

<u>Legislative History</u> * bills listed in italics became law

Bill Number:	Brief Description
HB 3499	Requires Oregon Investment Council to divest all investments in Republic of
	the Sudan and in companies that do business in Republic of the Sudan or
	engage in other activities related to Republic of the Sudan.
HJM 38	Urges Congress to pass resolution declaring policy that calls for withdrawal
	of United States Armed Forces from Iraq at earliest possible date.
SB 314	Requires state to pay child support obligations of obligor who is member of
	Oregon National Guard and is on active military duty for deployment in Iraq
	or Afghanistan.
SB 315 A	Directs Legislative Revenue Officer, in consultation with Department of
	Revenue, local governments and National Conference of State Legislatures,
	to analyze issues relating to adoption of Streamlined Sales and Use Tax
	Agreement.
SB 316 A	Requires state agency to notify Advocate for Minority, Women and Emerging
	Small Business of award of public contract with value of \$5,000 or more.
SB 372	Increases penalties for failure to report child abuse and abuse of persons 65
	years or older to maximum one year's imprisonment in prison, \$6,250 fine, or
	both.
SB 542 A	Creates Environmental Justice Task Force.
SB 543 A	Directs community colleges and state institutions of higher education to treat
	veterans as residents for purposes of admission and determining tuition and
	fees.
SB 586	Limits number of medium and high risk offenders that may be supervised by
	parole and probation officers who engage in case supervision.
SB 816	Directs Department of Corrections, Department of Human Services, Judicial
	Department and Psychiatric Security Review Board to identify specified
	issues relating to persons with serious mental illness who are, or who are at
	risk of becoming, involved with criminal justice system.
SB 1041 A	Creates civil action for custodial interference in first degree under specified
	circumstances.
SB 1089 A	Directs Oregon Investment Council and State Treasurer to try to ensure that
	certain investment funds are not invested in company that council knows is
	doing business in Sudan for as long as Sudanese government's campaign of
	human rights violations, atrocities or genocide continues in Sudan.
SB 1093	Requires State Board of Pharmacy to establish electronic database for
	information reported by drug outlets regarding dispensing of certain
	controlled substances.

Bill Number	Brief Description
SB 263	Applies meal period and rest period rules to individuals employed in
	agricultural labor.
SB 264	Applies overtime rules to individuals employed in agricultural labor.
SB 275	Directs Legislative Assembly to determine level of health care services
	provided by carriers in health benefit plans.
SB 336	Creates Environmental Justice Task Force.
SB 337	Requires Superintendent of Public Instruction to recommend to Teacher
	Standards and Practices Commission qualities needed by teachers and other
	specified school personnel to demonstrate multicultural competence and to
	implement multicultural education program.
SB 338	Creates Expanded Options Program for students attending public schools in
	grades 11 and 12 or who are 16 years of age or older.
SB 431	Creates rebuttable presumption that joint custody of child is in best interests
	and welfare of child.
SB 432	Increases maximum amount of costs that Housing and Community Services
	Department may approve as eligible for farm worker housing tax credit.
SB 447	Requires health care provider that contracts with Department of Human
	Services to provide prepaid managed care health services to fully reimburse
	hospitals for cost of providing health care interpreter services.
SB 578 A	Creates Task Force on Parental Abductions
SB 579	Changes certain mandatory minimum sentences into presumptive sentences.
SB 580	Requires certain health professional regulatory boards to report to Seventy-
	third Legislative Assembly amount of any fee increase required to implement
	program to increase representation of people of color and bilingual people in
	those health professions.
SB 581	Requires applicants for initial teaching license to demonstrate competency in
	teaching reading and mathematics.
SB 582	Allows tax credit to taxpayer that practices medicine for costs paid or
	incurred by taxpayer to provide health care interpreter services or to educate
	and train employee of taxpayer to become health care interpreter.
SB 583	Requires court to apply to both parties restrictions in domestic relations
	restraining order relating to contact between parties.
SB 793	Establishes that substantial change of circumstances exists, for purposes of
	modifying child support obligation, when obligor is member of Oregon
	National Guard or reserve member of Armed Forces of United States, is
	called to extended active duty and earns less income than before reporting for
a a n	duty.
SCR 4	In memoriam: Ruth Ascher, 1936-2003.
SJM 1	Urges leaders of Congress to establish commission to examine institution of

	slavery, subsequent de jure and de facto racial and economic discrimination against African-Americans and impact of these forces on living African-Americans and to make recommendations to Congress on appropriate remedies.
SJR 16	Proposes amendment to Oregon Constitution to exempt property taxes imposed by Legislative Assembly from constitutional tax limitation.

