Form; effective date.	Loveless	Roberts (Sean)	APPROVED BY GOV	05-16-2013
HB2032	Revenue and taxation; modifying income tax rates; effective date; emergency,	Bingman	Shannon	APPROVED BY GOV	05-13-2013
HB2045	Crimes and punishments; construing provision relating to certain prohibited acts; effective date.	Brinkley	Henke	APPROVED BY GOV	04-22-2013
HB2048	Schools; making charter schools eligible	Jolley	Jackson	APPROVED	05-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	for grants from the State Public Common School Building Equalization Fund.			BY GOV	14-2013
HB2052	Schools; modifying grades in which character education programs may be offered; effective date; emergency.	Halligan	Jackson	APPROVED BY GOV	04-29-2013
HB2055	Administrative Procedures Act; omnibus legislation to approve proposed state agency permanent rules; effective date.	Treat	Jackson	APPROVED BY GOV	05-24-2013
HB2062	Technology; county purchasing procedures; updating language and modifying duties of the Information Services Division of the Office of Management and Enterprise Services and the Chief Information Officer; effective date; emergency.	Jolley	Derby	APPROVED BY GOV	05-24-2013
HB2068	Motor vehicles; removing salesmen bonding requirement; effective date.	Justice	Jackson	APPROVED BY GOV	04-29-2013
HB2072	Civil procedure; Rachel's Law; prohibiting recognition or enforcement of foreign defamation judgments; effective date.	Dahm	Fisher	APPROVED BY GOV	05-14-2013
HB2078	Public retirement systems; Oklahoma Firefighters Pension and Retirement System; definitions; normal retirement; Deferred Retirement Option; employee contributions; employer contributions; insurance premium tax revenues;	Mazzei	McDaniel (Randy)	APPROVED BY GOV	04-29-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	effective date.				
HB2079	Public retirement systems; Teachers' Retirement System of Oklahoma; definitions; benefit; effective date.	Brinkley	McDaniel (Randy)	APPROVED BY GOV	04-22-2013
HB2099	Children with disabilities; creating the Children with Disabilities Comprehensive Systems of Services Revolving Fund; effective date.	Treat	Nelson	APPROVED BY GOV	05-24-2013
HB2101	Schools; Epinephrine pens at schools; effective date.	Jolley	Fourkiller	APPROVED BY GOV	05-24-2013
HB2131	Schools; establishing the School District Empowerment Program.	Ford	Hickman	APPROVED BY GOV	05-20-2013
HB2160	Schools; requiring the award of court costs and attorney fees to prevailing students or parents in an action filed by a school district.	Jolley	Nelson	APPROVED BY GOV	04-29-2013
HB2164	Trust accounts; Multistate Trust Institutions Act; providing exception for trust account used to facilitate aircraft registration; effective date.	Sparks	Echols	APPROVED BY GOV	05-24-2013
HB2165	Telecommunications; prohibiting reimbursements from the Oklahoma Lifeline Fund for certain carriers until certain conditions are met; emergency.	Standridge	Echols	APPROVED BY GOV	05-16-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB2166	Child support; contempt; permitting judge to order willfully unemployed obligor complete certain community service program, if available; effective date.	Crain	Echols	APPROVED BY GOV	04-15-2013
HB2167	Bail bondsmen; modifying licensure of bail bondsmen; effective date.	Marlatt	Echols	APPROVED BY GOV	04-24-2013
HB2170	Crimes and punishments; deleting certain knife from list of prohibited weapons; effective date.	Dahm	Echols	APPROVED BY GOV	04-22-2013
HB2182	County clerks; modifying fees for copies of certain records; emergency.	Marlatt	Blackwell	APPROVED BY GOV	05-24-2013
HB2186	Motor vehicles; relating to the Trucking One-Stop Shop Act; modifying apportionment for certain fiscal years; effective date.	Stanislowski	Joyner	APPROVED BY GOV	05-24-2013
HB2188	Torts; access to medical records; modifying certain fees and procedures for parties requesting medical records; effective date.	David	Schwartz	APPROVED BY GOV	05-14-2013
HB2191	Insurance; employer wellness programs; effective date.	Stanislowski	Schwartz	APPROVED BY GOV	04-22-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB2193	Waters and water rights; granting the Water Resources Board powers and duties relating to the Water Infrastructure Credit Enhancement Reserve Fund; obligation bonds; effective date.	Schulz	Schwartz	APPROVED BY GOV	05-24-2013
HB2195	Public finance; prohibiting State of Oklahoma from incurring obligations in excess of specified amount; effective date.	Brecheen	Shannon	APPROVED BY GOV	05-24-2013
HB2198	Motor vehicles; exempting certain individuals from commercial driver license requirements; effective date.	Brecheen	Hardin	APPROVED BY GOV	04-22-2013
HB2201	Workers' Compensation; creating the CompSource Mutual Insurance Company Act; effective date.	Bingman	Grau	APPROVED BY GOV	05-13-2013
HB2217	Public health and safety; adding certain substances to Schedules I and II; relating to the Oklahoma Methamphetamine Offender Registry Act; effective date.	Brooks	Derby	APPROVED BY GOV	04-29-2013
HB2226	Health benefit plans; establishing requirements of certain forms; prohibiting certain emergency contraception to be available to certain individuals without a prescription; date.	Griffin	Schwartz	APPROVED BY GOV	05-24-2013
HB2231	Civil emergency management; creating the Oklahoma Disaster Relief Materials Price Stabilization Act; effective date.	Anderson	Dorman	APPROVED BY GOV	05-24-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB2301	Appropriations; General Appropriations; purposes; effective dates.	Jolley	Martin (Scott)	APPROVED BY GOV	05-20-2013
HB2303	Department of Public Safety; authorizing expenditures; authorizing Patrol Academy; authorizing transfers of funds reappropriating certain funds; effective date; emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-24-2013
HB2304	State Department of Health; appropriation; budget procedures; effective date; emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-24-2013
HB2305	Oklahoma Health Care Authority; appropriation; budget procedures; effective date; emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-24-2013
HB2306	Department of Mental Health and Substance Abuse Services; appropriation; budget procedures; effective date; emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-24-2013
HB2307	University Hospitals Authority; appropriation; budget procedures; effective date; emergency.	Jolley	Martin (Scott)	APPROVED BY GOV	05-24-2013
HB2308	Tax credits and incentives; repealers; effective date.	Jolley	Martin (Scott)	APPROVED BY GOV	05-24-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HB2310	Revenue and taxation; sales tax; modifying time period during which exemption for rolling stock is applicable; effective date.	Jolley	Martin (Scott)	APPROVED BY GOV	05-24-2013
HJR1047	Joint Resolution approving permanent rule of the Real Estate Appraiser Board; distribution.	Treat	Blackwell	APPROVED BY GOV	05-24-2013
HJR1048	Joint Resolution approving permanent rules of the Oklahoma Board of Examiners in Optometry; distribution.	Newberry	Blackwell	APPROVED BY GOV	05-24-2013
HJR1051	Joint Resolution approving permanent rules of the Construction Industries Board; distribution.	Newberry	Blackwell	APPROVED BY GOV	05-24-2013
HJR1053	Joint Resolution approving permanent rules of the Department of Labor; distribution.	Newberry	Biggs	APPROVED BY GOV	05-24-2013
HJR1054	Joint Resolution approving permanent rules of the Oklahoma State Board of Pharmacy; distribution.	Standridge	Derby	APPROVED BY GOV	05-24-2013
HJR1056	Joint Resolution approving permanent rules of the Oklahoma Funeral Board; distribution.	Anderson	Armes	APPROVED BY GOV	05-24-2013
HJR1057	Joint Resolution approving permanent rules of the Department of Labor; distribution.	Newberry	Schwartz	APPROVED BY GOV	05-24-2013

