

STATE OF ALASKA

Legislative Affairs Agency

THIRTY-FIRST STATE LEGISLATURE

Second Session

SUMMARY OF Alaska legislation -2020-

Compiled by

Legal Services

TABLE OF CONTENTS

SUBJECT INDEX TO CHAPTERS	i
BILL NUMBER INDEX	xv
SESSION LAWS OF ALASKA - 2020	
SYNOPSES BY CHAPTER	3
BILLS PARTIALLY VETOED BY GOVERNOR DUNLEAVY	13
TABLE OF ALASKA STATUTES SECTIONS REPEALED, AMENDED, OR ADDED BY THE SESSION LAWS OF ALASKA 2020	15
TABLE OF TEMPORARY OR SPECIAL LAW SECTIONS REPEALED, AMENDED, OR ADDED BY THE SESSION LAWS OF ALASKA 2020	33
HISTORICAL SUMMARY	
LEGISLATIVE SESSIONS SINCE STATEHOOD	39
NUMBER OF BILLS INTRODUCED, PASSED AND BECOMING LAW, 1959 - TO DATE	43
VETO HISTORY, 1959 - TO DATE	47
ROSTER OF MEMBERS	
HOUSE OF REPRESENTATIVES	67
SENATE	68
LEGISLATIVE STANDING COMMITTEES	69

J

) l)

2020 SUBJECT INDEX

то

CHAPTERS

THIRTY-FIRST LEGISLATURE -- SECOND SESSION

A

	24 10 8
	-
AIDDODTC	8
AIRPORTS	8
operating budget appropriations (CCS HB 205) Ch.	
ratifying actions of governor in expending federal receipts	
appropriated for COVID-19 funding (HB 313) Ch. 3	32
ALASKA NATIVES	
Native organizations' family assistance programs	
(CSHB 142(JUD)) Ch. 1	3
APPEALS	
appointments to court of appeals (CSSB 55(2d JUD)) Ch. 1	7
APPOINTMENTS	
appointments to court of appeals (CSSB 55(2d JUD)) Ch. 1	7
confirmation of governor's appointments (SCS HB 309(RLS)) Ch.	9
election of domestic insurer's board of directors (SB 195) Ch. 2	21
APPROPRIATIONS	
mental health budget appropriations (SCS CSHB 206(FIN)) Ch.	2
operating budget appropriations (CCS HB 205) Ch.	8
ratifying actions of governor in expending federal receipts	
appropriated for COVID-19 funding (HB 313) Ch. 3	2
ASSESSMENTS	
exploration and mining rights; annual labor (CSSSSB 155(RES)) Ch. 3	1
ATTORNEYS	
operating budget appropriations (CCS HB 205) Ch.	8

BOARDS & COMMISSIONS

BOARDS & COMMISSIONS		
Alaska Workforce Investment Board: allocations		
(SCS CSHB 235(FIN))	Ch.	16
electrician and plumber apprenticeships (SCS CSHB 301(L&C))	Ch.	26
extending Alaska Seismic Hazards Safety Commission (HB 197)	Ch.	14
extending the Board of Parole (SB 137)	Ch.	19
extending the State Medical Board; audit compliance		
(CSSB 172(L&C))	Ch.	20
BONDS & BONDING		
operating budget appropriations (CCS HB 205)	Ch.	8
school bond debt reimbursement (HB 106)	Ch.	6
BUDGET		
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2
operating budget appropriations (CCS HB 205)	Ch.	8
ratifying actions of governor in expending federal receipts		
appropriated for COVID-19 funding (HB 313)	Ch.	32
BUDGET RESERVE FUND		
operating budget appropriations (CCS HB 205)	Ch.	8
BUSINESS		
election of domestic insurer's board of directors (SB 195)	Ch.	21
electrician and plumber apprenticeships (SCS CSHB 301(L&C))	Ch.	26
electric reliability organizations; telecommunications		
cooperatives (CSSB 123(RBE) am H)	Ch.	29
transportation of live crab (CSHB 203(FSH))	Ch.	25

С

CAPITAL PROJECTS		
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2
CLAIMS		
exploration and mining rights; annual labor (CSSSSB 155(RES))	Ch.	31
COLLECTION AGENCIES		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
COMMUNICATIONS		
electric reliability organizations; telecommunications		
cooperatives (CSSB 123(RBE) am H)	Ch.	29
electronic documents and notarization (SSHB 124)	Ch.	24
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
CONSTRUCTION		
municipal tax credits (CSHB 232(L&C))	Ch.	15
school bond debt reimbursement (HB 106)	Ch.	6
CONSUMER AFFAIRS		
fees for using automated teller machines (HB 44)	Ch.	11

CORPORATIONS		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
Native organizations' family assistance programs	Cl	1.2
(CSHB 142(JUD)) CORRECTIONS	Ch.	13
extending the Board of Parole (SB 137)	Ch.	19
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2
operating budget appropriations (CCS HB 205)	Ch.	8
COURTS		
appointments to court of appeals (CSSB 55(2d JUD))	Ch.	17
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2
operating budget appropriations (CCS HB 205)	Ch.	8
CRIMINAL PROCEDURE		
alternatives to arrest; crisis centers; medications (CSSB 120(HSS) am H)	Ch.	28
extending the Board of Parole (SB 137)	Ch. Ch.	28 19
CULTURAL FACILITIES	CII.	17
operating budget appropriations (CCS HB 205)	Ch.	8
D		
DEBT		
operating budget appropriations (CCS HB 205)	Ch.	8
school bond debt reimbursement (HB 106)	Ch.	6
DISABILITIES		
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2
operating budget appropriations (CCS HB 205)	Ch.	8
DISASTER		
extending Alaska Seismic Hazards Safety Commission (HB 197)	Ch.	14
ratifying actions of governor in expending federal receipts	Cl	22
appropriated for COVID-19 funding (HB 313) unemployment benefits for COVID-19 (SCS HB 308(FIN))	Ch. Ch.	32 4
DRUGS	CII.	4
alternatives to arrest; crisis centers; medications		
(CSSB 120(HSS) am H)	Ch.	28
${f E}$		
ECONOMIC DEVELOPMENT		
operating budget appropriations (CCS HB 205)	Ch.	8
ratifying actions of governor in expending federal receipts		
appropriated for COVID-19 funding (HB 313)	Ch.	32
	~1	10
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10

EDUCATION

1

l

EDUCATION		
Alaska Workforce Investment Board: allocations	~.	
(SCS CSHB 235(FIN))	Ch.	16
Internet for schools (HCS CSSB 74(FIN))	Ch.	5
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2
operating budget appropriations (CCS HB 205)	Ch.	8
ratifying actions of governor in expending federal receipts		
appropriated for COVID-19 funding (HB 313)	Ch.	32
ELECTIONS		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
operating budget appropriations (CCS HB 205)	Ch.	8
EMPLOYMENT		
Alaska Workforce Investment Board: allocations		
(SCS CSHB 235(FIN))	Ch.	16
electrician and plumber apprenticeships (SCS CSHB 301(L&C))	Ch.	26
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
ENERGY		
electric reliability organizations; telecommunications		
cooperatives (CSSB 123(RBE) am H)	Ch.	29
operating budget appropriations (CCS HB 205)	Ch.	8
ENVIRONMENTAL CONCERNS		
municipal tax credits (CSHB 232(L&C))	Ch.	15
operating budget appropriations (CCS HB 205)	Ch.	8
transportation of live crab (CSHB 203(FSH))	Ch.	25
EXECUTIVE BRANCH	em	20
operating budget appropriations (CCS HB 205)	Ch.	8
unemployment benefits for COVID-19 (SCS HB 308(FIN))	Ch.	4
unemployment benefits for COVID-19 (BCB HD 900(1114))	UII.	-1
\mathbf{F}		
FAMILIES		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
FEDERAL AID		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
Medicaid coverage of licensed professional counselors (SB 134)	Ch.	18
operating budget appropriations (CCS HB 205)	Ch.	8
FEES		0
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
fees for using automated teller machines (HB 44)	Ch.	11
operating budget appropriations (CCS HB 205)	Ch.	8
FINANCE	~	0
operating budget appropriations (CCS HB 205)	Ch.	8
ratifying actions of governor in expending federal receipts	UII.	0
appropriated for COVID-19 funding (HB 313)	Ch.	32
appropriated for COVID-17 funding (ITD 515)	UII.	52

FINANCIAL INSTITUTIONS

ſ

J

)

)

J

)

J

J

electric reliability organizations; telecommunications cooperatives (CSSB 123(RBE) am H)	Ch.	29
fees for using automated teller machines (HB 44)	Ch.	11
FIRE PROTECTION		
operating budget appropriations (CCS HB 205)	Ch.	8
FISH & GAME		
operating budget appropriations (CCS HB 205)	Ch.	8
ratifying actions of governor in expending federal receipts		
appropriated for COVID-19 funding (HB 313)	Ch.	32
transportation of live crab (CSHB 203(FSH))	Ch.	25
FOOD		
transportation of live crab (CSHB 203(FSH))	Ch.	25
FOSTER CARE		
operating budget appropriations (CCS HB 205)	Ch.	8
FUNDS		
Alaska Workforce Investment Board: allocations		
(SCS CSHB 235(FIN))	Ch.	16
operating budget appropriations (CCS HB 205)	Ch.	8
ratifying actions of governor in expending federal receipts		
appropriated for COVID-19 funding (HB 313)	Ch.	32

G

GOVERNOR

confirmation of governor's appointments (SCS HB 309(RLS))	Ch.	9
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
operating budget appropriations (CCS HB 205)	Ch.	8
ratifying actions of governor in expending federal receipts		
appropriated for COVID-19 funding (HB 313)	Ch.	32
GRANTS		
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2

Η

HEALTH & SOCIAL SERVICES Alaska Pioneers' Home and Alaska

LADIN & SOCIAL SERVICES		
Alaska Pioneers' Home and Alaska Veterans' Home payments,		
rates, and services (SCS CSHB 96(FIN))	Ch.	23
alternatives to arrest; crisis centers; medications		
(CSSB 120(HSS) am H)	Ch.	28
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
extending the State Medical Board; audit compliance		
(CSSB 172(L&C))	Ch.	20
Medicaid coverage of licensed professional counselors (SB 134)	Ch.	18
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2
operating budget appropriations (CCS HB 205)	Ch.	8

ratifying actions of governor in expending federal receipts appropriated for COVID-19 funding (HB 313) HEARINGS	Ch.	32
electric reliability organizations; telecommunications		
cooperatives (CSSB 123(RBE) am H)	Ch.	29
HIGHWAYS		
operating budget appropriations (CCS HB 205)	Ch.	8
HOLIDAYS		
Ashley Johnson-Barr Day (SB 101)	Ch.	1
Hmong-American Veterans Day (HB 56)	Ch.	22
Walter Harper Day (SB 144)	Ch.	30
HOSPITALS		
alternatives to arrest; crisis centers; medications		
(CSSB 120(HSS) am H)	Ch.	28
HOUSING		
operating budget appropriations (CCS HB 205)	Ch.	8
ratifying actions of governor in expending federal receipts		
appropriated for COVID-19 funding (HB 313)	Ch.	32
renewal of insurance for homeowners and renters		
(CSSB 106(L&C))	Ch.	27

I

INSURANCE		
election of domestic insurer's board of directors (SB 195)	Ch.	21
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
insurance coverage for benefits provided through telehealth		
(SCS HB 29(HSS) am S)	Ch.	3
Medicaid coverage of licensed professional counselors (SB 134)	Ch.	18
operating budget appropriations (CCS HB 205)	Ch.	8
renewal of insurance for homeowners and renters		
(CSSB 106(L&C))	Ch.	27
unemployment benefits for COVID-19 (SCS HB 308(FIN))	Ch.	4
INTERNET		
insurance coverage for benefits provided through telehealth		
(SCS HB 29(HSS) am S)	Ch.	3
Internet for schools (HCS CSSB 74(FIN))	Ch.	5
INVESTMENTS		
Alaska Workforce Investment Board: allocations		
(SCS CSHB 235(FIN))	Ch.	16
operating budget appropriations (CCS HB 205)	Ch.	8

J

JUDGES

appointments to court of appeals (CSSB 55(2d JUD))	Ch.	17
--	-----	----

L

LABOR			
exploration and mining rights; annual labor (CSSSSB 155(RES))	Ch.	31	
operating budget appropriations (CCS HB 205)	Ch.	8	
LAND exploration and mining rights; annual labor (CSSSSB 155(RES))	Ch.	31	
LANDLORD & TENANT	UII.	51	
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10	
LAW ENFORCEMENT			
operating budget appropriations (CCS HB 205)	Ch.	8	
LEASES			
exploration and mining rights; annual labor (CSSSSB 155(RES))	Ch.	31	
LEGISLATIVE AGENCIES			
operating budget appropriations (CCS HB 205)	Ch.	8	
LEGISLATIVE COMMITTEES	C1	0	
confirmation of governor's appointments (SCS HB 309(RLS))	Ch.	9	
ratifying actions of governor in expending federal receipts	Ch	20	
appropriated for COVID-19 funding (HB 313) LEGISLATIVE CONFIRMATION	Ch.	32	
confirmation of governor's appointments (SCS HB 309(RLS))	Ch.	9	
LEGISLATIVE PROCEDURE	CII.	9	
ratifying actions of governor in expending federal receipts			
appropriated for COVID-19 funding (HB 313)	Ch.	32	
LEGISLATURE			
confirmation of governor's appointments (SCS HB 309(RLS))	Ch.	9	
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10	
operating budget appropriations (CCS HB 205)			
ratifying actions of governor in expending federal receipts			
appropriated for COVID-19 funding (HB 313)	Ch.	32	
LICENSING			
alternatives to arrest; crisis centers; medications		20	
(CSSB 120(HSS) am H)	Ch.	28	
electrician and plumber apprenticeships (SCS CSHB 301(L&C))	Ch. Ch.	26 10	
extending COVID-19 declaration and relief (FCCS SB 241) operating budget appropriations (CCS HB 205)			
LOANS	Ch.	8	
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10	
operating budget appropriations (CCS HB 205)	Ch.	8	

Μ

MARINE FACILITIES operating budget appropriations (CCS HB 205)

Ch. 8

MARINE HIGHWAY		_
operating budget appropriations (CCS HB 205) MEDICAL CARE	Ch.	8
Alaska Pioneers' Home and Alaska Veterans' Home payments,		
rates, and services (SCS CSHB 96(FIN))	Ch.	23
alternatives to arrest; crisis centers; medications	om	20
(CSSB 120(HSS) am H)	Ch.	28
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
extending the State Medical Board; audit compliance		
(CSSB 172(L&C))	Ch.	20
insurance coverage for benefits provided through telehealth		
(SCS HB 29(HSS) am S)	Ch.	3
Medicaid coverage of licensed professional counselors (SB 134)	Ch.	18
operating budget appropriations (CCS HB 205)	Ch.	8
unemployment benefits for COVID-19 (SCS HB 308(FIN))	Ch.	4
MENTAL HEALTH		
alternatives to arrest; crisis centers; medications	~	
(CSSB 120(HSS) am H)	Ch.	28
Medicaid coverage of licensed professional counselors (SB 134)	Ch.	18
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2
operating budget appropriations (CCS HB 205) MILITARY	Ch.	8
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
Hmong-American Veterans Day (HB 56)	Ch.	22
operating budget appropriations (CCS HB 205)	Ch.	8
State Personnel Act: substituting military experience for civilian	CII.	0
work experience (HB 71 am)	Ch.	12
MINERALS	011.	12
exploration and mining rights; annual labor (CSSSSB 155(RES))	Ch.	31
MINING		
exploration and mining rights; annual labor (CSSSSB 155(RES))	Ch.	31
MOTOR VEHICLES		
operating budget appropriations (CCS HB 205)	Ch.	8
MUNICIPALITIES		
municipal tax credits (CSHB 232(L&C))	Ch.	15
ratifying actions of governor in expending federal receipts	~	
appropriated for COVID-19 funding (HB 313)	Ch.	32
school bond debt reimbursement (HB 106)	Ch.	6
MUSEUMS operating budget appropriations (CCS HB 205)	Ch	0
operating budget appropriations (CCS IIB 203)	Ch.	8

Ν

NATIVE ORGANIZATIONS

l

l

Native organizations' family assistance programs (CSHB 142(JUD))

Ch. 13

NONPROFIT ORGANIZATIONS		
electric reliability organizations; telecommunications		• •
cooperatives (CSSB 123(RBE) am H)	Ch.	29
NURSES		
alternatives to arrest; crisis centers; medications	Ch.	28
(CSSB 120(HSS) am H) extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	28 10
NURSING HOMES	CII.	10
operating budget appropriations (CCS HB 205)	Ch.	8
operating budget appropriations (ees rib 200)	CII.	0
0		
OCCUPATIONS & PROFESSIONS		
electrician and plumber apprenticeships (SCS CSHB 301(L&C))	Ch.	26
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
extending the State Medical Board; audit compliance		
(CSSB 172(L&C))	Ch.	20
Medicaid coverage of licensed professional counselors (SB 134)	Ch.	18
operating budget appropriations (CCS HB 205)	Ch.	8
OIL & GAS		0
operating budget appropriations (CCS HB 205)	Ch.	8
Р		
PERMANENT FUND		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
operating budget appropriations (CCS HB 205)	Ch.	8
PHYSICIANS		
alternatives to arrest; crisis centers; medications		
(CSSB 120(HSS) am H)	Ch.	28
PIONEERS' HOMES		
Alaska Pioneers' Home and Alaska Veterans' Home payments,		
rates, and services (SCS CSHB 96(FIN))	Ch.	23

PLANNING

exploration and mining rights; annual labor (CSSSSB 155(RES))Ch. 31PROCLAMATIONSCh. 1Ashley Johnson-Barr Day (SB 101)Ch. 1Walter Harper Day (SB 144)Ch. 30PROPERTYelectronic documents and notarization (SSHB 124)Ch. 24

Ch.

Ch.

Ch.

2

8

15

electronic documents and notarization (SSHB 124) municipal tax credits (CSHB 232(L&C))

mental health budget appropriations (SCS CSHB 206(FIN))

operating, budget appropriations (CCS HB 205)

PUBLIC ASSISTANCE

extending COVID-19 declaration and relief (FCCS SB 241)Ch.10Medicaid coverage of licensed professional counselors (SB 134)Ch.18

mental health budget appropriations (SCS CSHB 206(FIN))				
Native organizations' family assistance programs	01	10		
(CSHB 142(JUD)) operating budget appropriations (CCS HB 205)	Ch. Ch.	13 8		
PUBLIC CORPORATIONS	CII.	0		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10		
operating budget appropriations (CCS HB 205)	Ch.	8		
PUBLIC DEFENDER	CII.	0		
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2		
operating budget appropriations (CCS HB 205)	Ch.	8		
PUBLIC EMPLOYEES	0111	Ū		
insurance coverage for benefits provided through telehealth				
(SCS HB 29(HSS) am S)	Ch.	3		
operating budget appropriations (CCS HB 205)	Ch.	8		
State Personnel Act: substituting military experience for civilian				
work experience (HB 71 am)	Ch.	12		
PUBLIC FINANCE				
operating budget appropriations (CCS HB 205)				
ratifying actions of governor in expending federal receipts				
appropriated for COVID-19 funding (HB 313)				
PUBLIC LAND	Ch.	31		
exploration and mining rights; annual labor (CSSSSB 155(RES))				
PUBLIC MEETINGS	Ch.	10		
extending COVID-19 declaration and relief (FCCS SB 241)				
PUBLIC OFFICERS	Ch.	24		
electronic documents and notarization (SSHB 124)				
operating budget appropriations (CCS HB 205)				
PUBLIC RECORDS	C1.	24		
electronic documents and notarization (SSHB 124) PUBLIC SAFETY	Ch.	24		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10		
operating budget appropriations (CCS HB 205)	Ch.	8		
transportation of live crab (CSHB 203(FSH))	Ch.	25		
PUBLIC UTILITIES	CII.	23		
electric reliability organizations; telecommunications				
cooperatives (CSSB 123(RBE) am H)	Ch.	29		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10		
R				

)

1

REGULATIONS electronic documents and notarization (SSHB 124) REGULATORY ACTIONS	Ch.	24
electric reliability organizations; telecommunications cooperatives (CSSB 123(RBE) am H)	Ch.	29

RESIDENTIAL CARE

RESIDENTIAL CARE			
Alaska Pioneers' Home and Alaska Veterans' Home payments,			
rates, and services (SCS CSHB 96(FIN))			
mental health budget appropriations (SCS CSHB 206(FIN))	Ch.	2	
RESOURCES			
exploration and mining rights; annual labor (CSSSSB 155(RES))	Ch.	31	
RETIREMENT			
operating budget appropriations (CCS HB 205)	Ch.	8	
REVENUE			
operating budget appropriations (CCS HB 205)	Ch.	8	
ratifying actions of governor in expending federal receipts			
appropriated for COVID-19 funding (HB 313)	Ch.	32	
RIGHTS			
alternatives to arrest; crisis centers; medications			
(CSSB 120(HSS) am H)	Ch.	28	
S			
SAFETY			
alternatives to arrest; crisis centers; medications			
(CSSB 120(HSS) am H)	Ch.	28	
extending Alaska Seismic Hazards Safety Commission (HB 197)	Ch.	14	
SALARIES & ALLOWANCES			
operating budget appropriations (CCS HB 205)	Ch.	8	
SCHOOL DISTRICTS			
Internet for schools (HCS CSSB 74(FIN))	Ch.	5	
ratifying actions of governor in expending federal receipts			
appropriated for COVID-19 funding (HB 313)	Ch.	32	
SCHOOLS			
Internet for schools (HCS CSSB 74(FIN))	Ch.	5	
operating budget appropriations (CCS HB 205)	Ch.	8	
school bond debt reimbursement (HB 106)	Ch.	6	
SENIOR CITIZENS			
Alaska Pioneers' Home and Alaska Veterans' Home payments,			
rates, and services (SCS CSHB 96(FIN))	Ch.	23	
operating budget appropriations (CCS HB 205)	Ch.	8	
SENTENCING	Ch.	19	
extending the Board of Parole (SB 137)			
SEPARATION OF POWERS			
ratifying actions of governor in expending federal receipts			
appropriated for COVID-19 funding (HB 313)	Ch.	32	
STATE AID			
Alaska Pioneers' Home and Alaska Veterans' Home payments,	~	• -	
rates, and services (SCS CSHB 96(FIN))	Ch.	23	
operating budget appropriations (CCS HB 205)	Ch.	8	

ratifying actions of governor in expending federal receipts		
appropriated for COVID-19 funding (HB 313)	Ch.	32
SUNSET		
extending Alaska Seismic Hazards Safety Commission (HB 197)	Ch.	14
extending the Board of Parole (SB 137)	Ch.	19
extending the State Medical Board; audit compliance		
(CSSB 172(L&C))	Ch.	20
school bond debt reimbursement (HB 106)	Ch.	6
Т		
TAXATION		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
municipal tax credits (CSHB 232(L&C))	Ch.	15
operating budget appropriations (CCS HB 205)	Ch.	8
TRANSPORTATION		
operating budget appropriations (CCS HB 205)	Ch.	8
transportation of live crab (CSHB 203(FSH))	Ch.	25
U		
UNEMDI OVMENT		
UNEMPLOYMENT Alaska Workforce Investment Board: allocations		
(SCS CSHB 235(FIN))	Ch.	16
unemployment benefits for COVID-19 (SCS HB 308(FIN))	Ch.	4
UNIVERSITIES	, en	
operating budget appropriations (CCS HB 205)	Ch.	8
ratifying actions of governor in expending federal receipts		
appropriated for COVID-19 funding (HB 313)	Ch.	32
UNORGANIZED BOROUGH		
ratifying actions of governor in expending federal receipts		
appropriated for COVID-19 funding (HB 313)	Ch.	32
UTILITIES		
electric reliability organizations; telecommunications		
cooperatives (CSSB 123(RBE) am H)	Ch.	29
\mathbf{V}		
VETERANS		
Alaska Pioneers' Home and Alaska Veterans' Home payments,		
rates, and services (SCS CSHB 96(FIN))	Ch.	23
Hmong-American Veterans Day (HB 56)	Ch.	22
State Personnel Act: substituting military experience for civilian		