Bill Number	Brief Description
SB 188	Establishes tax audit reviews for rural or economically distressed areas
SB 189	Bill deletes references in state constitution to white inhabitants of the State of
	Oregon
SB 190	Enhances fines for use of mobile phones while driving.
SB 191	Adds non voting student members to district school boards and adds student
	members to the State Board of Higher Education.
SB 192	Requires the state to pay postage on ballot return envelopes for elections
	conducted by mail.
SB 193	Relates to the determination of eligibility for unemployment benefits.
SB 782	Requires applicants for teaching or administrative license to demonstrate
	cultural competence.
SB 783	Creates a student bill of rights.
SB 784	Establishes Racial and Ethnic Health Data Group in the Oregon Department of
	Human Services.
SB 785	Creates Office of Multicultural Health
SB 786	Requires health professional regulatory boards to establish programs to
	encourage persons of color and bi-lingual persons to practice health
	professions in Oregon.
SB 787	Requires Health Division to conduct studies of prevalence of HIV infection in
	communities of color.
SB 788	Establishes state procedures to track care provided to persons with diabetes.
SB 789	Requires Asthma Program of the Oregon Health Division to promote
	community involvement to increase availability of asthma prevention.
SB 790	Appropriates moneys from General Fund to establish Oregon Council on
	Health Care Interpreters.
SB 791	Establishes voluntary certification of community health workers.
SB 792	Creates Environmental Justice Advisory Board
SB 793	Increases training requirements for those who sell tobacco and alcohol
	products in the state of Oregon.
SCR 4	In Memoriam: Otto Goodwin Rutherford, 1911-2000 and Verdell Ann
	Burdine Rutherford, 1913-2001
SCR 5	Honoring Robert Ford for his dedication to educating Oregon's students.
SCR 11	In memoriam: Former state Representative Michael H. McCracken, 1943-
	2001

SJM 2	Urging leaders of Congress to empower legislative committees tot study provisions of international trade agreements that preempt state lawmaking powers
SJM 4	Urging leaders of Congress to establish commission to study impact of slavery and make recommendations on appropriate remedies.
SJR 7	Proposing amendment to Oregon Constitution relating to references to persons by race.
SJR 8	Proclaiming Josiah Hill III Day in honor of community health activist.
SJR 31	Proclaiming Juneteenth day for celebration of dignity and freedom of all citizens.

Bill Number	Brief Description
SB 479	Allows religious institutions to offer overnight camping space on institution
	property to homeless persons living in vehicles.
SB 1217	Excludes from definitions slot machine those devices authorized by Oregon
	State Lottery Commission for display and demonstration at trade shows or for
	training by Department of State Police, and exempts those devices from federal
	law prohibiting their transport in interstate commerce.
SB 476	Specifies that a person engages in negligent treatment of child if said person
	stores or leaves firearm(s) in specified way.
SB 477	Creates violent injury data reporting system.
SB 478	Creates offense of driving vehicle while using mobile telephone.
SB 480	Allows industrial electrical equipment certification by comparison to similar
	electrical products already certified.
SB 481	Creates Anatomical Gift Donor Fund to assist families of organ donors with
	funeral and related expenses.
SB 813	Authorizes cities and state to sell memorial markers to acquire funds for
	acquisition of lands for parks.
SB 982	Modifies provisions regarding unemployment compensation benefits for
	agricultural workers.
SB 983	Requires employer to provide, upon request, in writing full statement of reasons
	for discharge to discharged employee.
SB 996	Establishes Governor's Violent Injury Task Force.
SB 997	Requires Oregon Racing Commission to regulate the breeding of greyhounds
	for racing.
SB 1029	Directs Oregon Board of Licensed Professional Counselors and Therapists to
	accept national certification for purposes of reciprocal licensing.
SB 1183	Establishes Traumatic Brain Injury Trust Fund to provide funding to
	community based direct service programs.
SB 1300	Modifies provision relating to sale, possession and discharge of weapons.