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
HJR1058	Joint Resolution approving permanent rules of the Oklahoma Insurance Department; distribution.	Marlatt	Blackwell	APPROVED BY GOV	05-24-2013
HJR1061	Joint Resolution approving permanent rules of the Council on Law Enforcement Education and Training (CLEET); distribution.	Paddack	Thomsen	APPROVED BY GOV	05-24-2013
HJR1062	Joint Resolution approving permanent rule of the Oklahoma State Athletic Commission; distribution.	Bass	Blackwell	APPROVED BY GOV	05-24-2013
HJR1063	Joint Resolution approving permanent rules of the Oklahoma State Department of Health; distribution.	Griffin	Hulbert	APPROVED BY GOV	05-24-2013
HJR1064	Joint Resolution approving permanent rules of the Oklahoma State Department of Health; distribution.	Griffin	Hulbert	APPROVED BY GOV	05-24-2013
HJR1065	Joint Resolution approving permanent rule of the Oklahoma State Department of Health; distribution.	Griffin	Hulbert	APPROVED BY GOV	05-24-2013
HJR1068	Joint Resolution approving permanent rules of the State Board of Licensure for Professional Engineers and Land Surveyors; distribution.	McAffrey	Floyd	APPROVED BY GOV	05-24-2013
HJR1069	Joint Resolution approving permanent rules of the Oklahoma Real Estate	Newberry	Mulready	APPROVED BY GOV	05-24-