)

State Personnel Act: substituting military experience for civilian work experience (HB 71 am)

Ch. 12

VOCATIONAL TRAINING

Г

)

l

Alaska Workforce Investment Board: allocations (SCS CSHB 235(FIN)) operating budget appropriations (CCS HB 205)		
W		
WATER		
transportation of live crab (CSHB 203(FSH))		
WILLS		
extending COVID-19 declaration and relief (FCCS SB 241)		
WORKERS' COMPENSATION		
extending COVID-19 declaration and relief (FCCS SB 241)	Ch.	10
operating budget appropriations (CCS HB 205)	Ch.	8

r

)

l

Chapter Listing by Bill Number

ſ

	BILL NUME	ER	СН
SCS HB	029	(HSS) am S	003
HB	044		011
CSSB	055	(2d JUD)	017
HB	056		022
HB	071	am	012
HCS CSSB	074	(FIN)	005
SCS CSHB	096	(FIN)	023
SB	101		001
HB	106		006
CSSB	106	(L&C)	027
CSSB	120	(HSS) am H	028
CSSB	123	(RBE) am H	029
SSHB	124		024
SB	134		018
SB	137		019
CSHB	142	(JUD)	013
SB	144		030
CSSSSB	155	(RES)	031
CSSB	172	(L&C)	020
SB	195		021
HB	197		014
CSHB	203	(FSH)	025
CCS HB	205		008
SCS CSHB	206	(FIN)	002
CSHB	232	(L&C)	015
SCS CSHB	234	(FIN)(brf sup maj fld)	007
SCS CSHB	235	(FIN)	016
FCCS SB	241		010
SCS CSHB	301	(L&C)	026
SCS HB	308	(FIN)	004
SCS HB	309	(RLS)	009
НВ	313		032

J

2020

SYNOPSES OF LAWS ENACTED BY CHAPTER

Chapter 1 ASHLEY JOHNSON-BARR DAY

Establishes March 12 of each year as Ashley Johnson-Barr Day to honor Ashley Johnson-Barr. (SB 101)

Effective Date: June 10, 2020

Chapter 2 <u>MENTAL HEALTH PROGRAM APPROPRIATIONS; SUPPLEMENTAL</u> <u>APPROPRIATIONS</u>

Makes appropriations for the operating and capital expenses of the state's integrated comprehensive mental health program for fiscal year 2021 and makes supplemental appropriations. (SCS CSHB 206(FIN))

Effective Date: Section 8 takes effect March 17, 2020; remainder of Act takes effect July 1, 2020

Chapter 3 INSURANCE COVERAGE FOR BENEFITS PROVIDED THROUGH <u>TELEHEALTH</u>

Requires all health care insurance policies that are regulated by the state to provide coverage for benefits provided though telehealth by a health care provider licensed in the state. (SCS HB 29(HSS) am S)

Effective Date: March 17, 2020

Chapter 4 UNEMPLOYMENT BENEFITS DURING COVID-19 OUTBREAK

Temporary law relating to unemployment benefits during a state and federal disaster emergency resulting from the novel coronavirus disease (COVID-19) outbreak, applicable to workers insured by state unemployment insurance who are affected by the COVID-19 outbreak. Allows insured workers to be eligible for unemployment benefits without registering for or being available for work. Waives requirement that insured workers be denied benefits for one week immediately following the date they apply for benefits. Increases an existing allowance for dependents of insured workers from \$25 to \$75 per week per dependent for an unlimited number of dependents. Prohibits disqualification of insured workers from benefit eligibility for certain conduct related to COVID-19, including providing care to one or more persons or preventing or limiting the spread of COVID-19. (SCS HB 308(FIN))

Effective Date: March 26, 2020; sections 1 - 3 are retroactive to March 1, 2020

Chapter 5 INTERNET FOR SCHOOLS

Authorizes the state to provide funding to schools that qualify for federal assistance for Internet services in an amount needed to increase Internet service speeds to 25 megabits of download a second. (HCS CSSB 74(FIN))

Effective Date: June 23, 2020

Chapter 6 <u>REIMBURSEMENT OF SCHOOL BOND DEBT</u>

Extends the moratorium on payment of state aid for costs of school construction debt incurred after January 1, 2015, from July 1, 2020, to July 1, 2025. (**HB 106**)

Effective Date: June 30, 2020

Chapter 7 SUPPLEMENTAL APPROPRIATIONS

Makes supplemental appropriations and other appropriations, including appropriations related to COVID-19 response, for fiscal year 2020. Amends prior appropriations. Makes appropriations to capitalize funds. (SCS CSHB 234(FIN)(brf sup maj fld))

Effective Date: April 7, 2020

Chapter 8 APPROPRIATIONS

Makes appropriations for the operating and loan program expenses of the state government and for certain programs, capitalizes funds, makes capital appropriations, supplemental appropriations, and reappropriations, makes appropriations for the operating and capital expenses of the state's integrated comprehensive mental health program, and makes appropriations under art. IX, sec. 17(c), Constitution of the State of Alaska, from the constitutional budget reserve fund. (CCS HB 205)

Effective Date: The appropriations made from the constitutional budget reserve fund in sections 1 - 4, 23(d), 28(b), 38(y), 41(a) and (b), and 45(a) - (c) are conditional; the appropriations made in sections 11(b), 12(e), 22(g), 32, 28(b), and 38(y) are conditional; sections 8 - 10, 22(g), 28(b), 32, 38(y), 45(b) and (e), 47, and 48(c) - (g) take effect April 7, 2020; sections 11(a), 12(a), (b), and (d), 13 – 15, 17, 18, 25(e), 26(b), 29(e) and (f), 33, 37(d), and 39(l) take effect June 30, 2020; remainder of Act takes effect July 1, 2020; those portions of the appropriations made in section 1 of this Act that appropriate either the unexpended and unobligated balance of specific fiscal year 2020 program receipts or the unexpended and unobligated balance on June 30, 2020, of a specified account are retroactive to June 30, 2020, solely for the purpose of carrying forward a prior fiscal year balance

Chapter 9 TIME FOR CONFIRMING GOVERNOR'S APPOINTMENTS; RELATING TO THE BOARD OF THE MENTAL HEALTH TRUST AUTHORITY

Extends the time for the legislature to confirm or decline appointments presented by the governor during the Second Regular Session of the Thirty-First Alaska State Legislature to the earlier of January 18, 2021, or thirty days from the day the public health disaster emergency declared on March 11, 2020, ends. Provides that a person appointed to succeed a member of the Alaska Mental Health Authority whose term expired on March 1, 2020, shall serve as the successor to the member whose term expired pending confirmation or declination by the legislature. (SCS HB 309(RLS))

Effective Date: April 7, 2020

Chapter 10 COVID-19 PUBLIC HEALTH DISASTER EMERGENCY

Extends the governor's declaration of a public health disaster emergency in response to the novel coronavirus disease (COVID-19) pandemic until the earlier of November 15, 2020, or the date on which the governor declares the emergency over. Provides for a financing plan relating to the COVID-19 public health disaster emergency. Allows the Department of Health and Social Services' chief medical officer to issue standing orders related to COVID-19. Requires the governor to report monthly the expenditures made in relation to the COVID-19 public health disaster emergency and the actions taken related to prevention, control and status of COVID-19. Makes the following temporary changes in state law in response to the COVID-19 public health disaster emergency. Allows occupational and professional licensing boards and the Division of Corporations, Business and Professional Licensing to grant expedited licenses, permits and certificates, and to take other action necessary to protect public health. Waives licensing for certain health care providers who provide treatment, diagnosis, or prescribe prescriptions (other than controlled substances), for telemedicine and telehealth services and restricts how much the health care providers may charge for the services. Directs the Department of Commerce, Community, and Economic Development to coordinate with the Department of Health and Social Services and the Department of Public Safety to expedite the fingerprinting process for certain health care providers. Allows the director of the Division of Elections to conduct all elections in the same manner as an election by mail under AS 15.20.800. Extends the application period for the 2020 Permanent Fund Dividend from March 31, 2020, to April 30, 2020. Extends to July 15, 2020, the filing deadline for certain tax returns, reports, or payments to the Department of Revenue. Allows for meetings of shareholders of a corporation, shareholders of a Native corporation organized under AS 10.06, members of a Native corporation organized under AS 10.20, and members of a nonprofit corporation, to be held by electronic communication or telecommunication under certain circumstances. Extends to the end of the COVID-19 public health disaster emergency certain municipal government deadlines established under AS 29. Allows the Department of Commerce, Community, and Economic Development to make grants to businesses for operating expenses. Establishes a conclusive presumption that COVID-19 is an

occupational disease for certain firefighters, emergency medical technicians, paramedics, peace officers, and health care providers. Allows an individual otherwise eligible for a permanent fund dividend who is absent from the state due to conduct related to avoiding or preventing the spread of COVID-19 to remain eligible. Allows the Department of Health and Social Services, in coordination with the Department of Military and Veterans' Affairs, to establish sanitation procedures for retail sellers; tolls deadlines for action by the Regulatory Commission of Alaska. Prohibits a utility from disconnecting residential utility service for nonpayment until the COVID-19 public health disaster emergency ends if a person is experiencing financial hardship due to the COVID-19 public health disaster emergency. Allows a certificated utility to record regulatory assets to be recovered through future rates for uncollectable residential utility bills and extraordinary expenses that result during the COVID-19 public health disaster emergency. Prohibits evictions from rental properties and storage units containing personal belongings for nonpayment of rent until June 30, 2020, if a person is experiencing financial hardship due to the COVID-19 public health disaster emergency. Prohibits the state from considering a permanent fund dividend and aid provided by the state or federal government to mitigate the economic effects of the COVID-19 public health disaster emergency when determining eligibility for Medicaid or public assistance. Prohibits certain state agencies from finding a borrower in default or seizing loan collateral from a borrower until the COVID-19 public health disaster emergency ends if a person is experiencing financial hardship due to the COVID-19 public health disaster emergency. Prohibits foreclosure of certain real property until June 30, 2020, if a person is experiencing financial hardship due to the COVID-19 public health disaster emergency. Allows a person to have their will signing witnessed by videoconference under certain circumstances. Prohibits price gouging; prohibits a creditor from repossessing a motor vehicle, aircraft, or watercraft until June 30, 2020, if a person is experiencing financial hardship due to the COVID-19 public health disaster emergency. Requires the governor to apply for and make reasonable efforts to make the assurances necessary to receive the maximum funding available through the Education Stabilization Fund as outlined in the Coronavirus Aid, Relief, and Economic Security Act. Encourages the Department of Commerce, Community, and Economic Development to issue a request for proposal to purchase Alaska seafood to provide to food banks and soup kitchens. Allows the Alaska Housing Finance Corporation to provide financial assistance on a statewide, regional, or community basis to address or prevent homelessness. Tolls certain Office of Administrative Hearings deadlines. Provides health care providers and manufacturers of personal protective equipment immunity in certain circumstances from civil damages for injury or death resulting from an act or omission in issuing, providing, or manufacturing personal protective equipment. (FCCS SB 241)

Effective Date: A

April 10, 2020; sections 15 and 22 - 32 are retroactive to March 11, 2020

Chapter 11 AUTOMATED TELLER MACHINE FEE

Allows the owner of an automated teller machine to charge a fee to access an account from an international financial institution. **(HB 44)**

Effective Date: April 21, 2020

Chapter 12 ALLOWING AN APPLICANT FOR STATE EMPLOYMENT TO SUBSTITUTE MILITARY WORK EXPERIENCE OR TRAINING FOR A NONMILITARY WORK EXPERIENCE OR TRAINING REQUIREMENT OF A POSITION

Allows an applicant for state employment who is a veteran, former prisoner of war, or member of the national guard to substitute military work experience or training for a nonmilitary work experience or training requirement of a position if the military experience or training meets or exceeds the position requirement. (HB 71 am)

Effective Date: July 19, 2020

Chapter 13 <u>ALASKA NATIVE ORGANIZATIONS' FAMILY ASSISTANCE</u> <u>PROGRAMS</u>

Repeals requirement that an Alaska Native organization be incorporated under state law as a non-profit entity for the Department of Health and Social Services to coordinate with the organization in the development of a family assistance program. (CSHB 142(JUD))

Effective Date: July 19, 2020

Chapter 14 ALASKA SEISMIC HAZARDS SAFETY COMMISSION

Extends the termination date of the Alaska Seismic Hazards Safety Commission to June 30, 2028. (HB 197)

Effective Date: April 21, 2020

Chapter 15 <u>MUNICIPAL TAX CREDITS</u>

Permits a municipality to provide for an air quality improvement tax credit for property that has been improved in a way that aids in improving the air quality in the municipality. Permits a municipality to provide for an energy efficient tax credit for energy efficient real property improvements. Directs the municipality to establish eligibility criteria in an ordinance establishing the credit. (CSHB 232(L&C))

Effective Date: July 19, 2020

Chapter 16 ALLOCATIONS FOR THE TECHNICAL VOCATIONAL EDUCATION PROGRAM

Extends by one year, through the fiscal year ending June 30, 2021, a requirement that money appropriated to the Alaska Workforce Investment Board for the Technical Vocational Education Program be allocated to certain programs that participate in TVEP in specified percentages. (SCS CSHB 235(FIN))

Effective Date: April 21, 2020

Chapter 17 COURT OF APPEALS

Increases the number of judges sitting on the court of appeals from three to four. (CSSB 55(2d JUD))

Effective Date: July 1, 2020

Chapter 18 <u>MEDICAL ASSISTANCE REIMBURSEMENT FOR SERVICES OF</u> <u>LICENSED PROFESSIONAL COUNSELORS</u>

Allows medical assistance reimbursement for the services of licensed professional counselors. (SB 134)

Effective Date: Sections 1 and 2 are conditional, remainder of Act takes effect July 19, 2020

Chapter 19 BOARD OF PAROLE

Extends the termination date of the Board of Parole to June 30, 2025. (SB 137)

Effective Date: April 21, 2020

Chapter 20 STATE MEDICAL BOARD

Extends the termination of the State Medical Board to June 30, 2023, and requires the Legislative Audit Division to prepare and submit a report to the Legislative Budget and Audit Committee regarding compliance by the State Medical Board with recommendations from the April 26, 2019, audit of the board. (CSSB 172(L&C))

Effective Date: April 21, 2020

Chapter 21 ELECTION OF DOMESTIC INSURER'S BOARD OF DIRECTORS

Repeals requirement that a domestic insurer's board of directors be elected from and by its members or stockholders and clarifies that, unless the insurer's bylaws provide otherwise, a director is not required to be a member or a stockholder of the insurer. Allows a domestic stock life insurer's bylaws to provide a plan for its policyholders to participate without stockholders in the election of its directors. **(SB 195)**

Effective Date: July 19, 2020

Chapter 22 HMONG-AMERICAN VETERANS DAY

Establishes May 15 of each year as Hmong-American Veterans Day. (HB 56)

Effective Date: July 28, 2020

Chapter 23 ALASKA PIONEERS' HOME AND ALASKA VETERANS' HOME

Expands the Department of Health and Social Services' ability to use excess bed or floor space for purposes of increasing revenue from an Alaska Pioneers' Home or Alaska Veterans' Home. Decreases from 65 to 60 the age of eligibility for admission to an Alaska Pioneers' Home or Alaska Veterans' Home. Raises from \$200 to \$300 the amount of monthly income excluded when calculating the cost of a person's care and payment assistance for services provided to a resident of an Alaska Pioneers' Home or Alaska Veterans' Home. Establishes maximum monthly and daily rates the Department of Health and Social Services may charge for the services provided to a resident of an Alaska Pioneers' Home or Alaska Veterans' Home, and requires that the rates be increased by a percentage equal to the percentage increase in the cost-of-living adjustment provided for social security benefits. (SCS CSHB 96(FIN))

Effective Date: Section 10 takes effect April 30, 2020; remainder of Act takes effect July 1, 2020

Chapter 24 DOCUMENT RECORDING; NOTARIES AND NOTARIZATIONS

States that AS 09.80 (Uniform Electronic Transactions Act) applies to the recording of documents. Directs the Department of Natural Resources to accept notarial acts performed for remotely located individuals under AS 44.50.075. Allows notaries to perform notarial acts for remotely located individuals. Changes certain requirements for notaries. (SSHB 124)

Effective Date: Section 18 takes effect April 30, 2020; remainder of Act takes effect January 1, 2021

Chapter 25 TRANSPORTATION OF LIVE CRAB

Establishes conditions for transportation of commercially taken live crab from the state. Prohibits surface transportation from the state of live crab taken during periods when crab must be tested for live toxins. **(CSHB 203(FSH))**

Effective Date: July 28, 2020

Chapter 26 CERTIFICATES OF FITNESS FOR PLUMBERS AND ELECTRICIANS

Requires that an applicant for a trainee level certificate of fitness, except for a plumber utility trainee applicant, be indentured in an apprenticeship program registered with the United States Department of Labor, Office of Apprenticeship, or a state apprenticeship agency recognized by the United States Department of Labor, Office of Apprenticeship. (SCS CSHB 301(L&C))

Effective Date: July 29, 2020

Chapter 27 <u>RENEWAL OF INSURANCE COVERAGE FOR HOMEOWNERS AND</u> <u>RENTERS</u>

Prohibits an insurer from failing to renew a homeowner's insurance policy, including mobile homeowner's, manufactured homeowner's, condominium owner's, renter's, and dwelling property coverage, based solely on the earliest claim made by the insured within the three-year period immediately preceding the policy's annual anniversary, if the claim arises from a criminal act committed by a third party. Amends definition of "personal insurance" in AS 21.36.310. (CSSB 106(L&C))

Effective Date: Section 5 takes effect May 1, 2020; remainder of Act takes effect July 1, 2020

Chapter 28 <u>ALTERNATIVES TO ARREST, CRISIS STABILIZATION CENTERS, AND</u> <u>ADMINISTRATION OF PSYCHOTROPIC MEDICATION</u>

Establishes an alternative to arrest procedure for persons suffering from an acute behavioral health crisis, including delivery to a crisis stabilization center. Allows physician assistants and advanced practice registered nurses to evaluate and prescribe psychotropic medication in a psychiatric crisis situation for purposes of administering psychotropic medication to a patient without the patient's informed consent. Establishes procedures for crisis stabilization center licensure.

(CSSB 120(HSS) am H)

Effective Date: Section 10 takes effect April 30, 2020; remainder of Act takes effect July 28, 2020

Chapter 29 TELECOMMUNICATIONS COOPERATIVES; ELECTRIC UTILITIES

Expands the class of cooperatives that may not be organized under AS 10.15, which already includes cooperatives organized to furnish telephone services, to include cooperatives organized to provide related telecommunications services as well. Expands class of cooperatives subject to AS 10.25, the Electric and Telephone Cooperatives Act, to include those providing "related telecommunications service." Amends authority of telephone cooperatives. Authorizes cooperatives providing electric or telephone or related telecommunications service to conduct meetings by teleconference and provide notice of meetings via electronic mail or text message. Modifies meeting quorum requirements for cooperatives providing electric or telephone or related telecommunications service to allow members to attend by voting before a meeting. Expands list of topics electric or telephone or related telecommunications cooperative boards may discuss in executive session. Expands class of potential registered agents for electric or telephone or related telecommunications cooperatives. Requires a certificated electric reliability organization for an interconnected bulk electric system. Mandates that a utility operating in an interconnected electric energy transmission network served by a certificated electric reliability organization participate in the electric reliability organization. Allows a person to apply to the Regulatory Commission of Alaska for certification as an electric reliability organization. Directs the Regulatory Commission of Alaska to certificate an applicant that can comply with the duties of an electric reliability organization and mandates that the commission form an electric reliability organization if no applicant has been certified for an interconnected bulk electric system. Enumerates electric reliability organization duties. Requires that an electric reliability organization submit electric reliability standards in a tariff to the Regulatory Commission of Alaska for commission approval. Mandates that users, owners, and operators comply with reliability standards. Directs an electric reliability organization to adopt governance rules and submit the rules to the Regulatory Commission of Alaska for commission approval. Directs the Regulatory Commission of Alaska to adopt regulations to govern electric reliability organizations. Subjects load serving entities to an electric reliability organization's tariff. Authorizes an electric reliability organization to impose penalties, subject to Regulatory Commission of Alaska review, for failure to comply with reliability standards. Directs an electric reliability organization to file an integrated resource plan in a petition for Regulatory Commission of Alaska approval. Requires that public utilities interconnected with an interconnected electric energy transmission network served by an electric reliability organization receive project preapproval from the Regulatory Commission of Alaska before constructing large energy facilities. (CSSB 123(RBE) am H)

Effective Date: Sections 1 - 20, 22, and 23 take effect April 30, 2020; remainder of Act takes effect July 1, 2021

Chapter 30 WALTER HARPER DAY

Establishes June 7 of each year as Walter Harper Day. (SB 144)

Effective Date: July 28, 2020

Chapter 31 MINING; MINING RIGHTS; LAND

Expands the group of persons permitted to acquire or hold exploration and mining rights. Revises the rules under which an unqualified person receiving an interest in exploration or mining rights may become qualified or transfer that interest. Amends statutes relating to mining claims located using the MTRSC system, and mining locations on state land within an active unpatented federal mining claim. Changes law relating to annual labor requirements and statements of annual labor and defines "labor." Amends statutes relating to abandonment of mining claims, leasehold locations, and prospecting sites, and transfers of mining property or interest in mining property. Provides that the Department of Natural Resources is not required to determine whether an owner of a mining claim, leasehold location, or mining lease is in compliance with AS 38.05 or regulations adopted under that chapter. **(CSSSSB 155(RES))**

Effective Date: April 30, 2020

Chapter 32 APPROVING AND RATIFYING THE EXPENDITURE OF CERTAIN FEDERAL FUNDS

Approving and ratifying the expenditure of certain federal receipts, which were initially submitted by the governor as a revised program legislative (RPL) package to the Legislative Budget and Audit Committee under the power conferred under AS 37.07.080(h). **(HB 313)**

Effective Date: May 22, 2020; retroactive to May 1, 2020

2020

BILLS PARTIALLY VETOED BY GOVERNOR DUNLEAVY

Chapter 2 <u>MENTAL HEALTH PROGRAM APPROPRIATIONS; SUPPLEMENTAL</u> <u>APPROPRIATIONS</u>

Makes appropriations for the operating and capital expenses of the state's integrated comprehensive mental health program for fiscal year 2021 and makes supplemental appropriations. (SCS CSHB 206(FIN))