Bill Number	Brief Description
SB 701	Establishes requirements for oral examinations given by State Board of
	Psychologist examiners.
SB 10	Creates a violent injury data reporting system.
SB 326	Allows a refundable income tax credit if the individual has two or more
	qualifying children.
SB 327	Imposes additional record keeping and notice requirement for pesticide
	applicators, as well as requiring operator training.
SB 328	Provides permanent employee status benefits to temporary labor provider
	employees after 90 days.
SB 329	Extends time for requesting a hearing on unemployment compensation claims.
SB 330	Exempts applicant's savings account that is designated for education expenses
	or purchasing a home from consideration in determining grant of public
	assistance funds.
SB 338	Directs the superintendent of Public Instruction to oversee efforts
	encouraging, developing and implementing multicultural education curricula
	and programs.
SB 339	Requires school district to develop, adopt and implement multicultural
	education program.
SB 340	Requires full funding for all children eligible for prekindergarten programs
SB 341	Requires examination of savings resulting from changes to mandatory
	minimum sentencing laws, and requires that the Department of Administrative
	Services to report fiscal savings resulting from court cases challenging
	mandatory minimum sentences, and directs allocation of savings to education
SB 351	Requires investigation and reporting of all injuries and deaths caused by
	firearms.
SB 352	Allows credit against income taxes to individual who turn in handgun to law
	enforcement agency.
SB 353	Requires the transfer of a firearm to be completed through a licensed gun
	dealer if neither party involved in the transfer is a gun dealer
SB 354	Creates crime of unsafe storage of firearms, punishable by maximum of six
an act	months imprisonment, \$2,000 fine or both.
SB 364	Establishes confidential bias crime reporting system and bias crime
GD #10	information data banks through State Police Bureau of Criminal Identification.
SB 513	Extends the period within which putative father may acknowledge paternity in
GD 515	order to be considered birth parent for the purposes of the adoption registry
SB 515	Deletes exemption from application of general employment condition
	requirements and prescribes hour limitation s and pay requirements for certain
CD 516	salaried administrative and executive employees
SB 516	Requires employers to furnish to employees written statements regarding
CD 510	terms and conditions of employment
SB 518	Requires medical personnel treating patients with Alzheimer's disease to
	report patient condition to Health Division, and directs State Health Officer to

forward the list to the Department of Transportation for use in regulating
driver licensing.
Prohibits motor vehicle insurers from refusing to issue policies to joint owners
solely on the grounds that owners are not related or do not live in the same
household.
Prohibits state and local government agencies from disclosing addresses of
individuals from agency records
Expands unlawful trade practices to include requiring customer or client to
provide Social Security number for identification purposes
Requires counties to develop local coordinated juvenile crime prevention plan
and establishes Oregon Juvenile Crime Prevention Coordinating Team, which
shall work with certain local agencies and approve plans and direct resources
to support plans.
Requires that training and experience requirements for electrical inspectors be
at least equal to requirements for electricians whose work they are inspecting
Directs Economic Development Department to prepare a report to the
Legislative Assembly that analyzes certain federal banking legislation
Prescribes contractual provisions for income opportunities
Prohibits retaliatory action against employees or patient of a health care
facility who cooperate in investigations or proceedings relating to the care,
services or conditions of the health care facility
Requires employers not providing health care benefits for employees to make
monthly payments to Insurance Pool Fund.
Requires sellers of real property to disclose radon hazards.
Concerning grand jury proceedings, requires that the proceedings be sealed
and filed, and that the circuit court destroy indictment and record of
proceedings if person not held to answer charge. Allows for petition to
disclose record of grand jury proceedings