Measures Enacted by Legislature and Approved by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	Commission; distribution.				2013
HJR1070	Joint Resolution approving permanent rules of the Board of Chiropractic Examiners; distribution.	Standridge	Floyd	APPROVED BY GOV	05-24-2013

Measures Enacted by Legislature and Vetoed by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB101	Mental health; establishing the Task Force on State Services for Adults with Asperger's Syndrome and Autism. Effective date. Emergency.	Anderson	Enns	VETOED	05-06-2013
SB817	Consumer Credit Code; modifying loan finance and handling charges on certain loans. Effective date. Emergency.	Newberry	Armes	VETOED	04-08-2013
SB854	Collective bargaining; prohibiting collective bargaining agreements for certain police terminations. Effective date.	Crain	Martin (Steve)	VETOED	04-24-2013
SB907	State government finance; creating the Joint Legislative Committee on Accountability. Effective date.	Treat	Osborn	VETOED	05-13-2013
SB954	Taxes; modifying administration of, and procedures relating to, certain appraisal system; modifying documentary stamp tax levy. Effective date.	Justice	Jackson	VETOED	06-06-2013

Measures Enacted by Legislature and Vetoed by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
SB1111	Public finance; enacting the Pension Improvement Act; creating the Oklahoma Pension Improvement Revolving Fund. Effective date. Emergency.	Anderson	Thomsen	VETOED	05-06-2013
HB1701	Sunset; Domestic Violence and Sexual Assault Advisory Council; re-moving Council from Oklahoma Sunset Law; re-creating Council; effective date.	Treat	Blackwell	VETOED	05-20-2013
HB1742	Schools; changing the categories and general fund balance carryover allowable percentages; effective date; emergency.	Stanislawski	Wright	VETOED	05-13-2013
HB1763	Militia; relating to Military Department personnel; providing certain employees be classified service; requirements; effective date.	Sykes	Roberts (Dustin)	VETOED	05-24-2013
HB1881	Schools; creating the School Transportation Task Force; emergency.	Stanislawski	Coody	VETOED	04-16-2013
HB1917	Public finance; federal funding; contingent budgets.	Bingman	Shannon	VETOED	05-24-2013
HB1922	Waters and water rights; modifying the Scenic Rivers Act.	Fields	DeWitt	VETOED	05-24-2013
HB1941	Professions and occupations; bail	Allen	Bennett	VETOED	04-

Measures Enacted by Legislature and Vetoed by Governor, 2013 Session

Measure Number	Short Title	S Author	H Author	Current Status	Date
	bondsmen; effective date; emergency.				15-2013
HB1985	Roads, bridges and ferries; creating the Oklahoma Port Task Force; emergency.	Stanislawski	Brumbaugh	VETOED	04-16-2013
HB2077	Public retirement systems; Sooner Save Special Act; defined contribution retirement plans; employee contributions; employer matching; vesting schedule; plan accounts; procedures; effective date.	Brinkley	McDaniel (Randy)	VETOED	05-13-2013
HJR1023	Juvenile justice; reestablishing the Oklahoma Juvenile Justice Reform Committee; emergency.	Griffin	Nollan	VETOED	04-29-2013
HJR1060	Joint Resolution disapproving permanent rules of the Oklahoma Department of Labor; distribution.	McAffrey	Floyd	VETOED	05-24-2013