Effective Date: Section 8 takes effect March 17, 2020; remainder of Act takes effect July 1, 2020

Chapter 7 <u>SUPPLEMENTAL APPROPRIATIONS</u>

Makes supplemental appropriations and other appropriations, including appropriations related to COVID-19 response, for fiscal year 2020. Amends prior appropriations. Makes appropriations to capitalize funds. (SCS CSHB 234(FIN)(brf sup maj fld))

Effective Date: April 7, 2020

Chapter 8 APPROPRIATIONS

Makes appropriations for the operating and loan program expenses of the state government and for certain programs, capitalizes funds, makes capital appropriations, supplemental appropriations, and reappropriations, makes appropriations for the operating and capital expenses of the state's integrated comprehensive mental health program, and makes appropriations under art. IX, sec. 17(c), Constitution of the State of Alaska, from the constitutional budget reserve fund. (CCS HB 205)

Effective Date: The appropriations made from the constitutional budget reserve fund in sections 1 - 4, 23(d), 28(b), 38(y), 41(a) and (b), and 45(a) - (c) are conditional; the appropriations made in sections 11(b), 12(e), 22(g), 32, 28(b), and 38(y) are conditional; sections 8 - 10, 22(g), 28(b), 32, 38(y), 45(b) and (e), 47, and 48(c) - (g) take effect April 7, 2020; sections 11(a), 12(a), (b), and (d), 13 – 15, 17, 18, 25(e), 26(b), 29(e) and (f), 33, 37(d), and 39(l) take effect June 30, 2020; remainder of Act takes effect July 1, 2020; those portions of the appropriations made in section 1 of this Act that appropriate either the unexpended and unobligated balance of specific fiscal year 2020 program receipts or the unexpended and unobligated balance on June 30, 2020, of a specified account are retroactive to June 30, 2020, solely for the purpose of carrying forward a prior fiscal year balance

Г

TABLE OF SECTIONS AFFECTED 2020

BY SESSION LAWS OF ALASKA

THIRTY-FIRST LEGISLATURE -- SECOND SESSION

Am -- Amended Add -- Added Rep -- Repealed ref -- Referred to * -- Retroactive Cond'l -- Conditional

Sections Affected	Eff. Date	Change	Chapter and Sections					
02.15.090(a)	07/01/20*	ref	Ch.	8	sec.	1		
02.15.260	04/10/20*	ref	Ch.	10	sec.	27(a)(1)		
04.11	07/01/20	ref	Ch.	8	sec.	43(d)		
05.15	04/10/20	ref	Ch.	10	sec.	11		
05.25.096(a)(5) - (6)	07/01/20	ref	Ch.	8	sec.	38(b)		
06.90.010	04/21/20	Add	Ch.	11	sec.	1		
08.01.010	04/10/20	ref	Ch.	10	sec.	6(a)		
08.01.010	04/10/20	ref	Ch.	10	sec.	6(b)		
08.01.065(a), (c), (f) - (i)	07/01/20*	ref	Ch.	8	sec.	1		
08.03.010(c)(13)	04/21/20	Am	Ch.	20	sec.	1		
08.29	04/10/20	ref	Ch.	10	sec.	8		
08.36	04/10/20	ref	Ch.	10	sec.	8		
08.64	04/10/20	ref	Ch.	10	sec.	8		
08.64.170	04/10/20	ref	Ch.	10	sec.	7(a)		
08.68	04/10/20	ref	Ch.	10	sec.	8		
08.68.160	04/10/20	ref	Ch.	10	sec.	7(a)		

Sections Affected	Eff. Date	Change	Chapter and Sections					
08.71	04/10/20	ref	Ch.	10	sec.	8		
08.72	04/10/20	ref	Ch.	10	sec.	8		
08.80	04/10/20	ref	Ch.	10	sec.	8		
08.84	04/10/20	ref	Ch.	10	sec.	8		
08.86	04/10/20	ref	Ch.	10	sec.	8		
09.45	04/10/20	ref	Ch.	10	sec.	21(a)		
09.45	04/10/20*	ref	Ch.	10	sec.	24(a)		
09.65.091	04/10/20*	ref	Ch.	10	sec.	32(a)		
10.06	04/10/20	ref	Ch.	10	sec.	12(d)		
10.06.405	04/10/20	ref	Ch.	10	sec.	12(a)		
10.06.410	04/10/20	ref	Ch.	10	sec.	12(b)		
10.15.005	04/30/20	Am	Ch.	29	sec.	1		
10.15.575(a)	04/30/20	Am	Ch.	29	sec.	2		
10.15.585	04/30/20	Am	Ch.	29	sec.	3		
10.20	04/10/20	ref	Ch.	10	sec.	12(c)		
10.20	04/10/20	ref	Ch.	10	sec.	12(d)		
10.20.061 - 10.20.076	04/10/20	ref	Ch.	10	sec.	12(c)		
10.25.010(a)	04/30/20	Am	Ch.	29	sec.	4		
10.25.030(a)	04/30/20	Am	Ch.	29	sec.	5		
10.25.030(b)	04/30/20	Rep	Ch.	29	sec.	22		
10.25.040(a)	04/30/20	Am	Ch.	29	sec.	6		
10.25.080(a)	04/30/20	Am	Ch.	29	sec.	7		
10.25.090(a)	04/30/20	Am	Ch.	29	sec.	8		
10.25.090(c)	04/30/20	Am	Ch.	29	sec.	9		
10.25.100	04/30/20	Am	Ch.	29	sec.	10		
10.25.110(a)	04/30/20	Am	Ch.	29	sec.	11		
10.25.110(c)	04/30/20	Add	Ch.	29	sec.	12		
10.25.175(a)	04/30/20	Am	Ch.	29	sec.	13		

Sections Affected	Eff. Date	Change	Chap	ter an	d Section	S
10.25.175(c)	04/30/20	Am	Ch.	29	sec.	14
10.25.290(a)	04/30/20	Am	Ch.	29	sec.	15
10.25.400(e)	04/30/20	Rep	Ch.	29	sec.	22
10.25.430	04/30/20	Am	Ch.	29	sec.	16
10.25.460	04/30/20	Am	Ch.	29	sec.	17
10.25.570	07/01/20	ref	Ch.	8	sec.	43(d)
10.25.810	04/30/20	Am	Ch.	29	sec.	18
10.25.820	04/30/20	Am	Ch.	29	sec.	19
10.25.840(6)	04/30/20	Add	Ch.	29	sec.	20
11.46.360	04/10/20*	ref	Ch.	10	sec.	27(a)(3)
11.71.140 - 11.71.190	04/10/20	ref	Ch.	10	sec.	7(a)
11.81.900	04/10/20*	ref	Ch.	10	sec.	15(b)(5)
12.25.031	07/28/20	Add	Ch.	28	sec.	1
12.25.195(c)	07/01/20	ref	Ch.	2	sec.	1
12.25.195(c)	07/01/20*	ref	Ch.	8	sec.	1
12.55.039	07/01/20	ref	Ch.	2	sec.	1
12.55.039	07/01/20*	ref	Ch.	8	sec.	1
12.55.185	04/10/20*	ref	Ch.	10	sec.	15(b)(4)
13.12.502	04/10/20*	ref	Ch.	10	sec.	25(a)
13.52.390	04/10/20*	ref	Ch.	10	sec.	15(b)(3)
14.03.127(a)	06/23/20	Am	Ch.	5	sec.	1
14.09.010	07/01/20	ref	Ch.	8	sec.	38(i)
14.11.014(d)	06/30/20	Am	Ch.	6	sec.	1
14.11.100(a)	06/30/20	Am	Ch.	6	sec.	2
14.11.100(s)	06/30/20	Am	Ch.	6	sec.	3
14.11.102(c)	06/30/20	Am	Ch.	6	sec.	4
14.17.300	07/01/20	ref	Ch.	8	sec.	38(h)
14.17.300	07/01/20	ref	Ch.	8	sec.	38(i)

Sections Affected	Eff. Date	Change	Chap	ter and	d Section	S
14.17.410(b)	07/01/20	ref	Ch.	8	sec.	38(h)
14.17.410(b)(1)(A) - (D)	07/01/20	ref	Ch.	8	sec.	26(a)
14.20.020(c)	07/01/20*	ref	Ch.	8	sec.	1
14.25.085	Cond'l	ref	Ch.	8	sec.	41(b)
14.40.257	07/01/20	ref	Ch.	8	sec.	36(d)
14.42.210(a)	07/01/20	ref	Ch.	8	sec.	39(b)
14.43.120(u)	07/01/20	ref	Ch.	8	sec.	39(b)
15.15	04/10/20	ref	Ch.	10	sec.	9(a)
15.20	04/10/20	ref	Ch.	10	sec.	9(a)
15.20.800	04/10/20	ref	Ch.	10	sec.	9
15.45.195	04/07/20	ref	Ch.	7	sec.	14(a)
16.05.050(a)(6)	07/01/20	ref	Ch.	8	sec.	39(i)(4)
16.05.050(a)(14)	07/01/20*	ref	Ch.	8	sec.	1
16.05.050(a)(15)	07/01/20	ref	Ch.	8	sec.	39(i)(1)
16.05.050(a)(15)	07/01/20	ref	Ch.	8	sec.	39(i)(3)
16.05.100	07/01/20	ref	Ch.	8	sec.	27
16.05.100	07/01/20	ref	Ch.	8	sec.	38(r)
16.05.100	07/01/20	ref	Ch.	8	sec.	38(s)
16.05.100	07/01/20	ref	Ch.	8	sec.	39(i)
16.05.100	07/01/20	ref	Ch.	8	sec.	39(n)
16.05.130(e)	07/01/20	ref	Ch.	8	sec.	27
16.05.130(e)	07/01/20	ref	Ch.	8	sec.	38(r)
16.05.130(e)	07/01/20	ref	Ch.	8	sec.	38(s)
16.05.130(e)	07/01/20	ref	Ch.	8	sec.	39(n)
16.05.826(a)	07/01/20	ref	Ch.	8	sec.	39(i)(2)
16.10.240	07/28/20	Am	Ch.	25	sec.	1
16.10.375	07/01/20	ref	Ch.	8	sec.	43(a)
16.10.455	07/01/20	ref	Ch.	8	sec.	43(d)

Sections Affected	Eff. Date	Change	Chapter and Sections					
16.10.455	04/10/20	ref	Ch.	10	sec.	11		
16.51	04/10/20	ref	Ch.	10	sec.	11		
16.51.120	07/01/20*	ref	Ch.	8	sec.	1		
18.08.200	04/10/20*	ref	Ch.	10	sec.	15(b)(1)		
18.09.220	07/01/20	ref	Ch.	8	sec.	38(w)		
18.09.230	07/01/20	ref	Ch.	8	sec.	37(a)		
18.09.230	07/01/20	ref	Ch.	8	sec.	38(w)		
18.15.390	04/10/20	ref	Ch.	10	sec.	1(a)(6)		
18.15.390	04/10/20	ref	Ch.	10	sec.	1(a)(9)		
18.15.390	04/10/20	ref	Ch.	10	sec.	1(b)		
18.15.390	04/10/20	ref	Ch.	10	sec.	2(a)		
18.15.390	04/10/20	ref	Ch.	10	sec.	7(c)		
18.15.395	04/10/20	ref	Ch.	10	sec.	4(e)		
18.15.395	04/10/20	ref	Ch.	10	sec.	7(d)		
18.15.395	04/10/20*	ref	Ch.	10	sec.	32(d)		
18.50.225	07/01/20	ref	Ch.	8	sec.	38(a)(1)		
18.50.272	07/01/20	ref	Ch.	8	sec.	38(a)(2)		
18.55	07/01/20	ref	Ch.	8	sec.	22(d)		
18.56	07/01/20	ref	Ch.	8	sec.	22(d)		
18.56.082	07/01/20	ref	Ch.	8	sec.	22(d)		
18.56.082	07/01/20	ref	Ch.	8	sec.	22(e)		
18.56.082	07/01/20	ref	Ch.	8	sec.	22(f)		
18.56.090	04/10/20*	ref	Ch.	10	sec.	30		
18.56.710(a)	07/01/20	ref	Ch.	8	sec.	22(d)		
18.56.710(a)	07/01/20	ref	Ch.	8	sec.	22(e)		
18.56.710(a)	07/01/20	ref	Ch.	8	sec.	22(f)		
18.60.840	07/01/20*	ref	Ch.	8	sec.	1		
18.62.050(d)	07/29/20	Add	Ch.	26	sec.	1		

Sections Affected	Eff. Date	Change	Chapter and Sections					
18.65.220(7)	07/01/20	ref	Ch.	2	sec.	1		
18.65.220(7)	07/01/20*	ref	Ch.	8	sec.	1		
18.65.530(c)	07/28/20	Am	Ch.	28	sec.	2		
18.65.530(g)	07/28/20	Add	Ch.	28	sec.	3		
18.67.162	07/01/20	ref	Ch.	8	sec.	38(p)		
18.67.162	07/01/20	ref	Ch.	8	sec.	38(q)		
18.70.080(b)	07/01/20*	ref	Ch.	8	sec.	1		
18.70.350(4)	07/01/20*	ref	Ch.	8	sec.	1		
18.70.360	07/01/20*	ref	Ch.	8	sec.	1		
19.05.040(11)	07/01/20*	ref	Ch.	8	sec.	1		
19.65.060	07/01/20	ref	Ch.	8	sec.	39(m)		
19.65.060(a)	07/01/20	ref	Ch.	8	sec.	37(a)		
19.65.060(a)	06/30/20	ref	Ch.	8	sec.	39(<i>l</i>)		
21.36.240	07/01/20	Am	Ch.	27	sec.	1		
21.36.240(b) - (d)	07/01/20	Add	Ch.	27	sec.	2		
21.36.310(4)	07/01/20	Am	Ch.	27	sec.	3		
21.42.422	03/17/20	Am	Ch.	3	sec.	1		
21.42.422(b)	03/17/20	Add	Ch.	3	sec.	2		
21.55	07/01/20	ref	Ch.	8	sec.	25(f)		
21.69.340(b)	07/19/20	Am	Ch.	21	sec.	1		
21.69.350	07/19/20	Am	Ch.	21	sec.	2		
21.96.070	07/01/20*	ref	Ch.	8	sec.	1		
21.96.070	07/01/20	ref	Ch.	8	sec.	29(d)		
22.07.010	07/01/20	Am	Ch.	17	sec.	1		
22.25.046	07/01/20	ref	Ch.	8	sec.	41(c)		
23.15.835(d)	04/21/20	Am	Ch.	16	sec.	1		
23.20	03/26/20*	ref	Ch.	4	sec.	1(a)		
23.20	03/26/20*	ref	Ch.	4	sec.	1(b)		

Sections Affected	Eff. Date	Change	Chapter and Sections					
23.20	03/26/20*	ref	Ch.	4	sec.	1(c)		
23.20	03/26/20*	ref	Ch.	4	sec.	2		
23.20.005(b)	03/26/20*	ref	Ch.	4	sec.	1(c)		
23.20.040(a)	07/01/20	ref	Ch.	8	sec.	29(b)		
23.20.095	03/26/20*	ref	Ch.	4	sec.	1(c)		
23.20.350	03/26/20*	ref	Ch.	4	sec.	2		
23.20.350(f)	03/26/20*	ref	Ch.	4	sec.	2		
23.20.350(g)	03/26/20*	ref	Ch.	4	sec.	2		
23.20.350(g)	04/10/20	ref	Ch.	10	sec.	19(f)(1)		
23.20.350(g)	04/10/20	ref	Ch.	10	sec.	21(e)(1)		
23.20.350(g)	04/10/20*	ref	Ch.	10	sec.	23(d)		
23.20.350(g)	04/10/20*	ref	Ch.	10	sec.	24(e)(1)		
23.20.350(g)	04/10/20*	ref	Ch.	10	sec.	27(d)(1)		
23.20.375(a)	03/26/20*	ref	Ch.	4	sec.	1(c)		
23.20.375(b)	03/26/20*	ref	Ch.	4	sec.	1(c)		
23.20.378(a)	03/26/20*	ref	Ch.	4	sec.	1(a)		
23.20.500	03/26/20*	ref	Ch.	4	sec.	1(d)		
23.20.520	03/26/20*	ref	Ch.	4	sec.	1(f)		
23.30.082	07/01/20	ref	Ch.	8	sec.	29(a)		
23.30.121	04/10/20*	ref	Ch.	10	sec.	15(a)		
23.30.395(2)	04/10/20*	ref	Ch.	10	sec.	15(a)		
23.30.395(24)	04/10/20*	ref	Ch.	10	sec.	15(a)		
23.35.060	07/01/20	ref	Ch.	8	sec.	29(c)		
26.23.020	04/10/20	ref	Ch.	10	sec.	1(a)(5)		
26.23.020	04/10/20	ref	Ch.	10	sec.	1(a)(10)		
26.23.020	04/10/20	ref	Ch.	10	sec.	1(b)		
26.23.020	04/10/20	ref	Ch.	10	sec.	2(a)		
26.23.020	04/10/20	ref	Ch.	10	sec.	7(a)		

Sections Affected	Eff. Date	Change	Chapter and Sections					
26.23.020	04/10/20	ref	Ch.	10	sec.	17		
26.23.020	04/10/20	ref	Ch.	10	sec.	34(2)		
26.23.020	05/22/20*	ref	Ch.	32	Sec.	1(a)(2)		
26.23.020(c)	04/10/20	ref	Ch.	10	sec.	2(a)		
26.23.020(h) - (k)	04/10/20	ref	Ch.	10	sec.	3(b)		
26.23.020(k)	04/10/20	ref	Ch.	10	sec.	3(a)		
26.23.050(b)	04/10/20	ref	Ch.	10	sec.	3(c)		
26.23.300(a)	07/01/20	ref	Ch.	8	sec.	38(c)		
26.23.300(a)	Cond'l	ref	Ch.	8	sec.	38(y)		
26.23.300(a)	04/10/20	ref	Ch.	10	sec.	3(a)(5)		
26.23.300(b)	04/10/20	ref	Ch.	10	sec.	3(b)		
26.23.900(2)(E)	04/10/20	ref	Ch.	10	sec.	1(a)(4)		
28.05.051	07/01/20	ref	Ch.	2	sec.	1		
28.05.151	07/01/20*	ref	Ch.	8	sec.	1		
28.10.421(d)	07/01/20	ref	Ch.	8	sec.	30(b)		
28.10.421(d)	07/01/20	ref	Ch.	8	sec.	38(a)(3)		
28.90.990	04/10/20*	ref	Ch.	10	sec.	27(a)(2)		
29	04/10/20	ref	Ch.	10	sec.	13		
29.25.074	07/01/20	ref	Ch.	2	sec.	1		
29.25.074	07/01/20*	ref	Ch.	8	sec.	1		
29.45.047	07/19/20	Add	Ch.	15	sec.	1		
29.45.049	07/19/20	Add	Ch.	15	sec.	2		
29.60.700	07/01/20	ref	Ch.	8	sec.	36(d)		
29.60.850	07/01/20	ref	Ch.	8	sec.	38(g)		
30.30	07/01/20	ref	Ch.	8	sec.	38(b)		
30.30.015	07/01/20	ref	Ch.	8	sec.	38(b)		
30.30.096	07/01/20	ref	Ch.	8	sec.	38(b)		
31.05.093	07/01/20*	ref	Ch.	8	sec.	1		

Sections Affected	Eff. Date	Change	Chapter and Sections					
31.25.110	07/01/20	ref	Ch.	8	sec.	38(v)		
37.05.146	07/01/20*	ref	Ch.	8	sec.	1		
37.05.146	07/01/20	ref	Ch.	8	sec.	37(b)		
37.05.146	07/01/20	ref	Ch.	8	sec.	37(c)		
37.05.146(b)(2)	07/01/20	ref	Ch.	8	sec.	37(a)		
37.05.146(b)(3)	07/01/20	ref	Ch.	8	sec.	37(a)		
37.05.146(b)(3)	06/30/20	ref	Ch.	8	sec.	37(d)		
37.05.146(b)(4)	07/01/20	ref	Ch.	8	sec.	37(a)		
37.05.146(c)(20)	07/01/20	ref	Ch.	8	sec.	37(a)		
37.05.289(a)	07/01/20	ref	Ch.	8	sec.	24(a)		
37.05.315	04/07/20	ref	Ch.	7	sec.	8		
37.05.315	04/07/20	ref	Ch.	8	sec.	8		
37.05.315	06/30/20	ref	Ch.	8	sec.	14		
37.05.316	04/07/20	ref	Ch.	7	sec.	4		
37.05.316	07/01/20	ref	Ch.	8	sec.	5		
37.05.316	06/30/20	ref	Ch.	8	sec.	11(a)		
37.05.316	06/30/20	ref	Ch.	8	sec.	13		
37.05.316	07/01/20	ref	Ch.	8	sec.	25(g)		
37.05.510(a)	07/01/20	ref	Ch.	8	sec.	24(b)		
37.05.510(a)	07/01/20	ref	Ch.	8	sec.	24(c)		
37.05.530(a)	04/07/20	ref	Ch.	7	sec.	15		
37.05.530(a)	07/01/20	ref	Ch.	8	sec.	19		
37.05.530(d)	07/01/20	ref	Ch.	8	sec.	39(a)		
37.05.530(g)(1) - (2)	07/01/20	ref	Ch.	8	sec.	39(a)(1)		
37.05.530(g)(3)	07/01/20	ref	Ch.	8	sec.	39(a)(2)		
37.05.550	06/30/20	ref	Ch.	8	sec.	33		
37.05.565	07/01/20	ref	Ch.	8	sec.	23(e)		
37.05.590	07/01/20	ref	Ch.	8	sec.	25(g)		

Sections Affected	Eff. Date	Change	Chapter and Sections					
37.05.590	07/01/20	ref	Ch.	8	sec.	39(c)		
37.07.080(h)	07/01/20	ref	Ch.	2	sec.	9(a)		
37.07.080(h)	07/01/20	ref	Ch.	8	sec.	37(a)		
37.07.080(h)	05/22/20*	ref	Ch.	32	Sec.	1(a)(6)		
37.07.080(h)	05/22/20*	ref	Ch.	32	Sec.	1(a)(7)		
37.07.080(h)	05/22/20*	ref	Ch.	32	Sec.	1(a)(10)		
37.07.080(h)	05/22/20*	ref	Ch.	32	Sec.	3		
37.13.010(a)(2)	07/01/20	ref	Ch.	8	sec.	23(b)		
37.13.145	07/01/20	ref	Ch.	8	sec.	23(c)		
37.13.145(d)	07/01/20	ref	Ch.	8	sec.	23(e)		
37.14.003	07/01/20	ref	Ch.	2	sec.	7		
37.14.005	07/01/20	ref	Ch.	2	sec.	7		
37.14.036	07/01/20	ref	Ch.	2	sec.	9		
37.14.110(a)	07/01/20	ref	Ch.	8	sec.	38(h)(1)		
37.14.110(a)	07/01/20	ref	Ch.	8	sec.	39(a)		
37.14.205(a)	07/01/20	ref	Ch.	8	sec.	38(a)		
37.14.300(a)	06/30/20	ref	Ch.	8	sec.	39(1)(2)		
37.14.700	07/01/20	ref	Ch.	8	sec.	30(a)		
37.14.730(b)	07/01/20	ref	Ch.	8	sec.	30(a)		
37.14.800(a)	07/01/20	ref	Ch.	8	sec.	31(b)		
37.14.800(a)	07/01/20	ref	Ch.	8	sec.	39(j)		
37.14.820	07/01/20	ref	Ch.	8	sec.	31(b)		
37.14.820	07/01/20	ref	Ch.	8	sec.	39(j)		
37.15.410 - 37.15.550	07/01/20	ref	Ch.	8	sec.	36(h)(4)		
37.15.430(a)	07/01/20	ref	Ch.	8	sec.	36(h)(3)		
37.15.430(a)	07/01/20	ref	Ch.	8	sec.	36(h)(4)		
37.15.430(a)	07/01/20	ref	Ch.	8	sec.	36(i)		
37.15.430(a)	07/01/20	ref	Ch.	8	sec.	36(j)		