Bill Number	Brief Description
HB 2008	Imposes fee on vehicles subject to vehicle pollution control system testing, and distributes fee proceeds to taxpayers residing in areas subject to the pollution testing.
НВ 2399	Requires State Treasurer and Oregon Investment Council to make every reasonable effort to invest state moneys in South Africa, and requires certain businesses conducting business in both Oregon and South Africa to submit an annual report concerning the compliance of their South African operations with specified social policies.
HB 2400	Expands Oregon Small Business Development Act to explicitly include minority owned and women owned businesses, and establishes the Minority or Women Owned Business Alternative Loan Fund.
HB 2401	Directs Department of State Police Bureau of Criminal Identification to establish confidential bias crime reporting system and bias crime information data bank.
HB 2402	Directs Secretary of State to calculate and estimate the expenditures of state moneys necessary to submit a state initiative measure to the voters, and requires the amount to be printed on the cover of each proposed state initiative measure.
HB 2403	Requires a physician to report to medical examiner all injuries and a death caused by firearms, and requires medical examiner to investigate all deaths caused by firearms.
HB 2404	Provides permanent employee status benefits to temporary labor employees after 90 days of employment.
HB 2405	Requires school district to develop and implement a multicultural education program.
HB 2407	In considering applicants for public assistance for education, exempts from consideration savings account owned by applicant or family member designated for educational expenses or purchasing a home.
HB 2408	Advances date by which 100 percent funding must be available for all children eligible for prekindergarten programs.
HB 2409	Imposes additional record keeping and notification requirements on pesticide applicators, and requires operator training regarding health and safety hazards. Also removes exemption from liability under compensation law for employer who fails to comply with safety standards, and prohibits the discharge of an employee or discrimination against an employee who provides information regarding pesticide regulation.
HB 2410	Permits person with bachelor's degree or higher degree in architecture or architectural design to use designation of architectural designer or A.IA.
HB 2411	Requires that those who sell, lease or transfer handgun to a non-dealer shall complete transaction through licensed dealer, and requires the Attorney General to adopt rules establishing the procedure for transfer between private parties through licensed dealer.
HB 2412	Requires public contracting agencies to monitor contractors for good faith

	effort to subcontract to disadvantaged, minority women and emerging small businesses, and creates the Equity in Contracting Council within Department of Justice.
HB 2413	Requires Economic Development Department to propose plan to increase number of minority or women business enterprises.
HB 2414	Extends time for requesting hearing on unemployment compensation claims.
HB 2415	Repeals mandatory retirement age of 75 for judges.
HB 2416	Increases minimum hourly wage to \$6.35/hour, and provides for increase in minimum wage indexed to inflation rate.
HB 2417	Allows for refundable earned income credit equal to 133-1/3 percent of earned income tax credit to eligible individual for federal income tax purposes if individual has two or more qualifying children.
HB 2418	Requires contractor assurance of compliance with environmental, civil rights and labor laws for public contracts, as well as establishing wage and health care benefit requirements for public contracts.
HB 2440	Requires employer to post translated notices of workers' rights and worker's compensation laws in certain circumstances.
HB 2441	Requires the appointment of an interpreter for non-English speaking parties free of charge in proceeding before courts and administrative agencies. Also directs State Sentencing board to study elimination, and establishes Agency Interpreter Certification Account. Allows challenge to juror for cause if juror makes any statement suggesting prejudice against racial or ethnic minority group.
HB 2472	Requires school districts to develop and adopt policies to reduce violence, gang involvement, bias motivated behavior, and drug abuse by students.
HB 2480	Requires State Parks and Recreation Department to allow persons 62 years of age and older to use state parks at reduced rates.
HB 2537	Prohibits distinction or discrimination on basis of race, color, sex, marital status, religion, age or national origin in offering or entering into contracts with construction contractors.
HB 2575	Requires business firms that receive public subsidy to locate or expand operations and facilities in Oregon and to meet other specified conditions.
HB 2717	Requires public utilities to provide an amount of their services from renewable resources.
HB 2769	Requires that by January 1, 2000 at least 20 percent of vehicles bought by State be fueled by solar power, propane or hydrogen.
HB 3193	Enacts Franchise Investment for Minority and Women Business Enterprises Act.
HB 3431	Allows credit against income taxes to individuals who turn in handguns to law enforcement agencies.