

Senate Calendar

THURSDAY, JUNE 11, 2020

SENATE CONVENES AT: 1:00 P.M.

TABLE OF CONTENTS

Page No.

ACTION CALENDAR

UNFINISHED BUSINESS OF JANUARY 7, 2020

GOVERNOR'S VETOES

- S. 37** An act relating to medical monitoring.....5407
Pending question: Shall the bill pass, notwithstanding the Governor's refusal to approve the bill?
(For text of veto message, see Senate Calendar for January 7, 2020, page 1.)
- S. 169** An act relating to firearms procedures..... 5407
Pending question: Shall the bill pass, notwithstanding the Governor's refusal to approve the bill?
(For text of veto message, see Senate Calendar for January 7, 2020, page 9.)

UNFINISHED BUSINESS OF MARCH 12, 2020

Second Reading

Favorable

- S. 287** An act relating to the contractual rights of members of the Vermont State Employees' Retirement System.....5407
Pending Question: Shall the bill be read the third time?

UNFINISHED BUSINESS OF MARCH 17, 2020

Second Reading

Favorable with Recommendation of Amendment

- S. 265** An act relating to the use of food residuals for farming
Agriculture Report - Sen. Pollina5407

UNFINISHED BUSINESS OF MARCH 24, 2020

Third Reading

- S. 191** An act relating to tax increment financing districts..... 5414

UNFINISHED BUSINESS OF MARCH 27, 2020

Committee Resolution for Second Reading

J.R.S. 45 Joint resolution urging Congress to reassess the federal definition of hemp in order to allow the product to contain up to one percent delta-9 tetrahydrocannabinol (THC)..... 5415

Second Reading

Favorable with Recommendation of Amendment

S. 218 An act relating to the Department of Mental Health’s Ten-Year Plan
Health and Welfare Report - Sen. Westman5416
Appropriations Report - Sen. Kitchel 5419

S. 241 An act relating to motor vehicle manufacturers that sell directly to consumers
Transportation Report - Sen. Perchlik 5420

S. 252 An act relating to stem cell therapies not approved by the U.S. Food and Drug Administration
Health and Welfare Report - Sen. Westman5422

S. 254 An act relating to union organizing
Econ. Dev., Housing and General Affairs Report - Sen. Sirotkin 5425

S. 285 An act relating to the State House Artwork and Portrait Project Committee
Institutions Report - Sen. Benning 5440
Appropriations Report - Sen. McCormack 5442

S. 297 An act relating to the Agency of Health Care Administration
Health and Welfare Report - Sen. Lyons 5443
Government Operations Report - Sen. Clarkson5444

NEW BUSINESS

Third Reading

S. 224 An act relating to evidence-based structured literacy instruction for students in kindergarten–grade 3 and students with dyslexia and to teacher preparation programs..... 5446

Second Reading

Favorable

H. 608 An act relating to incompatible local offices
Government Operations Report - Sen. Collamore 5446

Favorable with Proposal of Amendment

H. 558 An act relating to exempting the Victims Compensation Board from the Open Meeting Law
Government Operations Report - Sen. Clarkson5446

NOTICE CALENDAR

Second Reading

Favorable

H. 958 An act relating to communications union districts
Government Operations Report - Sen. Bray 5447

Favorable with Recommendation of Amendment

S. 59 An act relating to the creation of the Sports Betting Study Committee
Econ. Dev., Housing and Gen Affairs Report - Sen. Sirotkin 5447
Appropriations Report - Sen. Sears 5450

CONCURRENT RESOLUTIONS FOR NOTICE

S.C.R. 20 - 21 (For text of Resolutions, see Addendum to Senate Calendar for June 11, 2020)..... 5450

H.C.R. 297 - 320 (For text of Resolutions, see Addendum to House Calendar for June 10, 2020).....5450

ORDERS OF THE DAY

**ACTION CALENDAR
UNFINISHED BUSINESS OF JANUARY 7, 2020
GOVERNOR'S VETOES**

S. 37.

An act relating to medical monitoring.

Pending question (to be voted by call of the roll): Shall the bill pass, notwithstanding the Governor's refusal to approve the bill? (Two-thirds of the members present required to override the Governor's veto.)

(For text of veto message, see Senate Calendar for January 7, 2020, page 1.)

S. 169.

An act relating to firearms procedures.

Pending question (to be voted by call of the roll): Shall the bill pass, notwithstanding the Governor's refusal to approve the bill? (Two-thirds of the members present required to override the Governor's veto.)

(For text of veto message, see Senate Calendar for January 7, 2020, page 9.)

UNFINISHED BUSINESS OF MARCH 12, 2020

Second Reading

Favorable

S. 287.

An act relating to the contractual rights of members of the Vermont State Employees' Retirement System.

Pending Question: Shall the bill be read the third time?