Sections Affected	Eff. Date	Change	Chap	ter and	d Section	ns
37.15.560	07/01/20	ref	Ch.	8	sec.	36(b)
37.15.560	07/01/20	ref	Ch.	8	sec.	36(c)
37.15.565	07/01/20	ref	Ch.	8	sec.	36(b)
37.15.565	07/01/20	ref	Ch.	8	sec.	36(c)
37.15.770	07/01/20	ref	Ch.	8	sec.	36(1)
37.15.770	07/01/20	ref	Ch.	8	sec.	38(r)
37.15.770	07/01/20	ref	Ch.	8	sec.	38(s)
37.15.770	07/01/20	ref	Ch.	8	sec.	38(t)
37.15.770	07/01/20	ref	Ch.	8	sec.	39(n)
37.25.020	07/01/20	ref	Ch.	2	sec.	4
37.25.020	04/07/20	ref	Ch.	7	sec.	4
37.25.020	04/07/20	ref	Ch.	7	sec.	20(a)
37.25.020	07/01/20	ref	Ch.	8	sec.	5
37.25.020	04/07/20	ref	Ch.	8	sec.	8
37.25.020	07/01/20	ref	Ch.	8	sec.	46(b)
38.05.035(a)(5)	07/01/20*	ref	Ch.	8	sec.	1
38.05.110	07/01/20*	ref	Ch.	8	sec.	1
38.05.190(a)	04/30/20	Am	Ch.	31	sec.	1
38.05.190(b)	04/30/20	Am	Ch.	31	sec.	2
38.05.190(c) - (g)	04/30/20	Add	Ch.	31	sec.	3
38.05.195(b)	04/30/20	Am	Ch.	31	sec.	4
38.05.195(d)	04/30/20	Am	Ch.	31	sec.	5
38.05.210(a)	04/30/20	Am	Ch.	31	sec.	6
38.05.210(b)	04/30/20	Am	Ch.	31	sec.	7
38.05.210(c)	04/30/20	Am	Ch.	31	sec.	8
38.05.210(e) - (j)	04/30/20	Add	Ch.	31	sec.	9
38.05.240	04/30/20	Am	Ch.	31	sec.	10
38.05.265	04/30/20	Am	Ch.	31	sec.	11

Sections Affected	Eff. Date	Change	Chapter and Sections					
38.05.270	04/30/20	Am	Ch.	31	sec.	12		
38.05.275(a)	04/30/20	Am	Ch.	31	sec.	13		
38.05.283	04/30/20	Add	Ch.	31	sec.	14		
39.05.080	04/07/20	ref	Ch.	9	sec.	1(a)		
39.25.150(26)	07/19/20	Add	Ch.	12	sec.	1		
39.30.095	07/01/20	ref	Ch.	8	sec.	24(d)		
39.35.280	Cond'1	ref	Ch.	8	sec.	41(a)		
39.60.010	07/01/20	ref	Ch.	8	sec.	38(k)		
39.60.040	07/01/20	ref	Ch.	8	sec.	38(k)		
40.17.020(a)	01/01/21	Am	Ch.	24	sec.	1		
40.17.030(a)	01/01/21	Am	Ch.	24	sec.	2		
40.17.140	01/01/21	Add	Ch.	24	sec.	3		
40.17.900	01/01/21	ref	Ch.	24	sec.	17(d)(1)		
40.17.900	01/01/21	ref	Ch.	24	sec.	19(a)		
41.08.045	07/01/20*	ref	Ch.	8	sec.	1		
41.15.180	07/01/20	ref	Ch.	8	sec.	25(b)		
41.15.180(c)	07/01/20	ref	Ch.	8	sec.	25(a)		
41.15.180(j)	07/01/20	ref	Ch.	8	sec.	25(a)		
41.21.026	07/01/20*	ref	Ch.	8	sec.	1		
41.35.380	07/01/20*	ref	Ch.	8	sec.	1		
42	04/10/20	ref	Ch.	10	sec.	18		
42.05	04/10/20	ref	Ch.	10	sec.	18		
42.05	04/10/20	ref	Ch.	10	sec.	20		
42.05.175(f)	04/10/20	ref	Ch.	10	sec.	18		
42.05.254	07/01/20*	ref	Ch.	8	sec.	1		
42.05.760 - 42.05.790	07/01/21	Add	Ch.	29	sec.	21		
42.05.990	04/10/20	ref	Ch.	10	sec.	19(a)		
42.06.286	07/01/20*	ref	Ch.	8	sec.	1		

Sections Affected	Eff. Date	Change	Chap	ter an	d Section	S
42.08	04/10/20	ref	Ch.	10	sec.	18
42.08.380	07/01/20*	ref	Ch.	8	sec.	1
42.45.065	07/01/20	ref	Ch.	8	sec.	36(d)
42.45.070(a)	07/01/20	ref	Ch.	8	sec.	25(d)
42.45.070(a)	07/01/20	ref	Ch.	8	sec.	38(g)
42.45.070(a)	07/01/20	ref	Ch.	8	sec.	39(a)(2)
42.45.080(c)(1)	07/01/20	ref	Ch.	8	sec.	25(d)
42.45.085(a)	07/01/20	ref	Ch.	8	sec.	25(d)
43	04/10/20	ref	Ch.	10	sec.	11
43.20.014	07/01/20*	ref	Ch.	8	sec.	1
43.20.014	07/01/20	ref	Ch.	8	sec.	29(d)
43.23.005(a)(4)	04/10/20	ref	Ch.	10	sec.	16
43.23.005(d)	07/01/20	ref	Ch.	8	sec.	38(q)
43.23.008(d)	04/10/20	ref	Ch.	10	sec.	16
43.23.011(a)	04/10/20	ref	Ch.	10	sec.	10
43.23.045	Cond'l	ref	Ch.	8	sec.	32
43.23.045(a)	Cond'l	ref	Ch.	8	sec.	23(d)
43.23.045(a)	07/01/20	ref	Ch.	8	sec.	38(q)
43.23.062(f)	07/01/20*	ref	Ch.	8	sec.	1
43.23.062(m)	07/01/20*	ref	Ch.	8	sec.	1
43.23.220	07/01/20	ref	Ch.	8	sec.	39(k)
43.23.230(a)	07/01/20	ref	Ch.	8	sec.	38(d)
43.23.230(b)	07/01/20	ref	Ch.	8	sec.	26(a)
43.23.230(b)	07/01/20	ref	Ch.	8	sec.	38(d)
43.23.230(b)	07/01/20	ref	Ch.	8	sec.	39(k)
43.23.240(a)	04/10/20*	ref	Ch.	10	sec.	22(a)
43.23.240(b)	04/10/20*	ref	Ch.	10	sec.	22(b)
43.23.240(c)	04/10/20*	ref	Ch.	10	sec.	22(c)

Sections Affected	Eff. Date	Change	Chap	ter and	d Sections	5
43.23.250	04/10/20*	ref	Ch.	10	sec.	22(d)
43.40	07/01/20	ref	Ch.	8	sec.	43(e)
43.40.005	07/01/20	ref	Ch.	8	sec.	39(d)(3)
43.40.010(e)	07/01/20	ref	Ch.	8	sec.	39(h)
43.52.220	07/01/20	ref	Ch.	8	sec.	43(f)
43.52.220	07/01/20	ref	Ch.	8	sec.	43(g)
43.52.230(a)	04/07/20	ref	Ch.	7	sec.	8(2)
43.52.230(a)	07/01/20	ref	Ch.	8	sec.	43(f)
43.52.230(a)	07/01/20	ref	Ch.	8	sec.	43(g)
43.52.230(b)	07/01/20	ref	Ch.	8	sec.	43(f)
43.52.230(b)	07/01/20	ref	Ch.	8	sec.	43(g)
43.55	04/10/20	ref	Ch.	10	sec.	11
43.55.019	07/01/20*	ref	Ch.	8	sec.	1
43.55.019	07/01/20	ref	Ch.	8	sec.	29(d)
43.55.201	07/01/20	ref	Ch.	8	sec.	39(e)(2)
43.55.300	07/01/20	ref	Ch.	8	sec.	39(d)(2)
43.56	04/10/20	ref	Ch.	10	sec.	11
43.56.018	07/01/20*	ref	Ch.	8	sec.	1
43.56.018	07/01/20	ref	Ch.	8	sec.	29(d)
43.65.018	07/01/20*	ref	Ch.	8	sec.	1
43.65.018	07/01/20	ref	Ch.	8	sec.	29(d)
43.75	07/01/20	ref	Ch.	8	sec.	43(d)
43.75.018	07/01/20	ref	Ch.	8	sec.	1
43.75.018	07/01/20	ref	Ch.	8	sec.	29(d)
43.76.001 - 43.76.028	07/01/20	ref	Ch.	8	sec.	43(a)
43.76.025(c)	07/01/20	ref	Ch.	8	sec.	43(a)
43.76.150 - 43.76.210	07/01/20	ref	Ch.	8	sec.	43(c)
43.76.350 - 43.76.399	07/01/20	ref	Ch.	8	sec.	43(b)

Sections Affected	Eff. Date	Change	Chap	Chapter and Sections					
43.76.380(d)	07/01/20	ref	Ch.	8	sec.	43(b)			
43.77	07/01/20	ref	Ch.	8	sec.	43(d)			
43.77.045	07/01/20*	ref	Ch.	8	sec.	1			
43.77.045	07/01/20	ref	Ch.	8	sec.	29(d)			
44.12.061	07/28/20	Add	Ch.	30	sec.	1			
44.12.162	06/10/20	Add	Ch.	1	sec.	1			
44.12.180	07/28/20	Add	Ch.	22	sec.	1.			
44.21.045(b)	07/01/20	ref	Ch.	8	sec.	37(a)			
44.21.045(b)	07/01/20	ref	Ch.	8	sec.	37(b)			
44.21.045(b)	07/01/20	ref	Ch.	8	sec.	37(c)			
44.33.020(a)(20)	07/01/20	ref	Ch.	8	sec.	25(c)			
44.33.655	06/30/20	ref	Ch.	8	sec.	12(d)			
44.33.896	04/10/20	ref	Ch.	10	sec.	14(a)			
44.33.896	04/10/20	ref	Ch.	10	sec.	14(c)			
44.33.896(e)	04/10/20	ref	Ch.	10	sec.	14(b)(3)			
44.41.020(a)	07/01/20	ref	Ch.	2	sec.	1			
44.41.020(a)	07/01/20*	ref	Ch.	8	sec.	1			
44.41.025(b)	07/01/20*	ref	Ch.	8	sec.	1			
44.50.032	01/01/21	ref	Ch.	24	sec.	17(c)			
44.50.033	01/01/21	Am	Ch.	24	sec.	4			
44.50.034(a)	01/01/21	Am	Ch.	24	sec.	5			
44.50.038	01/01/21	ref	Ch.	24	sec.	17(c)			
44.50.060	01/01/21	Am	Ch.	24	sec.	6			
44.50.062	01/01/21	Am	Ch.	24	sec.	7			
44.50.072	01/01/21	Am	Ch.	24	sec.	8			
44.50.072(b) - (e)	01/01/21	Add	Ch.	24	sec.	9			
44.50.075	01/01/21	Add	Ch.	24	sec.	10			
44.50.078	01/01/21	Add	Ch.	24	sec.	11			

Sections Affected	Eff. Date	Change	Chap	ter an	d Sections	5
44.50.145	01/01/21	Add	Ch.	24	sec.	12
44.50.165	01/01/21	Add	Ch.	24	sec.	13
44.50.185	01/01/21	Add	Ch.	24	sec.	14
44.50.200(2)	01/01/21	Am	Ch.	24	sec.	15
44.50.200(4) - (14)	01/01/21	Add	Ch.	24	sec.	16
44.62	03/26/20*	ref	Ch.	4	sec.	3
44.62	04/10/20	ref	Ch.	10	sec.	33(c)
44.62	04/30/20	ref	Ch.	23	sec.	10
44.62	04/30/20	ref	Ch.	24	sec.	18
44.62	05/01/20	ref	Ch.	27	sec.	5
44.62	04/30/20	ref	Ch.	28	sec.	10
44.62	04/30/20	ref	Ch.	29	sec.	23
44.64.060	04/10/20*	ref	Ch.	10	sec.	31(c)(2)
44.66	04/21/20	ref	Ch.	20	sec.	2
44.66.010(a)(2)	04/21/20	Am	Ch.	19	sec.	1
44.66.010(a)(8)	04/21/20	Am	Ch.	14	sec.	1
44.68.210	07/01/20	ref	Ch.	8	sec.	37(a)
44.85.270(a)	07/01/20	ref	Ch.	8	sec.	38(e)
44.85.270(a)	07/01/20	ref	Ch.	8	sec.	38(f)
44.85.270(h)	07/01/20	ref	Ch.	8	sec.	38(e)
44.88.060	07/01/20	ref	Ch.	8	sec.	39(m)
44.88.088	07/01/20	ref	Ch.	8	sec.	39(m)
44.88.660	07/01/20	ref	Ch.	8	sec.	39(m)
45.50.471 - 45.50.561	04/10/20*	ref	Ch.	10	sec.	26
46.03.030	06/30/20	ref	Ch.	8	sec.	12(a)(44)
46.03.032(a)	07/01/20	ref	Ch.	8	sec.	36(b)
46.03.032(a)	07/01/20	ref	Ch.	8	sec.	38(1)
46.03.032(a)	07/01/20	ref	Ch.	8	sec.	38(m)

Sections Affected	Eff. Date	Change	Chapter and Sections					
46.03.034	07/01/20	ref	Ch.	8	sec.	39(f)		
46.03.034(a)(1)	07/01/20	ref	Ch.	8	sec.	39(f)		
46.03.034(a)(2)	07/01/20	ref	Ch.	8	sec.	39(f)		
46.03.036(a)	07/01/20	ref	Ch.	8	sec.	36(c)		
46.03.036(a)	07/01/20	ref	Ch.	8	sec.	38(n)		
46.03.036(a)	07/01/20	ref	Ch.	8	sec.	38(o)		
46.03.038	07/01/20	ref	Ch.	8	sec.	39(g)		
46.03.038(a)(1)	07/01/20	ref	Ch.	8	sec.	39(g)		
46.03.038(a)(2)	07/01/20	ref	Ch.	8	sec.	39(g)		
46.03.482	04/07/20	ref	Ch.	7	sec.	8(1)		
46.08.010(a)	07/01/20	ref	Ch.	8	sec.	39(d)		
46.08.010(a)	07/01/20	ref	Ch.	8	sec.	39(e)		
46.08.010(a)(1)	07/01/20	ref	Ch.	8	sec.	39(d)		
46.08.010(a)(2)	07/01/20	ref	Ch.	8	sec.	39(e)		
46.08.020(b)	07/01/20	ref	Ch.	8	sec.	39(d)(1)		
46.08.025(b)	07/01/20	ref	Ch.	8	sec.	39(e)(1)		
46.14.240	07/01/20*	ref	Ch.	8	sec.	1		
46.14.250	07/01/20*	ref	Ch.	8	sec.	1		
47.05.270(e)	04/10/20	ref	Ch.	10	sec.	7(a)		
47.07.030(a)	07/01/20	ref	Ch.	8	sec.	1		
47.07.030(b)	Cond'l	Am	Ch.	18	sec.	1		
47.07.900(20)	Cond'l	Add	Ch.	18	sec.	2		
47.08	07/01/20	ref	Ch.	8	sec.	1		
47.25.120 - 47.25.300	04/10/20*	ref	Ch.	10	sec.	22(c)		
47.25.130	04/10/20*	ref	Ch.	10	sec.	22(c)		
47.27.070(c)	07/19/20	Rep	Ch.	13	sec.	1		
47.30.021(a)	04/07/20	ref	Ch.	9	sec.	1(c)		
47.30.705(a)	07/28/20	Am	Ch.	28	sec.	4		

Sections Affected	Eff. Date	Change	Chap	ter and	d Sections	
47.30.710(a)	07/28/20	Am	Ch.	28	sec.	5
47.30.838(a)	07/28/20	Am	Ch.	28	sec.	6
47.32	04/10/20	ref	Ch.	10	sec.	6(b)(3)
47.32.010(b)	07/28/20	Am	Ch.	28	sec.	7
47.32.900(22)	07/28/20	Add	Ch.	28	sec.	8
47.55.010(e)	07/01/20	Am	Ch.	23	sec.	1
47.55.020(a)	07/01/20	Am	Ch.	23	sec.	2
47.55.020(b)	07/01/20	Am	Ch.	23	sec.	3
47.55.020(d)	07/01/20	Am	Ch.	23	sec.	4
47.55.030	07/01/20*	ref	Ch.	8	sec.	1
47.55.030(a)	07/01/20	Am	Ch.	23	sec.	5
47.55.030(b)	07/01/20	Am	Ch.	23	sec.	6
47.55.030(c)	07/01/20	Rep	Ch.	23	sec.	9
47.55.030(d)	07/01/20	Rep	Ch.	23	sec.	9
47.55.030(f) - (h)	07/01/20	Add	Ch.	23	sec.	7
47.55.070	07/01/20	Am	Ch.	23	sec.	8

TABLE OF TEMPORARY OR SPECIAL LAW SECTIONS REPEALED, AMENDED, OR ADDED BY THE SESSION LAWS OF ALASKA 2020 THIRTY-FIRST LEGISLATURE – SECOND SESSION

am -- Amended ad -- Added rp -- Repealed rf -- referred to

Session L	aw Affected	1						Amending Law				
Section	Chapter	Year	Page	Line	To Page	To Line	Action	Section	Chapter	Year		
	26	1996					rf	22(b)(1)	8	2020		
1	135	2000	31	16		17	am	12(a)(1)	8	2020		
1	135	2000	31	18			am	12(a)(1)	8	2020		
	1	2002 SSS					rf	22(b)(2)	8	2020		
1	82	2003	36	27			am	12(a)(2)	8	2020		
1	82	2003	37	11		12	am	12(a)(2)	8	2020		
4	120	2004					rf	22(b)(3)	8	2020		
4	3	2005 FSS	97	20		21	am	12(a)(3)	8	2020		
4	3	2005 FSS	98	14		16	am	12(a)(3)	8	2020		
1	82	2006	85	15		16	am	12(a)(4)	8	2020		
1	82	2006	87	19		20	am	12(a)(5)	8	2020		
1	82	2006	87	25			am	12(a)(6)	8	2020		
1	82	2006	88	13		14	am	12(a)(6)	8	2020		

Session L	aw Affected	1						Amending Law			
Section	Chapter	Year	Page	Line	To Page	To Line	Action	Section	Chapter	Year	
1	82	2006	107	12			am	12(a)(7)	8	2020	
1	82	2006	108	5		6	am	12(a)(7)	8	2020	
1	30	2007	78	27		30	am	12(a)(8)	8	2020	
1	30	2007	79	20			am	12(a)(9)	8	2020	
4	30	2007	104	26			am	12(a)(10)	8	2020	
4	30	2007	105	17		18	am	12(a)(10)	8	2020	
42(i)	30	2007					am	12(a)(11)	8	2020	
13	29	2008	159	28		29	am	12(a)(12)	8	2020	
1	15	2009	22	17			am	12(a)(13)	8	2020	
1	15	2009	22	32		33	am	12(a)(13)	8	2020	
7	43	2010	33	4		7	am	12(a)(14)	8	2020	
7	43	2010	34	26		27	am	12(a)(15)	8	2020	
7	43	2010	36	6		7	am	12(a)(16)	8	2020	
7	43	2010	36	17		18	am	12(a)(17)	8	2020	
7	43	2010	36	19		23	am	12(a)(18)	8	2020	
7	43	2010	36	32		33	am	12(a)(19)	8	2020	
7	43	2010	38	3			am	12(a)(20)	8	2020	
7	43	2010	38	8		10	am	12(a)(20)	8	2020	
1	5	2011 FSS	6	20		23	am	13(1)	8	2020	
1	5	2011 FSS	15	17		20	am	13(2)	8	2020	
1	5	2011 FSS	22	23		26	am	13(3)	8	2020	
1	5	2011 FSS	23	23		26	am	13(4)	8	2020	
1	5	2011 FSS	24	6		9	am	13(5)	8	2020	
1	5	2011 FSS	32	15		18	am	12(a)(21)	8	2020	
1	17	2012	23	32	24	3	am	12(a)(23)	8	2020	

Session L	aw Affected							Amending Law			
Section	Chapter	Year	Page	Line	To Page	To Line	Action	Section	Chapter	Year	
1	17	2012	38	32	39	4	am	14	8	2020	
1	17	2012	42	8		11	am	11(a)	8	2020	
1	17	2012	57	20		23	am	13(6)	8	2020	
1	17	2012	58	25		28	am	13(7)	8	2020	
1	17	2012	59	18		21	am	12(a)(24)	8	2020	
1	17	2012	60	3		6	am	13(8)	8	2020	
1	17	2012	61	11		14	am	13(9)	8	2020	
1	17	2012	61	15		18	am	12(a)(25)	8	2020	
1	17	2012	61	27		30	am	13(10)	8	2020	
1	17	2012	62	29		32	am	13(11)	8	2020	
1	17	2012	65	20		23	am	13(12)	8	2020	
1	17	2012	65	27		30	am	13(13)	8	2020	
1	17	2012	68	17		21	am	13(14)	8	2020	
1	17	2012	68	22		25	am	13(15)	8	2020	
1	17	2012	71	15		18	am	13(16)	8	2020	
1	17	2012	134	22			am	12(a)(26)	8	2020	
1	17	2012	135	9		12	am	12(a)(26)	8	2020	
1	16	2013	29	17		21	am	12(a)(27)	8	2020	
1	16	2013	29	17		21	am	12(a)(28)	8	2020	
1	16	2013	34	17		20	am	12(a)(29)	8	2020	
1	16	2013	35	9		12	am	13(17)	8	2020	
1	16	2013	37	12		15	am	13(18)	8	2020	
14(a)	16	2013					am	12(a)(30)	8	2020	
1	18	2014	3	31		32	am	12(a)(31)	8	2020	
1	18	2014	3	33	4	3	am	12(a)(31)	8	2020	

Session La	aw Affected	1						Amending Law			
Section	Chapter	Year	Page	Line	To Page	To Line	Action	Section	Chapter	Year	
1	18	2014	6	7		8	am	12(a)(32)	8	2020	
1	18	2014	6	7		8	am	12(a)(33)	8	2020	
1	18	2014	6	9		10	am	12(a)(32)	8	2020	
1	18	2014	6	11		12	am	12(a)(33)	8	2020	
1	18	2014	6	25		27	am	12(a)(34)	8	2020	
1	18	2014	9	4		5	am	12(a)(35)	8	2020	
1	18	2014	9	13		16	am	12(a)(36)	8	2020	
1	18	2014	11	4			am	12(a)(37)	8	2020	
1	18	2014	12	20		21	am	12(a)(38)	8	2020	
1	18	2014	12	22		25	am	12(a)(39)	8	2020	
1	18	2014	15	4		5	am	12(a)(40)	8	2020	
1	18	2014	16	15		16	am	12(a)(41)	8	2020	
1	18	2014	17	17		18	am	12(a)(42)	8	2020	
1	18	2014	20	19		20	am	12(a)(43)	8	2020	
1	18	2014	24	9		11	am	13(19)	8	2020	
1	18	2014	24	12		13	am	13(20)	8	2020	
1	18	2014	24	17		19	am	13(21)	8	2020	
1	18	2014	25	24		26	am	13(22)	8	2020	
1	18	2014	26	29		30	am	13(23)	8	2020	
1	18	2014	26	31		32	am	13(24)	8	2020	
1	18	2014	28	12	-	14	am	13(25)	8	2020	
1	18	2014	29	22		24	am	13(26)	8	2020	
1	18	2014	29	28		30	am	13(27)	8	2020	
1	18	2014	29	31		32	am	13(28)	8	2020	
1	18	2014	30	20		22	am	13(29)	8	2020	

Session L	aw Affected	1						Amending Law			
Section	Chapter	Year	Page	Line	To Page	To Line	Action	Section	Chapter	Year	
1	18	2014	31	25		27	am	13(30)	8	2020	
1	18	2014	56	3		1	am	12(a)(44)	8	2020	
1	18	2014	56	9		10	am	12(a)(44)	8	2020	
1	18	2014	62	28		29	am	12(a)(45)	8	2020	
1	18	2014	62	31		32	am	12(a)(46)	8	2020	
6	3	2015					am	5	6	2020	
1	38	2015	4	8		9	am	12(a)(47)	8	2020	
1	38	2015	4	10		12	am	12(a)(47)	8	2020	
18(c)	2	2016 4SS					am	12(a)(48)	8	2020	
21(b)	2	2016 4SS	-				am	12(a)(49)	8	2020	
1	19	2018	8	7		9	am	12(a)(50)	8	2020	
14	19	2018					am	13	7	2020	
10 M	21	2018 SSS					rf	1	8	2020	
1	1	2019 FSS	15	19			am	15(b)(1)	8	2020	
1	1	2019 FSS	15	24			am	15(b)(2)	8	2020	
1	1	2019 FSS	15	29		30	am	15(b)(3)	8	2020	
1	1	2019 FSS	16	3			am	15(b)(4)	8	2020	
1	1	2019 FSS	16	10			am	15(b)(5)	8	2020	
1	1	2019 FSS	39	12			am	17(1)	8	2020	
1	1	2019 FSS	39	16			am	17(2)	8	2020	
1	1	2019 FSS	39	25			am	17(3)	8	2020	
19(j)	1	2019 FSS					am	7	7	2020	
28	1	2019 FSS					am	12	7	2020	
36(b)	1	2019 FSS					am	18	7	2020	
12(b)	3	2019 FSS					am	15(b)	7	2020	

Session La	w Affected	Amending Law								
Section	Chapter	Year	Page	Line	To Page	To Line	Action	Section	Chapter	Year
14(a)	3	2019 FSS					am	9(a)	7	2020
14(b)	3	2019 FSS					am	9(b)	7	2020
24(a)	3	2019 FSS					am	15(a)	8	2020
17(b) - (c)	1	2019 SSS					rf	45(b)	8	2020
1	1	2019 SSS	6	26		27	am	18(c)	8	2020
2	1	2019 SSS	8	27			am	18(a)	8	2020
2	1	2019 SSS	8	30			am	18(b)	8	2020
	2	2020					rf	45(c)	8	2020
8	2	2020					rf	3(a)(1)	10	2020
	7	2020					rf	45(b)	8	2020
10	7	2020					rf	3(a)(2)	10	2020
1	8	2020					rf	3(a)(3)	10	2020
1	8	2020					rf	3(a)(4)	10	2020
1	8	2020					rf	3(a)(5)	10	2020
	10	2020					rf	48(d)	8	2020
	10	2020					rf	48(e)	8	2020
-	10	2020					rf	1(a)(2)	32	2020

Legislature/Session & Number of Days	Day/Date Convened	Day/Date Adjourned	Adjour SENATE	nment Time HOUSE
1ST LEGISLATURE: 1959 - 1960				T
1st Session - 81 days	Mo 1/26/59	Tu 4/16/59	9:50pm	9:45pm
2nd Session - 65 days	Mo 1/25/60	Tu 3/29/60	12:00pm	12:00pm
2ND LEGISLATURE: 1961 - 1962				
1st Session - 74 days	Mo 1/23/61	Th 4/6/61	2:01am	2:20am
2nd Session - 81 days	Mo 1/22/62	Th 4/12/62	1:22am	1:10am
3RD LEGISLATURE: 1963 - 1964				
1st Session - 76 days	Mo 1/28/63	Sa 4/13/63	10:46am	10:45am
2nd Session - 85 days*	Mo 1/27/64	Sa 5/30/64	1:00am	1:00am
1st Special Session - 3 days	Mo 8/31/64	We 9/2/64	11:12am	11:08am
*Formal recess, 40 days				
4TH LEGISLATURE: 1965 - 1966				
1st Session - 75 days	Mo 1/25/65	Fr 4/9/65	4:32am	4:35am
2nd Session - 84 days	Mo 1/24/66	Su 4/17/66	1:14am	1:28am
5TH LEGISLATURE: 1967 - 1968				
1st Session - 77 days	Mo 1/23/67	Su 4/9/67	11:35am	11:32am
1st Special Session - 6 days	Fr 9/29/67	We 10/4/67	2:37am	2:35am
2nd Session - 86 days	Mo 1/22/68	Tu 4/16/68	8:05am	8:00am
6TH LEGISLATURE: 1969 - 1970				
1st Session - 95 days	Mo 1/27/69	Th 5/1/69	4:18am	4:30am
2nd Session - 147 days	Mo 1/12/70	Su 6/7/70	3:33am	3:51am
7TH LEGISLATURE: 1971 - 1972				
1st Session - 121 days	Mo 1/11/71	Tu 5/11/71	3:23am	3:26am
2nd Session - 161 days	Mo 1/10/72	Tu 6/18/72	12:50am	12:59am
8TH LEGISLATURE: 1973 - 1974				
1st Session - 90 days	Mo 1/8/73	Sa 4/7/73	5:45pm	5:50pm
1st Special Session - 27 days	We 10/17/73	Mo 11/12/73	4:35pm	4:35pm
2nd Session - 96 days	Mo 1/21/74	Fr 4/27/74	8:21pm	8:25pm
2nd Special Session - 4 days	Mo 6/17/74	Th 6/20/74	6:17pm	6:12pm
9TH LEGISLATURE: 1975 - 1976				
1st Session - 139 days	Mo 1/20/75	Sa 6/7/75	2:30am	2:43am
2nd Session - 142 days	Mo 1/12/76	Tu 6/1/76	8:19am	8:14am
10TH LEGISLATURE: 1977 - 1978				
1st Session - 141 days	Mo 1/10/77	Mo 5/30/77	10:41am	12:33pm
2nd Session - 161 days	Mo 1/9/78	Su 6/18/78	9:32pm	11:36pm
11TH LEGISLATURE: 1979 - 1980				
1st Session - 112 days	Mo 1/15/79	Su 5/6/79	12:15pm	3:00pm
1st Special Session - 3 days	Mo 8/6/79	We 8/8/79	2:16pm	7:26pm (8/7)
2nd Session - 145 days	Mo 1/14/80	Fr 6/6/80	8:43pm (6/5)	1:01am
2nd Special Session - 3 days	Mo 9/22/80	We 9/24/80	9:38am	2:55am (9/23)
12TH LEGISLATURE: 1981 - 1982				
1st Session - 165 days	Mo 1/12/81	Th 6/25/81	7:06pm (6/24)	12:23am
1st Special Session - 3 days	Mo 7/13/81	We 7/15/81	6:11pm (7/14)	1:32am
2nd Session - 144 days	Mo 1/11/82	We 6/3/82	5:35pm	7:23am (6/2)
13TH LEGISLATURE: 1983 - 1984				
1st Session - 162 days	Mo 1/17/83	Mo 6/27/83	9:39am	9:28pm (6/26)
2nd Session - 152 days	Mo 1/9/84	Fr 6/8/84	4:38pm	4:05pm
14TH LEGISLATURE: 1985 - 1986				
1st Session - 119 days	Mo 1/14/85	Su 5/12/85	9:42pm	10:52pm
1st Special Session -30 days*	Mo 7/15/85	Tu 8/13/85		
2nd Session - 120 days	Mo 1/13/86	Mo 5/12/86	11:54pm	11:59pm

Legislature/Session & Number of Days	Day/Date Convened	Day/Date Adjourned	Adjour SENATE	nment Time HOUSE
15TH LEGISLATURE: 1987 - 1988 1st Session - 122 days (extended)** 1st Special Session - 3 days 2nd Session - 121 days	Mo 1/19/87 Mo 7/1/87 Mo 1/11/88	We 5/20/87 Fr 7/3/87 Tu 5/10/88	11:58pm (5/19) 1:31am 4:12am	1:30am 12:12am 6:04am
**The First Session of the Fifteenth Leg	dislature was ext	ended by a procla	imation by the Gove	ernor.
16TH LEGISLATURE: 1989 - 1990	N= 4/0/00	T	44.50	11.00
1st Session - 121 days 2nd Session - 122 days	Mo 1/9/89 Mo 1/8/90	Tu 5/9/89 We 5/9/90	11:59pm 11:59pm (5/8)	11:32pm 12:01am
1st Special Session - 14 days	Mo 6/25/90	Su 7/8/90	5:13pm	5:00pm
17TH LEGISLATURE: 1991 - 1992	100 0/20/00	00 110/00	0.10011	0.0000
1st Session - 122 days	Mo 1/21/91	We 5/22/91	9:39pm (5/21)	12:37am
2nd Session - 122 days	Mo 1/13/92	We 5/13/92	11:59pm (5/12)	12:06am
1st Special Session - 4 days	We 05/13/92	Sat 5/16/92	4:56pm (5/15)	5:40am
2nd Special Session - 8 days	Mo 06/15/92	Mon 6/22/92	3:44pm	4:17pm
18TH LEGISLATURE: 1993 - 1994				
1st Session - 121 days	Mo 1/11/93	Tu 5/11/93	9:02pm	9:11pm
2nd Session - 121 days	Mo 1/10/94	Tu 5/10/94	unclear	11:59pm
1st Special Session:				
Senate - 7 days	Tu 5/10/94	Mon 5/16/94	4:36pm	
House - 5 days	Th 5/12/94	Mon 5/16/94		6:15pm
2nd Special Session - 3 days	Mo 9/26/94	We 9/28/94	12:35am	12:40am
19TH LEGISLATURE: 1995 - 1996				
1st Session - 121 days	Mo 1/16/95	Tu 5/16/95	10:05pm	10:13pm
2nd Session - 122 days	Mo 1/8/96	We 5/8/96	12:18am	12:13am
1st Special Session - 30 days	We 5/8/96	Th 6/6/96	4:37pm	4:51pm
20TH LEGISLATURE: 1997 - 1998	14.440.07	0. 544407	44.04	44.40
1st Session - 119 days	Mo 1/13/97	Su 5/11/97	11:04pm 12:09am	11:43pm 12:03am
2nd Session - 122 days	Mo 1/12/98 Tu 5/26/98	We 5/13/98 Mon 6/1/98	1:26pm	1:51pm
1st Special Session - 7 days 2nd Special Session - 2 days	Mo 7/20/98	Tu 7/21/98	9:25pm	8:57pm
21ST LEGISLATURE: 1999 - 2000	100 1120190	10/12/190	9.2.0pm	0.07011
1st Session - 121 days	Tu 1/19/99	Tu 5/19/99	11:56pm	11:53pm
1st Special Session - 6 days	Th 5/20/99	Tu 5/25/99	6:06pm	6:10pm
2nd Special Session - 9 days	We 9/22/99	Th 9/30/99	6:55pm	6:39pm
2nd Session - 115 days	Mo 1/10/00	We 5/3/00	7:11pm	7:46pm
3rd Special Session - 3 days	Th 5/4/00	Sa 5/6/00	11:47am	11:40am
22ND LEGISLATURE: 2001 - 2002				
1st Session - 121 days	Mo 1/8/01	Tu 5/8/01	11:48pm	11:52pm
1st Special Session - 3 days	Th 6/7/01	Sa 6/9/01	10:55am	10:41am
2nd Session - 123 days (extended)	Mo 1/14/02	Th 5/16/02	11:59:59pm***	11:58pm
2nd Special Session - 5 days	Fr 5/17/02	Tu 5/21/02	5:32pm	5:08pm
3rd Special Session - 4 days	Mo 6/24/02	Th 6/27/02	12:41am	1:42am
***Adjourned at midnight under the pro	visions of art. II,	sec. 8 of the Alas	ka Constitution.	
23rd LEGISLATURE: 2003 - 2004				
1st Session - 121 days	Tu 1/21/03	WE 5/21/03	1:57pm	11:59:59pm****
2nd Session - 122 days	MO 1/12/04	WE 5/12/04	11:44pm (5/11)	12:00am
1st Special Session - 3 days	Tu 6/22/04	TH 6/24/04	4:35pm	5:26pm
****Adjourned at midnight under the pro	ovisions of art. II,	sec. 8 of the Alas	ska Constitution.	
24TH LEGISLATURE: 2005 - 2006				
1st Session - 121 days	MO 1/10/05	TU 5/10/05	9:51pm	10:15pm
1st Special Session - 15 days	WE 5/11/05	WE 5/25/05	10:38am	10:19pm (5/24)
2nd Session - 121 days	MO 1/9/06	TU 5/9/06	11:54pm	9:08pm
2nd Special Session - 30 days	WE 5/10/06	TH 6/8/06	11:32pm	11:12pm
3rd Special Session - 30 days	WE 7/12/06	TH 8/10/06	9:58pm	10:02pm
4th Special Session - 7 days* *House started on 2nd day	TU 11/14/06*	MO 11/20/06	2:09pm	11:22am (11/17)

Legislature/Session	Day/Date	Day/Date	Adjou SENATE	HOUSE
& Number of Days	Convened	Adjourned	SENATE	T
25TH LEGISLATURE: 2007 - 2008	TIL 4/48/07	WE 5/16/07	14.54	11.50
1st Session - 121 days	TU 1/16/07		11:51pm	11:56pm
1st Special Session -1 day	TU 6/26/07	TU 6/26/07	4:55pm	5:04pm
2nd Special Session - 30 days	TH 10/18/07	FR 11/16/07	2:09pm	4:15pm
2nd Session - 90 days	TU 1/15/08	SU 4/13/08	12:55pm	12:54pm
3rd Special Session - 30 days	TU 6/03/08	WE 7/02/08	11:59:59pm*	11:59:59pm*
4th Special Session - 30 days	WE 7/9/08	TH 8/7/08	8:41pm	9:40pm
*Adjourned at midnight under the pro	visions of art. II, se	ec. 9 of the Alaska	Constitution.	
26TH LEGISLATURE: 2009 - 2010				
1st Session - 90 days	TU 1/20/09	SU 4/19/09	7:29pm	7:54pm
1st Special Session -1 day	MO 8/10/09	MO 8/10/09	3:49pm	3:50pm
2nd Session - 91 days	TU 01/19/10	MO 04/19/10	12:36am	12:37am
27TH LEGISLATURE: 2011 - 2012				
1st Session - 90 days	TU 1/18/11	SU 4/17/11	10:33pm**	10:48pm**
1st Special Session - 27 days	MO 4/18/11	SA 5/14/11	10:07pm	9:39pm
2nd Special Session:				
Senate - 1 day	MO 6/27/11	MO 6/27/11	5:46pm	
House - 2 days	MO 6/27/11	TU 6/28/11		5:25pm
2nd Session - 91 days	TU 1/17/12	SU 4/16/12	12:39am	12:09am
3rd Special Session:				
Senate - 9 days	WE 4/18/12	TH 4/26/12	4:24pm	
House - 13 days	WE 4/18/12	MO 4/30/12		5:26pm
Proclamation dated April 17, 2011 at 28TH LEGISLATURE: 2013 - 2014		1		1
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days	10:48 pm). TU 1/15/13	SU 4/14/13	11:30pm	R 9 and Governor's
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days	10:48 pm).	1	1	
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016	10:48 pm). TU 1/15/13 TU 1/21/14	SU 4/14/13 FR 4/25/14	11:30pm 3:50pm	11:35pm 2:59pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15	SU 4/14/13 FR 4/25/14 MO 4/27/15	11:30pm 3:50pm 8:12pm	11:35pm 2:59pm 7:00pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15	11:30pm 3:50pm 8:12pm 11:25am	11:35pm 2:59pm 7:00pm 2:00pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15	SU 4/14/13 FR 4/25/14 MO 4/27/15	11:30pm 3:50pm 8:12pm	11:35pm 2:59pm 7:00pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session:	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15	11:30pm 3:50pm 8:12pm 11:25am	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15	11:30pm 3:50pm 8:12pm 11:25am 3:34pm	11:35pm 2:59pm 7:00pm 2:00pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15	11:30pm 3:50pm 8:12pm 11:25am 3:34pm	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session:	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session:	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 5/23/16	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm 8:51pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session: House - 5 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 5/23/16 MO 7/11/16	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16 FR 7/15/16	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm 11:46am	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session: House - 5 days Senate - 8 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 5/23/16	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm 8:51pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session: House - 5 days Senate - 8 days 30TH LEGISLATURE: 2017 - 2018	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 7/11/16 MO 7/11/16	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16 FR 7/15/16 MO 7/18/16	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm 11:46am 11:45am	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm 8:51pm 2:31pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session: House - 5 days Senate - 8 days 30TH LEGISLATURE: 2017 - 2018 1st Session - 121 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 5/23/16 MO 7/11/16	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16 FR 7/15/16	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm 11:46am	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm 8:51pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session: House - 5 days Senate - 8 days 30TH LEGISLATURE: 2017 - 2018 1st Session - 121 days 1st Special Session:	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 7/11/16 MO 7/11/16 TU 1/17/17	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16 FR 7/15/16 MO 7/18/16 WE 5/17/17	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm 11:46am 11:45am	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm 8:51pm 2:31pm 9:02pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 24 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session: House - 5 days Senate - 8 days 30TH LEGISLATURE: 2017 - 2018 1st Session - 121 days 1st Special Session: House - 29 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 5/23/16 MO 7/11/16 MO 7/11/16 TU 1/17/17 TH 5/18/17	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16 FR 7/15/16 MO 7/18/16 WE 5/17/17 TH 6/15/17	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm 11:46am 11:45am 9:00pm	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm 8:51pm 2:31pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session: House - 5 days Senate - 8 days 30TH LEGISLATURE: 2017 - 2018 1st Session - 121 days 1st Special Session: House - 29 days Senate - 30 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 5/23/16 MO 7/11/16 MO 7/11/16 TU 1/17/17 TH 5/18/17 TH 5/18/17	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16 FR 7/15/16 MO 7/18/16 WE 5/17/17 TH 6/15/17 FR 6/16/17	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm 11:46am 11:46am 9:00pm 11:13am	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm 8:51pm 2:31pm 9:02pm 9:05pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session: House - 5 days Senate - 8 days 30TH LEGISLATURE: 2017 - 2018 1st Session - 121 days 1st Special Session: House - 29 days Senate - 30 days 2nd Special Session - 30 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 5/23/16 MO 7/11/16 MO 7/11/16 TU 1/17/17 TH 5/18/17 TH 5/18/17 FR 6/16/17	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16 FR 7/15/16 MO 7/18/16 WE 5/17/17 TH 6/15/17 FR 6/16/17 SA 7/15/17	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm 11:46am 11:46am 9:00pm 11:13am 11:58pm	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm 8:51pm 2:31pm 9:02pm 9:05pm 11:54pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session: House - 5 days Senate - 8 days 30TH LEGISLATURE: 2017 - 2018 1st Session - 121 days 1st Special Session: House - 29 days Senate - 30 days 2nd Special Session - 30 days 3rd Special Session - 1 day	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 5/23/16 MO 7/11/16 MO 7/11/16 TU 1/17/17 TH 5/18/17 TH 5/18/17 TH 5/18/17 TH 5/18/17 TH 5/18/17 TU 7/27/17	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16 FR 7/15/16 MO 7/18/16 WE 5/17/17 TH 6/15/17 FR 6/16/17 SA 7/15/17 TU 7/27/17	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm 11:46am 11:46am 9:00pm 11:13am 11:58pm 3:46pm	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm 8:51pm 2:31pm 9:02pm 9:05pm 11:54pm 4:36pm
28TH LEGISLATURE: 2013 - 2014 1st Session - 90 days 2nd Session - 95 days 29TH LEGISLATURE: 2015 - 2016 1st Session - 98 days 1st Special Session - 24 days 2nd Special Session - 22 days 3rd Special Session: House - 12 days Senate - 13 days 2nd Session - 121 days 4th Special Session: House - 27 days Senate - 28 days 5th Special Session: House - 5 days Senate - 8 days 30TH LEGISLATURE: 2017 - 2018 1st Session - 121 days 1st Special Session: House - 29 days Senate - 30 days 2nd Special Session - 30 days	10:48 pm). TU 1/15/13 TU 1/21/14 TU 1/20/15 TU 4/28/15 TH 5/21/15 SA 10/24/15 SA 10/24/15 TU 1/19/16 MO 5/23/16 MO 5/23/16 MO 7/11/16 MO 7/11/16 TU 1/17/17 TH 5/18/17 TH 5/18/17 FR 6/16/17	SU 4/14/13 FR 4/25/14 MO 4/27/15 TH 5/21/15 TH 6/11/15 WE 11/4/15 TH 11/5/15 WE 5/18/16 SA 6/18/16 SU 6/19/16 FR 7/15/16 MO 7/18/16 WE 5/17/17 TH 6/15/17 FR 6/16/17 SA 7/15/17	11:30pm 3:50pm 8:12pm 11:25am 3:34pm 9:21am 11:54pm 11:46am 11:46am 9:00pm 11:13am 11:58pm	11:35pm 2:59pm 7:00pm 2:00pm 5:46pm 3:57pm 11:55pm 8:51pm 2:31pm 9:02pm 9:05pm 11:54pm

LEGISLATIVE SESSIONS SINCE STATEHOOD (Continued)					
Legislature/Session & Number of Days	Day/Date Convened	Day/Date Adjourned	Adjourr SENATE	nment Time H <u>OUSE</u>	
31ST LEGISLATURE: 2019 - 2020 1st Session - 121 days 1st Special Session - 29 days 2nd Special Session - 30 days 2nd Session - 121 days	TU 1/15/19 TH 5/16/19 MO 7/8/19 TU 1/21/20	WE 5/15/19 TH 6/13/19 TU 8/6/19 WE 5/20/20	11:32pm 11:59am 11:59:59pm* 9:37am	11:48pm 10:51am 11:59:59pm* 9:37am (5/19)	
*Adjourned at midnight under the pro	visions of art. II, sec	. 9 of the Alaska	Constitution.		

NOTE: All Special Sessions were called by the Governor, except the First Special Session of the 14th Legislature, the First Special Session of the 17th Legislature, the Second Special Session of the 22nd Legislature, the First Special Session of the 26th Legislature, the Second Special Session of the 27th Legislature, the Second Special Session of the 29th Legislature, and the Third Special Session of the 30th Legislature which were called by the Legislature.

HISTORICAL SUMMARY 1959 - present					
LEGISLATURE/SESSION & NUMBER OF DAYS	BILLS IN	ITRODUC SENATE	BILLS BECAME LAW		
1ST LEGISLATURE: 1959 - 1960 1st Session - 81 days 2nd Session - 65 days Total	249 <u>225</u> 474	132 <u>127</u> 259	381 <u>352</u> 733	200 <u>187</u> 387	
2ND LEGISLATURE: 1961 - 1962 1st Session - 74 days 2nd Session - 81 days Total	285 <u>211</u> 496	178 <u>120</u> 298	463 <u>331</u> 794	147 <u>169</u> 316	
3RD LEGISLATURE: 1963 - 1964 1st Session - 76 days 2nd Session - 85 days* 1st Special Session -3 days Total *Formal recess, 40 days	238 230 <u>9</u> 477	191 168 <u>0</u> 359	429 398 <u>9</u> 836	104 119 <u>_8</u> 231	
4TH LEGISLATURE: 1965 - 1966 1st Session - 75 days 2nd Session - 84 days Total	289 <u>238</u> 527	192 <u>149</u> 341	481 <u>387</u> 868	117 <u>169</u> 286	
5TH LEGISLATURE: 1967 - 1968 1st Session - 77 days 1st Special Session - 6 days 2nd Session - 86 days Total	348 17 <u>364</u> 729	203 17 <u>209</u> 429	551 34 <u>573</u> 1,158	139 31 <u>236</u> 406	
6TH LEGISLATURE: 1969 - 1970 1st Session - 95 days 2nd Session - 147 days Total	411 <u>466</u> 877	350 <u>252</u> 602	761 <u>718</u> 1,479	120 <u>253</u> 373	
7TH LEGISLATURE: 1971 - 1972 1st Session - 121 days 2nd Session - 161 days Total	470 <u>363</u> 833	247 <u>189</u> 436	717 <u>552</u> 1,269	131 <u>208</u> 339	
8TH LEGISLATURE: 1973 - 1974 1st Session - 90 days 1st Special Session - 27 days 2nd Session - 96 days 2nd Special Session - 4 days Total	424 10 438 <u>9</u> 881	259 9 278 <u>8</u> 554	683 19 716 <u>17</u> 1,435	91 8 147 <u>9</u> 255	
9TH LEGISLATURE: 1975 - 1976 1st Session - 139 days 2nd Session - 142 days Total	538 <u>397</u> 935	474 <u>289</u> 761	1,010 <u>686</u> 1,696	220 <u>279</u> 499	
10TH LEGISLATURE: 1977 - 1978 1st Session - 141 days 2nd Session - 161 days Total	552 <u>434</u> 986	370 <u>272</u> 642	922 <u>706</u> 1,628	155 <u>182</u> 337	
11TH LEGISLATURE: 1979 - 1980 1st Session - 112 days 1st Special Session - 3 days 2nd Session - 145 days 2nd Special Session - 3 days Total	503 3 533 <u>0</u> 1,039	289 2 299 <u>0</u> 590	792 5 832 <u>0</u> 1,629	87 4 176 <u>3</u> 270	

HISTORICAL	SUMMA	RY (Cont	tinued)	
LEGISLATURE/SESSION & NUMBER OF DAYS		ITRODUC SENATE		BILLS BECAME LAW
12TH LEGISLATURE: 1981 - 1982 1st Session - 165 days 1st Special Session - 3 days 2nd Session - 144 days Total	620 0 <u>274</u> 894	606 1 <u>292</u> 899	1,226 1 <u>566</u> 1,793	120 0 <u>144</u> 264
13TH LEGISLATURE: 1983 - 1984 1st Session - 162 days 2nd Session - 152 days Total	449 <u>273</u> 722	318 <u>236</u> 554	767 <u>509</u> 1,276	109 <u>171</u> 280
14TH LEGISLATURE: 1985 - 1986 1st Session - 119 days 1st Special Session - 30 days 2nd Session - 120 days Total	448 0 <u>262</u> 710	322 0 <u>167</u> 489	770 0 <u>429</u> 1,199	105 0 <u>146</u> 251
15TH LEGISLATURE: 1987 - 1988 1st Session - 122 days 1st Special Session - 3 days 2nd Session - 121 days Total	327 2 <u>238</u> 567	310 2 <u>208</u> 520	637 4 <u>446</u> 1,087	96 5 <u>173</u> 274
16TH LEGISLATURE: 1989 - 1990 1st Session - 121 days 2nd Session - 122 days 1st Special Session - 14 days Total	360 230 <u>5</u> 603	331 221 <u>4</u> 550	691 459 <u>9</u> 1,159	117 211 <u>1</u> 329
17TH LEGISLATURE: 1991 - 1992 1st Session - 122 days 2nd Session - 122 days 1st Special Session - 4 days 2nd Special Session - 8 days Total	356 236 6 <u>4</u> 602	313 164 6 _ <u>2</u> 485	669 400 12 <u>6</u> 1,087	96 137 5 <u>1</u> 239
18TH LEGISLATURE: 1993 - 1994 1st Session - 121 days 2nd Session - 121 days 1st Special session (7 days Senate, 5 days House)	304 244 0	218 163 0	522 407 0	83 131 8
2nd Special session - 3 days Total	<u>2</u> 550	<u>2</u> 383	<u>4</u> 933	<u>2</u> 224
19TH LEGISLATURE: 1995 - 1996 1st Session - 121 days 2nd Session - 122 days 1st Special Session - 30 days Total	352 202 <u>10</u> 564	187 140 <u>12</u> 339	539 342 <u>22</u> 903	105 146 <u>6</u> 257
20TH LEGISLATURE: 1997 - 1998 1st Session - 119 days 2nd Session - 122 days 1st Special Session - 7 days 2nd Special Session - 2 days Total	289 202 1 <u>1</u> 493	206 154 2 <u>1</u> 363	495 356 3 <u>2</u> 856	113 142 1 _0 256

~

10000

HISTORICAL SUMMARY (Continued)					
LEGISLATURE/SESSION & NUMBER OF DAYS		ITRODUC SENATE	BILLS BECAME LAW		
21ST LEGISLATURE: 1999 - 2000 1st Session - 121 days 1st Special Session - 6 days 2nd Special Session - 9 days 2nd Session - 115 days 3rd Special Session - 3 days Total	253 1 0 195 <u>2</u> 451	185 1 0 129 <u>2</u> 317	438 2 0 324 <u>4</u> 768	94 2 136 <u>2</u> 236	
22ND LEGISLATURE: 2001 - 2002 1st Session - 121 days 1st Special Session - 3 days 2nd Session - 123 days 2nd Special Session - 5 days 3rd Special Session - 4 days Total	276 0 256 8 <u>2</u> 542	229 0 143 12 <u>2</u> 386	505 0 399 20 <u>4</u> 928	103 1 143 5 <u>2</u> 254	
23RD LEGISLATURE: 2003 - 2004 1st Session - 121 days 2nd Session - 121 days 1st Special Session - 3 days Total	331 229 <u>5</u> 565	236 162 5 403	567 391 <u>10</u> 968	154 181 	
24TH LEGISLATURE: 2005 - 2006 1st Session - 121 days 1st Special Session - 15 days 2nd Session - 121 days 2nd Special Session - 30 days 3rd Special Session - 30 days 4th Special Session - 7 days Total	311 193 4 7 <u>3</u> 519	202 0 115 4 5 <u>1</u> 327	513 1 308 8 12 <u>4</u> 846	97 10 113 0 2 <u>1</u> 223	
25TH LEGISLATURE: 2007 - 2008 1st Session - 121 days 1st Special Session - 1 day 2nd Special Session - 30 days 2nd Session - 90 days 3rd Special Session - 30 days 4th Special Session - 30 days Total	265 1 157 1 <u>6</u> 431	184 0 1 122 1 <u>6</u> 314	449 1 279 2 <u>12</u> 745	66 1 118 0 <u>3</u> 189	
26TH LEGISLATURE: 2009 - 2010 1st Session - 90 days 1st Special Session - 1 day 2nd Session - 91 days Total	246 0 <u>180</u> 426	194 0 <u>119</u> 313	440 0 <u>299</u> 739	61 0 <u>120</u> 181	
27TH LEGISLATURE: 2011- 2012 1st Session - 90 days 1st Special Session - 27 days 2nd Special Session - 2 days 2nd Session - 91 days 3rd Special Session - 13 days Total	242 0 0 127 <u>0</u> 369	133 0 0 94 <u>0</u> 227	375 0 221 <u>0</u> 596	32 7 0 74 <u>1</u> 114	

	102 102 117 219 116 1		BILLS BECAME LAW 73 <u>116</u> 189 40
<u>176</u> 382 211 1	<u>117</u> 219	<u>293</u> 601 327	<u>116</u> 189
1	116 1		40
167 6 <u>6</u> 394	1 94 2 <u>6</u> 221	3 2 261 8 <u>12</u> 615	0 2 1 60 7 <u>0</u> 110
254 0 0 1 <u>158</u> 413	122 0 0 1 <u>92</u> 215	376 0 0 2 <u>250</u> 628	26 1 3 1 <u>113</u> 145
179 5 4 <u>134</u> 322	126 2 2 <u>115</u> 245	305 7 6 <u>249</u> 567	29 4 2 <u>32</u> 67
	6 6 394 254 0 0 0 1 158 413 179 5 4 134 322	$\begin{array}{c cccc} 6 & 2 \\ 6 & 6 \\ \hline 394 & 221 \\ \end{array}$ $\begin{array}{c} 254 & 122 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 1 & 1 \\ 158 & 92 \\ \hline 413 & 215 \\ \end{array}$ $\begin{array}{c} 179 & 126 \\ 5 & 2 \\ 4 & 2 \\ 134 & -115 \\ \hline 322 & 245 \\ \end{array}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

Bill No.	Title	Vetoed	Overriden/Sustaine
	1ST LEGISLATURE: 1959-1960		
HB 61	Electrical Contractors	04/27/59	Not Recons.
HB 66	Lapsing of Appropriations	03/10/59	03/11/59 (S)
HB 149	Marine Biological Station	04/13/59	04/13/59 (S)
HB 157	Electrical Distribution	05/09/59	Not Recons.
HB 176	U of A Land Grants	05/04/59	Not Recons.
HB 226	Enforcement of Revenue Laws	05/07/59	Not Recons.
HB 354	Fishing Gear Licenses	04/20/60	Not Recons.
HB 419	Savings and Loan Associations	04/22/60	Not Recons.
HB 440	Withdrawing Tax Exempt Status	04/21/60	Not Recons.
SB 12	Impounding of Dogs (ch. 78, SLA 1959)	04/10/59	04/11/59 (O)
SB 26	Village Incorporation Act (ch. 79, SLA 1959)	04/10/59	04/11/59 (O)
SB 73	Legislative Council	04/14/59	04/15/59 (S)
SB 89	Powers of Public Utilities Districts	04/10/59	04/10/59 (S)
SB 91	Employment Security Amendments	05/09/59	Not. Recons.
SB143	Authorize Bingo and Raffles (ch. 27, SLA 1960)	03/07/60	03/07/60 (O)
	2ND LEGISLATURE: 1961-1962		
HB 77	Lien for Work or Labor Done	04/01/61	04/05/61 (S)
HB 234	Collection of Loan Interest	04/26/61	Not Recons.
HB 294	Collection of Loan Interest in Advance	04/13/62	Not Recons.
HB 375	Refund State Money Received from Tideland Gravel Sales	04/24/62	Not Recons.
HB 407	Formation of Professional Corporation	04/20/62	Not Recons.
SB 112	Commissioner of Revenue Duties	04/26/61	Not Recons.
SB 151	Postponement of Civil Actions	04/19/61	Not Recons.
SB 271	Juneau Terminal as Alaska Ferry System Site	04/19/62	Not Recons.
	3RD LEGISLATURE: 1963-1964		
HB 18	Businesses Using Fictitious Names	03/16/64	03/18/64 (S)
HB 121	Discount Loan	04/20/63	02/04/64 (S)
HB 369	Foreclosure of Loans in Real Property	04/21/64	05/26/64 (S)
HB 381	Repealing Bounty on Hair Seals	05/02/64	05/26/64 (S)

	VETO HISTORY		
Bill No.	Title	Vetoed	Overriden/Sustained
	4TH LEGISLATURE: 1965-1966		
HB 135	Discount Loans	04/22/65	01/28/66 (S)
HB 209	GrievanceState Employees	05/06/65	01/28/66 (S)
HB 279	Judiciary OfficersDisqualification	05/13/66	Not Recons.
HB 443	Nonresident Hunters Require Licensed Guides	05/11/66	Not Recons.
HB 483	License Sports Contests	05/02/66	Not Recons.
SB 161	Travel of Legislators	05/07/65	Not Recons.
SB 339	Nonresident Big Game Tags	05/11/66	Not Recons.
	5TH LEGISLATURE: 1967-1968		
HB 58	Admission to Alaska Bar	04/12/67	01/23/68 (S)
HB 71	Tax on Insurers	04/19/68	Not. Recons.
HB 172	Board of Governors of Alaska BarElection	04/07/67	04/07/67 (S)
HB 238	Real Estate AuctioneersLicensing	04/12/67	01/23/68 (S)
SB 185	Musk OxenBig Game Tags	03/06/68	03/07/68 (S)
SB 221	Bristol BayFixed Structures	04/24/68	Not Recons.
SB 380	Investment: Retirement Funds in Mutual Funds	04/30/68	Not Recons.
	6TH LEGISLATURE: 1969-1970		
HB 1	Political Advertising	04/09/70	04/30/70 (S)
HB 282	Supplemental RetirementCertain Residents	06/26/70	Not Recons.
HB 774	Approp: Residents Incentive Grant	06/24/70	Not Recons.
HB 785	Defining Youth Hostels	07/02/70	Not Recons.
HB 855	Workman's CompensationChildren	06/23/70	Not Recons.
SB 266	Criminal JurisdictionAnnette Island	04/24/69	Not Recons.
SB 331	Legislative Retirement Program	06/27/70	Not Recons.
SB 384	Oil & Gas Limitation Leases	06/23/70	Not Recons.
SB 475	Child Neglect	06/08/70	Not Recons.
SB 527	Abortion (ch. 103, SLA 1970)	04/17/70	04/30/70 (O)
SB 587	Preparation of the Budget	06/15/70	Not Recons.

	VETO HISTORY				
Bill No.	Title	Vetoed	Overriden/Sustained		
	7TH LEGISLATURE: 1971-1972				
HB 185	Relating to Fish and Game	07/17/72	Not Recons.		
HB 294	Child and Spouse Neglect (ch. 1, SLA 1972)	05/20/71	01/14/72 (O)		
HB 298	State Parks	05/20/71	01/14/72 (S)		
HB 334	Revenue Sharing with Local Governments	07/07/72	Not Recons.		
HB 393	Appointment of Magistrates	05/24/72	06/10/72 (S)		
HB 609	University of Alaska G.O. Bonds	06/16/72	Not Recons.		
HB 788	Annual Salary Survey	07/07/72	Not Recons.		
SB 208	Confidential Oil & Gas Well Reports	05/26/71	01/14/72 (S)		
SB 216	Ester Dome Recreational Area Creation	05/25/71	01/14/72 (S)		
SB 220	Preferential Presidential Primary Elections	06/04/71	01/14/72 (S)		
SB 289	Filing of Consolidated Corporation Income Tax	05/22/72	06/10/72 (S)		
SB 377	Alaska Security Act Exemption	07/07/72	Not Recons.		
SB 387	Records Maintained by Government Agencies	07/06/72	Not Recons.		
PART	IAL VETOES:				
HB 518	General Approps: (ch. 204, SLA 1972)	07/07/72	Not Recons.		
	8TH LEGISLATURE: 1973-1974				
HB 75	Scholarship Loan Programs	02/08/74	02/19/74 (S)		
HB 76	Alaska State Housing Authority	05/04/73	01/30/74 (S)		
HB 95	Confidentiality of Financial Institution Records	04/09/73	01/30/74 (S)		
HB 125	Approp: Alaska State Museum	01/31/74	02/19/74 (S)		
HB 412	Postponement of Civil Proceedings	05/05/73	01/30/74 (S)		
HB 461	Disposition of State Royalty Minerals	05/24/74	Not Recons.		
HB 532	Taking of Antlerless Moose	05/18/74	Not Recons.		
HB 714	Land Classification	05/24/74	Not Recons.		
SB 382	Assisting Oil Development Impacted Municipalities	05/18/74	Not Recons.		

	VETO HISTORY			
Bill No.	Title	Vetoed	Overriden/Sustained	
9TH LEGISLATURE: 1975-1976				
HB 64	Public Employees Retirement System	03/15/76	03/16/76 (S)	
HB 324	Alaska Mineral Lease Bonus Permanent Fund	06/06/75	06/06/75 (S)	
HB 518	Department of Environmental Conservation	07/01/75	Not Recons.*	
HB 528	Transportation Services and Planning	06/24/76	Not Recons.	
HB 550	Legislative Administration (ch. 10, SLA 1976)	02/19/76	02/25/76 (O)	
HB 609	Flood Control	06/26/76	Not Recons.	
HB 686	Games of Chance & Skill (ch. 66, SLA 1976)	05/14/76	05/14/76 (O)	
HB 763	Instructional Unit Allotment	06/26/76	Not Recons.	
SB 48	Teachers Retirement	06/18/76	Not Recons.	
SB 56	Beverage Sales	06/28/76	Not Recons.	
SB 98	Appointments Subject to Leg. Conf. (ch. 82, SLA 1975)	05/15/75	05/21/75 (O)	
SB 146	Workmen's Compensation (ch. 83, SLA 1975)	05/20/75	05/21/75 (O)	
SB 206	Voter Registration	05/25/76	Not Recons.	
SB 323	Agricultural Land	06/04/75	06/06/75 (S)	
SB 345	Prohibiting Persons as Hazards on Highways	06/18/76	Not Recons.	
SB 361	Health Care Liability Insurance	07/02/75	Not Recons.*	
SB 380	Teacher Retirement	06/26/75	Not Recons.*	
SB 585	Health and Social Services Facilities	06/26/76	Not Recons.	
SB 586	Treatment Facilities	06/28/76	Not Recons.	
SB 594	Insurance Unavailable on Voluntary Market	06/22/76	Not Recons.	
SB 599	Instructional Units of Supplementary Programs	06/16/76	Not Recons.	
SB 618	Administrative Regulations	06/18/76	Not Recons.	
PART	AL VETOES (All appropriation bills):			
HB 70	Approp: Operating/Capital Budget (ch. 209, SLA 1975)	06/30/75	Not Recons.	
HB 549	Approp: General Obligation Bonds (ch. 124, SLA 1976)	06/04/76	Not Recons.	
HB 586	Approp: Budget Bill (ch. 279, SLA 1976)	06/30/76	Not Recons.	
HB 700	Approp: Water Resources Revolving Loan Fund (ch. 237, SLA 1976)	06/24/76	Not Recons.	
HB 749	Approp: DOE Community Schools (ch. 242, SLA 1976)	06/25/76	Not Recons.	
SB 734	Approp: General Obligation Bonds (ch. 243, SLA 1976)	06/26/76	Not Recons.	

*House and Senate Bill Histories show that these vetoes were sustained by unanimous consent on Jan. 19, 1976. However, the Journals do not show any such action.

	VETO HISTORY				
Bill No.	Title	Vetoed	Overriden/Sustained		
	10TH LEGISLATURE: 1977-1978				
HB 188	Election Code Amendments	06/09/77	01/13/78 (S)		
HB 214	Forgiveness of Judicial Services Debts	07/05/78	Not Recons.		
HB 353	Creation of Agriculture Development Projects	06/23/77	Not Recons.*		
HB 424	Approp: SpecialPolitical Subdivision	07/05/78	Not Recons.		
HB 501	Admin. Reg. Review Committee Power (ch. 3, SLA 1978)	06/14/77	01/13/78 (O)		
HB 735	Approp: City of Sand Point	03/29/78	Not Recons.		
HB 751	Iditarod Trail Race Sweepstakes Classic	07/18/78	Not Recons.		
SB 130	DOT/PF Contract Authority	06/15/77	01/13/78 (S)		
SB 204	Review of Appropriation Authority (ch. 74, SLA 1977)	05/27/77	05/27/77 (O)		
SB 432	Legislative Council and Budget & Audit Authority	06/30/78	Not Recons.		
SB 627	Public Employee & Teachers' Retirement	07/13/78	Not Recons.		
PART	IAL VETOES (All appropriation bills):				
HB 48	Special Approp: DOT/PF (ch 2, SLA 1978)**	06/18/77	01/13/78(partial O)		
HB 52	Approp: General (ch. 153, SLA 1977)	06/23/77	Not Recons.*		
HB 179	Approp: DOE Community Schools (ch 121, SLA 1977)	06/14/77	Not Recons.*		
HB 357	Approp: Power & Water Projects (ch. 152, SLA 1977)	06/18/77	Not Recons.*		
HB 627	Approp: General (ch. 113, SLA 1978)	07/11/78	Not Recons.		
HB 805	Approp: DHSS (ch. 92, SLA 1978)	06/30/78	Not Recons.		
HB 897	Approp: DHSS (ch. 92, SLA 1978)	06/30/78	Not Recons.		
HB 901	Approp: DHSS (ch. 54, SLA 1978)	05/24/78	Not. Recons.		
HB 908	Approp: TV & Telecommunications (ch. 161, SLA 1978)	07/13/78	Not Recons.		
HB 920	Approp: Miscellaneous (ch. 163, SLA 1978)	07/18/78	Not Recons.		
SB 13	Special Approp: U of A (ch. 118, SLA 1977)	06/13/77	Not Recons.*		
SB 150	Approp: Miscellaneous DOE (ch. 155, SLA 1977)	06/23/77	Not Recons.*		
SB 232	Approp: Transportation Museum (ch. 137, SLA 1977)	06/13/77	Not Recons.*		
SB 352	Approp: ASHA Claims (ch. 162, SLA 1978)	07/15/78	Not Recons.		
SB 409	Approp: DNR Tokositna Lodge (ch. 146, SLA 1978)	07/13/78	Not. Recons.		
SB 413	Approp: Renewable Resource Dev. (ch. 171, SLA 1978)	07/18/78	Not Recons.		
SB 434	Special Approp: Utilities (ch. 109, SLA 1978)	07/05/78	Not Recons.		
SB 547	Approp: Alcohol Bev. Control Board (ch. 112, SLA 1978)	07/08/78	Not Recons.		
SB 601	Approp: Power Project Revenue Fund (ch. 111, SLA 1978)	07/10/78	Not Recons.		

J

l

* Reconsideration declined 01/13/78: Legislature held joint session to consider Governor's vetoes but expressly declined to take action on these bills.

** The appropriation in HB 48 was reduced by the Governor (ch. 150, SLA 1977); the legislature reinstated the original appropriation the next session.

	VETO HISTORY			
Bill No.	Title	Vetoed	Overriden/Sustained	
	11TH LEGISLATURE: 1979-1980			
HB 45	Leg. Council and Leg. Budget & Audit (ch. 57, SLA 1979)	04/27/79	05/04/79 (O)	
HB 230	Elections; Public Offices Commission	07/02/80	Not Recons.	
HB 389	Sale of Fireworks	06/13/80	Not Recons.	
HB 416	Regulation of Milk	07/02/80	Not Recons.	
HB 686	Protection of the Public Health	07/01/80	Not Recons.	
HB 723	Constitutional Convention	06/20/80	Not Recons.	
HB 836	Hunting and Guiding	07/01/80	Not Recons.	
HB 931	Alaska Council on Science & Technology	06/13/80	Not Recons.	
HB 949	Annulling a Regulation	07/01/80	Not Recons.	
HB 962	Fisheries Business Tax Grant Fund	06/30/80	Not Recons.	
HB1034	Approve Sale of Royalty Oil to Anchorage	07/01/80	Not Recons.	
HB1035	Disposition of Royalty Oil & Gas	07/01/80	Not Recons.	
SB 42	Grounds for Mobile Home Dwellers Eviction	07/01/80	Not Recons.	
SB 59	Delta II Agriculture Development Project	06/18/80	Not Recons.	
SB 86	Legislative Oversight	05/18/79	Not Recons.	
SB 114	State Contracting	07/02/80	Not Recons.	
SB 115	Civil Liability of Bartenders	06/20/80	Not Recons.	
SB 204	Energy Derived from Waste Heat	07/03/80	Not Recons.	
SB 236	Legislative Oversight of AK Transportation Commission	06/01/79	Not Recons.	
SB 475	Agriculture DevelopmentPt. McKenzie	06/18/80	Not Recons.	
SB 575	International Airport Revenue Bonds	06/20/80	Not Recons.	
PART	IAL VETOES (All appropriation bills):			
HB 60	Approp: Supplemental (ch. 50, SLA 1980)	05/30/80	Not Recons.	
HB 217	Approp: Special (ch. 165, SLA 1980)	07/02/80	Not Recons.	
HB 645	Approp: Amend & Transfer (ch. 25, SLA 1980)	05/05/80	Not Recons.	
HB 710	Approp: Miscellaneous (ch. 173, SLA 1980)	07/02/80	Not Recons.	
HB1002	Approp: General (ch. 120, SLA 1980)	07/01/80	Not Recons.	
SB 53	Approp: General (ch. 80, SLA 1979)	06/01/79	Not Recons.	
SB 165	Approp: Telecommunications (ch. 174, SLA 1980)	07/02/80	Not Recons.	
SB 424	Approp: Alaska Power Authority (ch. 54, SLA 1980)	06/04/80	Not Recons.	

	VETO HISTORY			
Bill No.	Title	Vetoed	Overriden/Sustained	
	12TH LEGISLATURE: 1981-1982			
HB 339	Adoption of Administrative Regulations	06/24/82	Not Recons.	
HB 640	Games of Chance; Contests of Skill (ch. 27, SLA 1982)	04/29/82	05/04/82 (O)	
HB 844	Financing Health Facility Improvements & Maintenance	06/04/82	Not Recons.	
SB 5	Administrative Regulations (ch. 1, SLA 1982)	07/17/81	01/15/82 (O)	
SB 17	Executive Budget Act (ch. 2, SLA 1982)	07/16/81	01/15/82 (O)	
SB 42	Water, Sewer, & Solid Waste Facility G.O. Bonds	06/04/82	Not Recons.	
SB 57	Transportation Safety (ch. 3, SLA 1982)	07/16/81	01/15/82 (O)	
SB 86	Relocation of State Capital	06/03/81	06/08/81 (S)	
SB 180	Municipal Government, Title 29	07/15/82	Not Recons.	
SB 205	Transportation Construction G.O. Bonds	06/04/82	Not Recons.	
SB 252	Water Supply, Sewerage & Solid Waste Facility	06/16/82	Not Recons.	
SB 327	Parole of Offenders	06/16/82	Not Recons.	
SB 365	School Construction G.O. Bonds	06/04/82	Not Recons.	
SB 559	State Grants (ch. 4, SLA 1982)	07/16/81	01/15/82 (O)	
SB 823	Board of Psychologist/Psychological Associate Examiners	05/20/82	Not Recons.	
SB 831	Relating to Insurance	06/15/82	Not Recons.	
SB 834	Guide Licensing & Control Board	06/24/82	Not. Recons.	
SB 835	National Petroleum Reserve, AK Special Reserve Fund	06/24/82	Not Recons.	
SB 876	U of A Anchorage G.O. Bonds	06/04/82	Not. Recons.	
SB 887	Correctional & Court Facility G.O. Bonds	06/04/82	Not. Recons.	
PART	IAL VETOES (All appropriation bills):			
HB 50	Approp: General (ch. 82, SLA 1981)*	07/22/81	01/15/82 (Partial O)	
HB 148	Approp: General (ch. 101, SLA 1982)	06/16/82	Not Recons.	
HB 297	Approp: Supplemental & Special (ch. 92, SLA 1981)	07/20/81	Not Recons.	
HB 348	Approp: Avalanche Warning (ch. 124, SLA 1982)	06/24/82	Not Recons.	
HB 643	Approp: Miscellaneous (ch. 141, SLA 1982)	06/28/82	Not Recons.	
SB 26	Approp: Energy Program & Projects (ch. 90, SLA 1981)	07/18/81	Not Recons.**	
SB 150	Approp: Capital Projects Budget (ch. 25, SLA 1982)	05/03/82	Not Recons.	
SB 174	Approp: Alaska Power Authority (ch. 7, SLA 1981)	04/16/81	06/08/81 (S)	
SB 321	Approp: Various (ch. 16, SLA 1981)	05/28/81	06/08/81 (S)	
SB 702	Approp: Miscellaneous (ch. 42, SLA 1982)	05/19/82	Not Recons.	
SB 746	Approp: Miscellaneous (ch. 139, SLA 1982)	06/25/82	Not Recons.	

ſ

)

)

l

*The veto override pertained to Sec. 7 on Page 2 of HB 50. Other line item vetoes were not affected.

**Reconsideration declined: During joint session 1/15/82 motion was made to override veto of SB 26. Motion was withdrawn and no further action was taken.

	VETO HISTORY			
Bill No.	Title	Vetoed	Overriden/Sustained	
	13TH LEGISLATURE: 1983-1984			
HB 106	Alaska Bidder Preference	05/28/84	Not Recons.	
HB 109	Minors Charged with Felonies	07/27/83	Not Recons.	
HB 126	Liability for Guests Aircraft passengers	07/18/83	Not Recons.	
HB 163	Fishing, Hunting, Camping, Trapping Rights	07/25/83	Not Recons.	
HB 165	Financial Disclosure Requirements	07/18/83	Not Recons.	
HB 210	State Purchase of Goods and Services	07/19/83	Not Recons.	
HB 314	Approp: Joint Oil & Gas Committee	07/14/83	Not Recons.	
HB 357	Regulation of Religious Schools	07/28/83	Not Recons.	
HB 413	Capital Area Historic Properties Commission	07/19/83	Not Recons.	
HB 509	Aviation Fuel Suppliers	06/20/84	Not Recons.	
HB 546	Obstruction/Lawful Hunting, Fishing, and Trapping	06/19/84	Not Recons.	
HB 575	Restitution from Permanent Fund Dividends	06/19/84	Not Recons.	
HB 631	Runaway Children	07/03/84	Not Recons.	
HB 716	Board of Pharmacy	07/06/84	Not Recons.	
SB 156	State Hatcheries Facilities	07/19/83	Not Recons.	
SB 288	Board of Fisheries	06/21/84	Not Recons.	
SB 350	Alaska-U.S. Olympic Trust Fund	05/11/84	05/17/84 (S)	
SB 435	Extend Termination Date of Board of Barbers	05/25/84	Not Recons.	
SB 549	Games of Chance and Skill	07/04/84	Not Recons.	
PART	IAL VETOES (All appropriation bills):			
HB 105	Approp: General (ch. 107, SLA 1983)	07/28/83	Not Recons.	
HB 151	Approp: House of Wickersham (ch. 108, SLA 1983)	07/28/83	Not Recons.	
HB 309	Approp: Miscellaneous (ch. 106, SLA 1983)	07/28/83	Not Recons.	
HB 511	Approp: General (ch. 122, SLA 1984)	06/21/84	Not Recons.	
HB 635	Approp: Special (ch. 21, SLA 1984)	03/30/84	Not Recons.*	
HB 636	Approp: Special (ch. 22, SLA 1984)	03/30/84	Not Recons.*	
HB 637	Approp: Special (ch. 23, SLA 1984)	03/30/84	Not Recons.*	
HB 691	Approp: Special (ch. 24, SLA 1994)	04/02/84	Not Recons.*	
SB 7	Approp: Service Roads & Trails (ch. 94, SLA 1983)	07/25/83	Not Recons.	
SB 82	Approp: Miscellaneous (ch. 34, SLA 1983)	06/30/83	Not Recons.	

*Reconsideration declined 4/10/84: Legislature convened joint session to consider override of veto of these bills, but expressly declined to vote on overriding vetoes.

	VETO HISTORY			
Bill No.	Title	Vetoed	Overriden/Sustained	
SB 94	Approp: Special (ch. 45, SLA 1984)	05/10/84	Not Recons.**	
SB 97	Approp: Bethel Social Services (ch. 42, SLA 1983)	07/05/83	Not Recons.	
SB 162	Approp: Capital Projects (ch. 10, SLA 1983)	04/22/83	Not Recons.	
SB 190	Approp: Cultural Projects (ch. 43, SLA 1983)	07/05/83	Not Recons.	
SB 314	Approp: Operation of Legislature (ch. 84, SLA 1983)	07/20/83	Not Recons.	
SB 364	Approp: Special (ch. 18, SLA 1984)	03/27/84	03/30/84 (S)	
SB 403	Approp: Special (ch. 19, SLA 1984)	03/27/84	03/30/84 (S)	
SB 409	Approp: Miscellaneous (ch. 171, SLA 1984)	07/14/84	Not Recons.	
SB 420	Approp: Special (ch. 20, SLA 1984)	03/27/84	03/30/84 (S)	

**Reconsideration declined 5/17/84: Legislature convened joint session to consider override of veto, but expressly declined to take vote on overriding veto.

	14TH LEGISLATURE: 1985-1986			
HB 63	Plumbing Code; Solar Energy, Hot Tubs	06/09/86	Not Recons.	
HB 407	Use and Sealing of Certain Game Animals	06/03/86	Not Recons.	
HB 606	Art in Public Places	06/03/86	Not Recons.	
HB 627	Use of Water Without Appropriation	06/10/86	Not Recons.	
SB 167	Dispensing Opticians and Optometrists	05/29/85	Not Recons.	
SB 269	Purchase of Cabins on State Land	05/28/86	Not Recons.	
PART	IAL VETOES (All appropriation bills):			
HB 60	Approp: General (ch. 98, SLA 1985)	06/07/85	Not Recons.	
HB 195	Approp: Miscellaneous (ch. 105, SLA 1985)	06/15/85	Not Recons.	
HB 500	Appop: General (ch. 129, SLA 1986)	06/09/86	Not Recons.	
HB 574	Approp: Reappropriations (ch. 130, SLA 1986)	06/09/86	Not Recons.	
SB 27	Approp: Capital Projects (ch. 96, SLA 1985)	06/06/85	Not Recons.	
SB 171	Approp: Capital Projects (ch. 128, SLA 1986)	06/09/86	Not Recons.	

1

Bill No.	Title	Vetoed	Overriden/Sustained
	15TH LEGISLATURE: 1987-	1988	
HB 76	School and Kindergarten (ch. 1, FSSLA 1987)	06/15/87	07/01/87 (O)
HB 205	Occupational Therapy (ch. 2, FSSLA 1987)	06/17/87	07/01/87 (O)
SB 22	Powers of the Public Utilities Commission	06/15/87	07/01/87 (S)
SB 56	Annuity Program	06/04/88	Not Recons.
SB 67	Health Insurance for Mental Conditions	06/17/88	Not Recons.
SB 227	Claims Against Permanent Fund Dividends	06/15/87	Not Recons.
SB 384	Adoption of Regulations	06/09/88	Not Recons.
PART	TAL VETOES (All appropriation bills):		
HB 75	Approp: General (ch. 95, SLA 1987)	07/01/87	07/01/87 Sustained in part,Overridden in part
HB 127	Approp: Supplemental (ch. 90, SLA 1987)	06/30/87	07/01/87 (S)
HB 543	Approp: Reappropriations (ch. 173, SLA 1988)	07/08/88	Not Recons.
SB 330	Approp: Education Funding (ch. 12, SLA 1988)	03/28/88	03/29/88 (S)
SB 432	Approp: General (ch. 154, SLA 1988)	06/10/88	Not Recons.
SB 234	Approp: Arctic Winter Games (ch. 86, SLA 1987)	06/15/87	Not Recons.
	16TH LEGISLATURE: 1989-1	1990	
HB 3	Art in Public Places	06/03/89	Not Recons.*
HB 575	Procurement Code Exemption/Fire Hazard	06/04/90	Not Recons.
SB 10	Deadlines for Funding Education	06/03/89	Not Recons.**
SB 171	Length of School Term	05/16/90	Not Recons.
SB 275	Genetic (DNA) Print Tests	06/28/90	Not Recons.
SB 407	Prioritize Treatment of Substance Abusers	06/21/90	Not Recons.
PART	TAL VETOES (All appropriation bills):		
HB 100	Approp: General (ch. 116, SLA 1989)	06/17/89	Not Recons.
HB 154	Approp: Supplemental (ch. 87, SLA 1989)	06/01/89	Not Recons.
HB 163	Approp: Reappropriations (ch. 117, SLA 1989)	06/30/89	Not Recons.
HB 463	Approp: Reappropriations (ch. 208, SLA 1990)	07/10/90	Not Recons.
HB 500	Approp: General (ch. 209, SLA 1990)	07/10/90	Not Recons.

* Reconsideration declined 1/12/90: House voted down motion to invite Senate to joint session for purpose of considering veto of HB 3 and SB 10.

**Reconsideration declined 1/11/90: Legislature expressly declined to consider override of veto of SB 10 while in joint session.

Bill No.	Title VETO HISTORY	Vetoed	Overriden/Sustained
Diii i to.	17TH LEGISLATURE: 1991-199		Overniden/Sustained
HB 7	Public School Health and Safety Education	06/21/91	Not Recons.
HB 16	Horse Racing; Parimutuel Wagering	06/25/92	Not Recons.
HB 130	Municipal Ombudsman	06/18/92	Not Recons.
HB 167	Absentee Voting	06/22/92	Not Recons.
HB 200	Anchorage Coastal Wildlife Refuge	06/27/91	Not Recons.
HB 371	Conditional Retirement Benefits/Seasonal Employees	05/26/92	Not Recons.
HB 385		06/25/92	
HB 463	Video Display Terminals		Not Recons.
	Voter Registration Information/Welfare Applicants	06/18/92	Not Recons.
HB 468	Noncomplying Construction Contractors	06/24/92	Not Recons.
HB 512	Goals for Public Education	06/24/92	Not Recons.
HB 556	School Earthquake Safety Plans	05/27/92	Not Recons.
SB 16	Public School Employees in PERA (ch. 1, SLA 1992)	03/20/92	03/25/92 (O)
SB 18	Investment of Pension Funds	06/24/91	Not Recons.
SB 32	Juvenile Correctional Institution Employees	06/22/92	Not Recons.
SB 37	Food/Housing: Certain Construction Sites	06/24/91	Not Recons.
SB 40	Marital and Family Therapists	06/21/91	Not Recons.
SB 52	Council on Handicapped and Gifted	05/21/91	Not Recons.
SB 182	Investment Pools for Public Entities	06/18/91	Not Recons.
SB 183	Alcohol Sales in Hotel Rooms	06/18/91	Not Recons.
SB 195	Counseling Services Grant Fund	06/24/91	Not Recons.
SB 219	Workers' Compensation: Miscellaneous Changes	06/14/91	Not Recons.
SB 337	Retirement Incentive Program	06/24/92	Not Recons.
SB 391	State Funds to Restore Contaminated Drinking Water	06/18/92	Not Recons.
PART	TAL VETOES (All appropriation bills):		
HB 15	Approp: Reappropriations (ch. 96, SLA 1991)	07/05/91	Not Recons.
HB 75	Approp: Operating (ch. 73, SLA 1991)	06/21/91	Not Recons.
HB 405	Approp: General (ch. 136, SLA 1992)	06/30/92	Not Recons.
SB 483	Approp: Reappropriations (ch. 5, FSSLA 1992)	07/15/92	Not Recons.
SB 41	Approp: Supplemental (ch. 1, SLA 1991)	04/03/91	Not Recons.

	VETO HISTORY			
Bill No.	Title	Vetoed	Overriden/Sustained	
	18TH LEGISLATURE: 1993-1994			
HB 112	Limited Partnerships	06/25/93	Not Recons.	
HB 153	Good Time Sentence Deductions for Prisoners	06/29/94	Not Recons.	
HB 216	Power Cost Equalization	05/26/93	Not Recons.	
HB 218	Length of Seine Vessels	06/29/94	Not Recons.	
HB 230	Fishing Vessel License Fees	06/09/94	Not Recons.	
HB 347	State Long-Term Planning	06/29/94	Not Recons.	
HB 367	Prohibited Highway Advertising	06/13/94	Not Recons.	
HB 407	Commemorative License Plates	06/29/94	Not Recons.	
SB 101	Adult Public Assistance	06/08/94	Not Recons.	
SB 141	Workers' Comp. for Work-Study Students	05/10/94	Not Recons.	
SB 255	State Policy on Human Resource Development	05/25/94	Not Recons.	
SB 368	Human Services Community Matching Grants	05/25/94	Not Recons.	
SB 370	Cruise Ship Gambling & Promotions	06/09/94	Not Recons.	
PART	IAL VETOES (All appropriation bills):			
HB 55	Approp: General (ch. 65, SLA 1993)	06/23/93	Not Recons.	
HB 370	Approp: Operating & Loan Budget (ch. 3, FSSLA 1994)	06/15/94	Not Recons.	
HB 441	Approp: Reappropriations (ch. 8, FSSLA 1994)	06/29/94	Not Recons.	
HB 455	Approp: Governor's Supplemental (ch. 2, FSSLA 1994)	06/08/94	Not Recons.	
SB 60	Approp: School Const. & Maint. Projects (ch. 83, SLA 1993)	07/16/93	Not Recons.	
SB 165	Approp: Alyeska Settlement, Suppl. (ch. 41, SLA 1993)	07/22/93	Not Recons.	
SB 183	Approp: Exxon Valdez Restoration Projects (ch. 79, SLA 1993)	06/28/93	Not Recons.	
SB 363	Approp: Capital Projects and Grants (ch. 4, FSSLA 1994)	06/15/94	Not Recons.	

	VETO HISTORY			
Bill No.	Title	Vetoed	Overriden/Sustained	
	19TH LEGISLATURE: 1995-1996			
HB 22	State Agency Long-Term Plans	06/06/96	Not Recons.	
HB 44	Charitable Gaming	06/16/95	01/11/96 (S)	
HB 78	Child Support and AFDC Program Changes	06/16/95	Not Recons.	
HB 104	Disclosure re. Minors Who Commit Criminal Offenses	06/29/96	Not Recons.	
HB 122	Tax On Motor Fuel Used In Or On Watercraft	06/30/95	Not Recons.	
HB 136	Establish AK Railroad Commission: consider Railroad Sale	06/29/96	Not Recons.	
HB 158	Tort Reform	06/14/96	Not Recons.	
HB 217	Teacher Tenure/Layoffs/Collective Bargaining/Retirement	06/16/95	01/11/96 (S)	
HB 288	Procurement Preferences/Real Property Lease Extensions	06/30/95	Not Recons.	
HB 342	Water Quality Standards	10/04/96	Not Recons.	
HB 447	Traditional Access and Outdoor Uses of State Land	06/27/96	Not Recons.	
HB 459	Trusts and Transfers in Trust	05/23/96	06/06/96 (S)	
SB 1	State Implementation of Federal Statutes	06/16/95	Not Recons.	
SB 14	Crime of Criminal Mischief	05/19/95	01/11/96 (S)	
SB 16	University of Alaska, Land and other Assets	06/16/95	01/11/96 (S)	
SB 77	Commissioner of Fish and Game; Game Management	04/19/96	Not Recons.	
SB 89	Alaska Permanent Fund Corp.; Board and Staff	06/14/96	Not Recons.	
SB 135	Permanent Fund Dividend Eligibility	06/16/95	Not Recons.	
SB 162	Agricultural Programs and Agricultural Land	05/30/96	06/06/96 (O)*	
SB 177	Possession of Concealed Handguns	06/19/96	Not Recons.	
SB 181	Tourist Oriented Directional Signs; Outdoor Ad Violations	05/30/96	06/06/96 (S)	
SB 230	State Parks, Rec. Areas, Special Mgmt Areas; Preserves	06/27/96	Not Recons.	
SB 250	University of Alaska, Land and other Assets	06/06/96	Not Recons.	
SB 274	Noise Levels of Airports and Sport Shooting Facilities	05/24/96	06/06/96 (S)	
SB 301	Postsecondary Education; Student Loan Program	06/06/96	Not Recons.	

J

* The validity of this veto override was the subject of litigation. See <u>Legislative Council v. Knowles</u>, 988 P.2d 604 (Alaska 1999).

19TH LEGISLATURE PARTIAL VETOES - SEE NEXT PAGE

VETO HISTORY					
Bill No.	Title	Vetoed	Overriden/Sustained		
	19TH LEGISLATURE (1995-1996) PARTIAL VETOES (All appropriation bills)				
HB 100	Approp: FY 1995 Operating Budget (ch. 94, SLA 95)	06/29/95	Not Recons.		
HB 137	Approp: Supplemental (ch. 4, SLA 95)	04/11/95	Not Recons.		
HB 268	Approp: Reapprops; Capital Projects; Supplemental (ch. 103, SLA 95)	06/30/95	01/11/96 (S)		
HB 412	Approp: FY 1996 Operating Budget (ch. 117, SLA 96)	06/28/96	Not Recons.		
HB 413	Approp: Mental Health Program (ch. 118, SLA 96)	06/28/96	Not Recons.		
SB 136	Approp: Capital Projects; Reapprops (ch. 123, SLA 96)	06/30/96	Not Recons.		
SB 1005	Approp: Misc. Operating & Capital (ch. 5, FSSLA 96)	06/28/96	Not Recons.		
	20TH LEGISLATURE (1997-1998)				
HB 65	Partial-birth Abortions (ch. 15, SLA 97)	04/30/97	05/02/97 (O)		
HB 83	Commercial Motor Vehicle Inspection	06/04/97	Not Recons.		
HB 112	Defin. of Political Party for Games of Chance(ch. 31, SLA 97)	05/10/97	05/11/97 (O)		
HB 168	Means of Access for Hunting, Fishing & Trapping	05/09/98	Not Recons.		
HB 257	Election and Voting Procedure (ch. 63, SLA 1998)	05/30/98	06/01/98 (O)		
HB 380	Cook Inlet Oil/Gas Royalty Reduction (ch. 29, SLA 1998)	05/06/98	05/07/98 (O)		
HB 406	Management of Subsistence Hunting & Fishing	06/12/98	Not Recons.		
SB 17	Criminal Transmission of Human Immunodeficiency Virus	06/19/98	Not Recons.		
SB 24	Parental Consent for Minor's Abortion (ch. 14, SLA 97)	04/30/97	05/02/97 (O)		
SB 41	Environmental Audits (ch. 29, SLA 97)	05/09/97	05/11/97 (O)		
SB 56	Tourist Oriented Directional Signs (ch. 10, SLA 97)	04/18/97	04/21/97 (O)		
SB 68	Task Force on Privatization	06/11/97	Not Recons.		
SB 136	State Fiscal Procedures/Budget/Approps. (ch. 30, SLA 97)	05/09/97	05/11/97 (O)		
SB 141	Concealed Handguns (ch. 1, SLA 1998)	06/20/97	01/14/98 (O)		
SB 150	State Employee Moving Expenses/Comp. Time/Retirement	06/20/97	Not Recons.		
SB 299	Air Quality Control Program	05/04/98	Not Recons.		
SB 307	Filling Vacancies for U.S. Senator (ch. 30, SLA 1998)	05/07/98	05/08/98 (O)		
SB 347	Expenditures of Additional Program Receipts	06/12/98	Not Recons.		

DILLA	VETO HISTORY	Votest	Overriden/Sustained
Bill No.	Title	Vetoed	
	20TH LEGISLATURE (1997-1998) PARTIAL VETOES	All appropria	tion bills)
HB 75	Approp: FY 1998 Operating Budget (ch. 98, SLA 1997)	06/30/97	Not Recons.
HB 76	Approp: Mental Health Program (ch. 99, SLA 1997)	06/30/97	Not Recons.
HB 325	Approp: FY 1999 Operating Budget (ch. 137, SLA 1998)	06/30/98	Not Recons.
HB 326	Approp: Mental Health Program (ch. 138, SLA 1998)	06/30/98	Not Recons.
SB 83	Approp: Supplemental (ch. 50, SLA 1997)	05/29/97	Not Recons.
SB 107	Approp: Capital Projects (ch. 100, SLA 1997)	06/30/97	Not Recons.
SB 231	Approp: Capital/Supplemental (ch. 139, SLA 1998)	06/30/98	Not Recons.
	21ST LEGISLATURE (1999-2000)		
HB 131	Roads Across the Anchorage Coastal Wildlife Refuge	06/11/99	Not Recons.
HB 133	Municipal Service Areas	05/19/00	Not Recons.
HB 199	Compensation for Certain State Employees	07/22/99	Not Recons.
HB 225	Election Campaigns & Legislative Ethics	05/25/00	Not Recons.
HB 445	Rural School Construction	06/08/00	Not Recons.
SB 4	Victims' Rights	06/08/00	Not Recons.
SB 7	University Land (ch. 136, SLA 2000)	04/17/00	04/21/00 (O)
SB 74	Hunting of Predators on the Same Day Airborne (ch. 2, SSSLA 1999)	07/09/99	9/25/99 (O)
SB 78	Optometrists Use of Pharmaceuticals	05/10/00	Not Recons.
SB 130	Immunity for Sale or Transfer of Firearms (ch. 1, SSSLA 1999)	07/09/99	9/25/99 (O)
SB 267	Game Management (ch. 20, SLA 2000)	04/17/00	04/21/00 (O)
PART	TAL VETOES (All appropriation bills):		
HB 50	Approp: FY 2000 Operating Budget (ch. 84, SLA 1999)	06/30/99	Not Recons.
HB 312	Approp: FY 2001 Operating Budget (ch. 133, SLA 2000)	06/30/00	Not Recons.
SB 32	Approp: approps., reappropriations (ch. 2, FSSLA 1999)	06/30/99	Not Recons.
SB 192	Approp: reappropriations & BRF (ch. 135, SLA 2000)	06/30/00	Not Recons.
SB 250	Approp: supplemental/reappropriations (ch. 8, SLA 2000)	03/31/00	Not Recons.

Bill No.	Title	Vetoed	Overriden/Sustained
	22ND LEGISLATURE (2001-2002)		
HB 177	Campaign Finance and Nongroup Entities (ch. 1, SLA 2002)	07/11/01	01/16/02 (O)
HB 244	State Land Grant for a Railroad Corridor (ch. 2, SLA 2002)	07/05/01	01/16/02 (O)
HB 296	Municipal Mergers and Consolidations	07/05/02	Not Recons.
HB 474	Rights-of-Way in Anchorage	07/05/02	Not Recons.
HB 499	Business Product Liability	06/27/02	Not Recons.
HB 504	Wages for Fisheries Workers	07/01/02	Not Recons.
SB 88	Metropolitan Planning Organizations	07/05/01	Not Recons.
SB 103	Election Campaigns and Legislative Ethics (ch. 3, SLA 2002)	07/11/01	01/16/02 (O)
SB 161	Pay for Judicial Officers & Promptness of Judicial Decisions	06/20/02	Not Recons.
SB 166	Filling a Vacancy in Office of U.S. Senator (ch. 4, SLA 2002)	07/07/01	01/16/02 (O)
SB 180	Cost of Living Differentials	07/05/02	Not Recons.
SB 193	Study of Effects of Permanent Fund Dividend	07/07/01	Not Recons.
SB 363	Communications and Elections (ch. 1, TSSLA 2002)	06/19/02	06/25/02 (O)
SB 364	Payment for Abortions Under State Medicaid Program	06/05/02	Not Recons.
SB 370	Constitutional Convention Procedurees	07/05/02	Not Recons.
PART	TAL VETOES (All appropriation bills):		
HB 403	Approp: FY 2003 Operating Budget (ch. 94, SLA 2002)	06/28/02	Not Recons.
SB 2006	Approp: FY 2003 approps., reappropriations (ch. 1, SSSLA 2002)	06/28/02	Not Recons.
	23RD LEGISLATURE (2003-2004)		
PARTIAL	VETOES (All appropriation bills):		
HB 75	Approp: FY 2004 Operating Budget (ch. 83, SLA 2003)	06/12/03	Not Recons.
HB 76	Approp: Mental Health Program (ch. 84, SLA 2003)	06/12/03	Not Recons.
HB 375	Approp: FY 2005 Operating Budget (ch. 158, SLA 2004)	07/19/04	Not Recons.
SB 100	Approp: Capital, supplemental, reappropriations (ch. 82, SLA 2003)	06/12/03	Not Recons.
SB 283	Approp: Capital, supplemental, reappropriations (ch. 159, SLA 2004)	07/19/04	Not Recons.

VETO HISTORY				
Bill No.	Title	Vetoed	Overriden/Sustained	
24TH LEGISLATURE (2005-2006)				
HB 4001	Prohibit Same-Sex Employment Benefit Reg.	12/28/06	Not Recons.	
PARTIAL	VETOES (All appropriation bills):			
HB 67	Approp: FY 2006 Operating Budget (ch. 4, FSSLA 2005)	06/28/05	Not Recons.	
SB 46	Approp: Capital, supplemental, reappropriations (ch. 3, FSSLA 2005)	06/28/05	Not Recons.	
SB 98	Approp: supplemental (ch. 6, SLA 2005)	04/07/05	Not Recons.	
SB 231	Approp: Capital, supplemental, reappropriations (ch. 82, SLA 2006)	07/10/06	07/13/06 (S)	
25TH LEGISLATURE (2007-2008)				
PARTIAL	VETOES (All appropriation bills):			
HB 310	Approp: Operating (ch. 27, SLA 2008)	05/22/08	Not Recons.	
SB 53	Approp: Capital, supplemental, reappropriations (ch. 30, SLA 2007)	06/29/07	Not Recons.	
SB 221	Approp: Capital (ch. 29, SLA 2008)	05/22/08	Not Recons.	
SB 256	Approp: Capital, supplemental, reappropriations (ch. 11, SLA 2008)	04/03/08	Not Recons.	
	26TH LEGISLATURE (2009-2010)			
SB 13	Medical Assistance Eligibility for Children and Pregnant Women	06/04/10	Not Recons.	
SB 305	Oil and Gas Production Tax	04/29/10	Not Recons.	
PARTIAL	VETOES (All appropriation bills):	· · · · · ·	· · · · · · · · · · · · · · · · · · ·	
HB 81	Approp: Operating (ch. 12, SLA 2009)	05/21/09	Not Recons.	
HB 113	Approp: Capital, supplemental, reappropriations (ch. 14, SLA 2009)	05/21/09	Not Recons.	
HB 199	Approp: Non-Transportation Stimulus (ch. 17, SLA 2009) *	05/21/09	08/10/09 (Partial O)	
HB 300	Approp: Operating (ch. 41, SLA 2010)	06/03/10	Not Recons.	
SB 75	Approp: Capital (ch. 15, SLA 2009)**	05/21/09	08/10/09 (Partial S)	
SB 230	Approp: Capital (ch. 43, SLA 2010)	06/03/10	Not Recons.	

J

]

* The veto override pertained to sec. 7 on page 12 of HB 199. Other line item vetoes were not affected.

** The sustained veto pertained to sec. 1 on page 37, and sec. 4 on pages 44 and 45 of SB 75. Other line item vetoes were not affected.

VETO HISTORY			
Bill No.	Title	Vetoed	Overriden/Sustained
27TH LEGISLATURE (2011-2012)			
HB 126	Board Extensions and Disqualifications	06/17/11	Not Recons.
PARTIAL	VETOES (All appropriation bills):		
HB 108	Approp: FY 2012 Operating Budget (ch. 3, FSSLA 2011)	06/29/11	Not Recons.
HB 284	Approp: FY 2013 Operating Budget (ch. 15, SLA 2012)	05/14/12	Not Recons.
SB 46	Approp: Capital (ch. 5, FSSLA 2011)	06/29/11	Not Recons.
SB 160	Approp: Capital (ch. 17, SLA 2012)	05/14/12	Not Recons.
28TH LEGISLATURE (2013-2014)			
HB 246	Creamer's Field Refuge and Lt. Gov. Official Residence	08/18/14	Not Recons.
SB 108	Confidentiality of Certain Criminal Case Records	08/28/14	Not Recons.
PARTIAL VETOES (All appropriation bills):			
HB 65	Approp: FY 2013 Operating Budget (ch. 14, SLA 2013)	05/21/13	Not Recons.
SB 18	Approp: Capital (ch. 16, SLA 2013)	05/21/13	Not Recons.
	29TH LEGISLATURE (2015-2016)		
HB 132	AGDC Support of Natural Gas Projects	04/17/15	Not Recons.
HB 5	Guardians/Conservators of Certain Persons	05/14/15	Not Recons.
HB 107	Board of Regents Regional Residency Qualification	9/8/16	Not Recons.
SB 125	Legislative Members of AGDC Board	7/20/16	Not Recons.
SB 127	Insurer's Use of Credit History/Scores	7/20/16	Not Recons.
PARTIAL	VETOES (All appropriation bills):		
HB 72	Approp: Operating (ch. 23, SLA 2015)	05/19/15	Not Recons.
HB 2001	Approp: Operating (ch. 1, SSSLA 2015)	06/29/15	Not Recons.
HB 256	Approp: Operating Budget/Loans/Funds (ch. 3, 4SSLA 2016)	6/28/16	Not Recons.
HB 257	Approp: Mental Health Budget (ch. 1, 4SSLA 2016)	6/28/16	Not Recons.
SB 26	Approp: Capital (ch. 38, SLA 2015)	06/29/15	Not Recons.
SB 138	Approp: Budget: Capital (ch. 2, 4SSLA 2016)	6/28/16	Not Recons.

VETO HISTORY				
Bill No.	Title	Vetoed	Overriden/Sustained	
	30TH LEGISLATURE (2017-2018)			
N/A	2017: No vetoes during the First Session, the First Special Session, the Second Special Session, the Third Special Session, or the Fourth Special Session of the 30th Legislature.	N/A	N/A	
PARTIAL VETOES (All appropriation bills):				
HB 286	Approp: Operating (ch. 17, SLA 2018)	06/13/18	Not Recons.	
SB 142	Approp: Capital (ch. 19, SLA 2018)	06/13/18	Not Recons.	
31ST LEGISLATURE (2019-2020)				
HB 48	Temporary State Employees in Partially Exempt Service	empt Service 10/11/19 Not Recons.		
PARTIAL	VETOES (All appropriation bills):			
HB 39	Approp: Operating Budget/Loans/Funds (ch. 1, FSSLA 2019)	06/28/19	07/10/19 (S)	
HB 40	Approp: Mental Health Budget (ch. 2, FSSLA 2019)	06/28/19	07/10/19 (S)	
HB 205	Approp: Operating Budget/Loans/Funds (ch. 8, SLA 2020)	04/06/20	Not Recons.	
HB 206	Approp: Mental Health Budget (ch. 2, SLA 2020)	3/16/20	Not Recons.	
HB 234	Approp: Supplemental Appropriations (ch. 7, SLA 2020)	04/06/20	Not Recons.	
HB 2001	Approp: Operating/ERA/Funds/Other (ch. 2, SSSLA 2019)	08/19/19	Not Recons.	
SB 19	Approp: Capital Budget; Supplemental (ch. 3, FSSLA 2019)	07/08/19	Not Recons.*	
SB 2002	Approp: Capital; Supplemental; Other (ch. 1, SSSLA 2019)	08/08/19	Not Recons.	

*Reconsideration declined: During Senate session 7/11/19 motion was made to override veto of SB 19. Motion was withdrawn and no further action was taken.

ALASKA STATE LEGISLATURE 31ST LEGISLATURE – SECOND SESSION

HOUSE OF REPRESENTATIVES

NAME (Party Affiliation)	ADDRESS DI	STRICT
Ben Carpenter (R)	145 Main Street Loop, Suite 223, Kenai, AK 99611	29
Matt Claman (D)	1500 W. Benson Blvd., Anchorage, AK 99503	21
Harriet Drummond (D)	1500 Benson Blvd., Anchorage, AK 99503	18
David Eastman (R)	600 E. Railroad Ave., Wasilla, AK 99654	10
Bryce Edgmon (I)	1500 W. Benson Blvd., Anchorage, AK 99503	37
Zack Fields (D)	1500 W. Benson Blvd., Anchorage, AK 99503	20
Neal Foster (D)	103 E. Front St., Nome, AK 99762	39
Mel Gillis (R)	1500 W. Benson Blvd., Suite 218, Anchorage, AK 9950	03 25
Sara Hannan (D)	State Capitol Room 432, Juneau, AK 99801	33
Grier Hopkins (D)	1292 Sadler Way, Suite 304, Fairbanks, AK 99701	4
Sharon Jackson (R)	1500 W. Benson Blvd., Suite 216, Anchorage, AK 9950	03 13
DeLena Johnson (R)	600 E. Railroad Ave., Wasilla, AK 99654	11
Jennifer Johnston (R)	1500 W. Benson Blvd., Anchorage, AK 99503	28
Andy Josephson (D)	1500 W. Benson Blvd., Anchorage, AK 99503	17
*Gary Knopp (R)	145 Main Street Loop, Suite 221, Kenai, AK 99611	30
Chuck Kopp (R)	1500 W. Benson Blvd., Anchorage, AK 99503	24
Jonathan Kreiss-Tomkins (D)	201 Katlian Street, Suite 103, Sitka, AK 99835	35
Bart LeBon (R)	1292 Sadler Way, Suite 308, Fairbanks, AK 99701	1
Gabrielle LeDoux (R)	1500 W. Benson Blvd., Anchorage, AK 99503	15
John Lincoln (U)	State Capitol Room 102, Juneau, AK 99801	40
Kelly Merrick (R)	1500 W. Benson Blvd., Suite 216, Anchorage, AK 9950	3 14
Mark Neuman (R)	600 E. Railroad Ave., Wasilla, AK 99654	8
Dan Ortiz (NA)	1900 First Ave., Suite 310, Ketchikan, AK 99901	36
Mike Prax (R)	301 Santa Claus Lane 3B, North Pole, AK 99705	3
Lance Pruitt (R)	1500 W. Benson Blvd., Anchorage, AK 99503	27
Sara Rasmussen (R)	1500 W. Benson Blvd., Anchorage, AK 99503	22
George Rauscher (R)	600 E. Railroad Ave., Wasilla, AK 99654	9
Laddie Shaw (R)	1500 W. Benson Blvd., Anchorage, AK 99503	26
Ivy Spohnholz (D)	1500 W. Benson Blvd., Anchorage, AK 99503	16
Andi Story (D)	State Capitol Room 403, Juneau, AK 99801	34
Louise Stutes (R)	305 Center Ave., Suite 1, Kodiak, AK 99615	32
Colleen Sullivan-Leonard (R)	600 E. Railroad Ave., Wasilla, AK 99654	7
David Talerico (R)	1292 Sadler Way, Suite 328, Fairbanks, AK 99701	6
Geran Tarr (D)	1500 W. Benson Blvd., Anchorage, AK 99503	19
Steve Thompson (R)	1292 Sadler Way, Suite 308, Fairbanks, AK 99701	2
Cathy Tilton (R)	600 E. Railroad Ave., Suite 1, Wasilla, AK 99654	12
Chris Tuck (D)	1500 W. Benson Blvd., Anchorage, AK 99503	23
Sarah Vance (R)	270 W. Pioneer Ave., Homer, AK 99603	31
Adam Wool (D)	1292 Sadler Way, Suite 324, Fairbanks, AK 99701	5
Tiffany Zulkosky (D)	P.O. Box 886, Bethel, AK 99559	38

*Rep. Gary Knopp deceased July 31, 2020

ALASKA STATE LEGISLATURE 31ST LEGISLATURE – SECOND SESSION

SENATE

NAME(Party Affiliation)	ADDRESS	DISTRICT
Tom Begich (D)	1500 W. Benson Blvd., Anchorage, AK 99503	J
Click Bishop (R)	1292 Sadler Way, Suite 308, Fairbanks, AK 99701	С
John Coghill (R)	1292 Sadler Way, Suite 340, Fairbanks, AK 99701	В
Mia Costello (R)	1500 W. Benson Blvd., Anchorage, AK 99503	Κ
Cathy Giessel (R)	1500 W. Benson Blvd., Anchorage, AK 99503	Ν
Elvi Gray-Jackson (D)	1500 W. Benson Blvd., Anchorage, AK 99503	Ι
Lyman Hoffman (D)	P.O. Box 886, Bethel, AK 99559	S
Shelley Hughes (R)	600 E. Railroad Ave., Wasilla, AK 99654	F
Scott Kawasaki (D)	1292 Sadler Way, Suite 308, Fairbanks, AK 99701	А
Jesse Kiehl (D)	State Capitol Room 419, Juneau, AK 99801	Q
Peter Micciche (R)	145 Main Street Loop, Suite 226, Kenai, AK 99611	0
Donald Olson (D)	P.O. Box 1630, Nome, AK 99762	Т
Lora Reinbold (R)	1500 W. Benson Blvd. Suite 210, Anchorage, AK 99	9503 G
Joshua Revak (R)	1500 W. Benson Blvd., Anchorage, AK 99503	Μ
Mike Shower (R)	600 E. Railroad Ave., Suite 1, Wasilla, AK 99654	E
Bert Stedman (R)	1900 First Ave., Suite 310, Ketchikan, AK 99901	R
Gary Stevens (R)	305 Center Ave., Suite 1, Kodiak, AK 99615	Р
Natasha von Imhof (R)	1500 W. Benson Blvd., Anchorage, AK 99503	L
Bill Wielechowski (D)	1500 W. Benson Blvd., Anchorage, AK 99503	Н
David Wilson (R)	600 E. Railroad Ave., Wasilla, AK 99654	D

LEGISLATIVE STANDING COMMITTEES

31ST LEGISLATURE - SECOND SESSION

HOUSE

COMMUNITY & REGIONAL AFFAIRS

Drummond (Co-Ch), Hannan (Co-Ch), Claman, Kreiss-Tomkins, Thompson, Jackson, Johnson

EDUCATION

Drummond (Co-Ch), Story (Co-Ch), Hopkins, Tuck, Zulkosky, Johnson, Prax

FINANCE

Foster (Co-Ch), Johnston (Co-Ch), Ortiz, Josephson, *Knopp, LeBon, Wool, Tilton, Merrick, Sullivan-Leonard, Carpenter,

HEALTH & SOCIAL SERVICES

Zulkosky (Ch), Spohnholz (Vice-Ch), Claman, Drummond, Tarr, Jackson, Pruitt

JUDICIARY

Claman (Ch), Kopp, Drummond, Stutes, LeDoux, Shaw, Vance

LABOR & COMMERCE

Spohnholz (Ch), Stutes, Fields, Hannan, Story, Gillis, Rasmussen

RESOURCES

Lincoln (Co-Ch), Tarr (Co-Ch), Hopkins (Vice-Ch), Hannan, Tuck, Spohnholz, Rasmussen, Rauscher, Talerico

<u>RULES</u>

Kopp (Ch), Johnston (Vice-Ch), Edgmon, Stutes, Thompson, Pruitt, Johnson

STATE AFFAIRS

Fields (Co-Ch), Kreiss-Tomkins (Co-Ch), Hopkins, Story, Thompson, Vance, Shaw

TRANSPORTATION

Stutes (Ch), Edgmon, Claman, Drummond, Story, Talerico, Gillis

*Rep. Gary Knopp deceased July 31,2020

SENATE

COMMUNITY & REGIONAL AFFAIRS

Bishop (Ch), Micciche (Vice-Ch), Hoffman, Shower, Gray-Jackson

EDUCATION

Stevens (Ch), Hughes (Vice-Ch), Coghill, Costello, Begich,

FINANCE

Stedman (Co-Ch), von Imhof (Co-Ch), Bishop, Hoffman, Wilson, Olson, Wielechowski

HEALTH & SOCIAL SERVICES

Wilson (Ch), von Imhof (Vice-Ch), Giessel, Shower, Begich

JUDICIARY

Coghill (Ch), Micciche (Vice-Ch), Hughes, Reinbold, Kiehl

LABOR & COMMERCE

Bishop (Ch), Stevens (Vice-Ch), Costello, Revak, Gray-Jackson,

RESOURCES

Micciche (Ch) Coghill (Vice-Ch), Bishop, Giessel, Revak, Kawasaki, Kiehl

RULES

Coghill (Ch), Giessel (Vice-Ch), von Imhof, Begich, Hoffman

STATE AFFAIRS

Revak (Ch), Coghill (Vice-Ch), Costello, Wilson, Kawasaki

TRANSPORTATION

Costello (Ch), Wilson (Vice-Ch), Hughes, Micciche, Kiehl