UNFINISHED BUSINESS OF MARCH 17, 2020

Second Reading

Favorable with Recommendation of Amendment

S. 265.

An act relating to the use of food residuals for farming.

Reported favorably with recommendation of amendment by Senator Pollina for the Committee on Agriculture.

The Committee recommends that the bill be amended by striking out all after the enacting clause and inserting in lieu thereof the following:

Sec. 1. 10 V.S.A. § 6001 is amended to read:

§ 6001. DEFINITIONS

In this chapter:

* * *

(3)(A) “Development” means each of the following:

* * *

(D) The word “development” does not include:

(i) The construction of improvements for farming, logging, or forestry purposes below the elevation of 2,500 feet.

* * *

(vii) The construction of improvements below the elevation of 2,500 feet for the onsite storage, preparation, and sale of compost, provided that one of the following applies:

* * *

(III) The compost is principally used on the farm where it was produced.

* * *

(22) “Farming” means:

(A) the cultivation or other use of land for growing food, fiber, Christmas trees, maple sap, or horticultural and orchard crops; or

(B) the raising, feeding, or management of livestock, poultry, fish, or bees; or

(C) the operation of greenhouses; or

(D) the production of maple syrup; or

(E) the on-site storage, preparation, and sale of agricultural products principally produced on the farm; or

(F) the on-site storage, preparation, production, and sale of fuel or power from agricultural products or wastes principally produced on the farm; or

(G) the raising, feeding, or management of four or more equines owned or boarded by the farmer, including training, showing, and providing instruction and lessons in riding, training, and the management of equines; or

(H) the importation of up to 2,000 cubic yards per year or less of food residuals or food processing residuals onto a farm for the production of compost, provided that:

(i) the compost is principally used on the farm where it is produced; or

(ii) the compost is produced on a small farm that raises or manages poultry.

* * *

(38) “Farm” means, for the purposes of subdivision (22)(H) of this section, a parcel or parcels of land owned, leased, or managed by a person and devoted primarily to farming that meets the threshold criteria as established under the Required Agricultural Practices.

(39) “Food processing residuals” means the remaining organic material from a food processing plant and may include whey and other dairy, cheese making, and ice cream residuals or residuals from any food manufacturing process excluding livestock or poultry slaughtering and rendering operations. “Food processing residuals” does not include food residuals from markets, groceries, or restaurants.

(40) “Food residuals” has the same meaning as in section 6602 of this title.

(41) “Principally used” means, for the purposes of subdivision (3)(D)(vii)(III) or (22)(H) of this section, that more than 50 percent, either by volume or weight, of the compost produced on the farm is physically and permanently incorporated into the native soils on the farm as a soil enhancement and is not removed or sold at any time thereafter.

(42) “Small farm” has the same meaning as in 6 V.S.A. § 4871.

Sec. 2. Section 2 of the Agency of Agriculture, Food and Markets, Vermont Required Agricultural Practices Rule for the Agricultural Nonpoint Source Pollution Control Program is amended to read:

Section 2. Definitions

* * *

2.16 Farming means:

(a) the cultivation or other use of land for growing food, fiber, Christmas trees, maple sap, or horticultural, viticultural, and orchard crops; or

(b) the raising, feeding, or management of livestock, poultry, fish, or bees;
or

(c) the operation of greenhouses; or

(d) the production of maple syrup; or

(e) the on-site storage, preparation, and sale of agricultural products principally produced on the farm; or

(f) the on-site storage, preparation, production, and sale of fuel or power from agricultural products or wastes principally produced on the farm; or

(g) the raising, feeding, or management of four or more equines owned or boarded by the farmer, including training, showing, and providing instruction and lessons in riding, training, and the management of equines; or

(h) the importation of up to 2,000 cubic yards per year or less of food residuals or food processing residuals onto a farm for the production of compost, provided that:

(i) the compost is principally used on the farm where it is produced; or

(ii) the compost is produced on a small farm that raises or manages poultry.

* * *

2.44 “Food residual” means source separated and uncontaminated material that is derived from processing or discarding of food and that is recyclable, in a manner consistent with 10 V.S.A. § 6605k. Food residual may include preconsumer and postconsumer food scraps. “Food residual” does not mean meat and meat-related products when the food residuals are composted by a resident on site.

2.45 “Principally used” means that more than 50 percent, either by volume or weight, of the compost produced on the farm is physically and permanently incorporated into the native soils on the farm as a soil enhancement and is not removed or sold at any time thereafter.

Sec. 3. 6 V.S.A. chapter 218 is added to read:

CHAPTER 218. AGRICULTURAL RESIDUALS MANAGEMENT

§ 5131. PURPOSE

The purpose of this chapter is to establish a program for the management of residual wastes generated, imported to, or managed on a farm for farming in Vermont.

§ 5132. DEFINITIONS

As used in this chapter:

(1) “Agency” means the Agency of Agriculture, Food and Markets.

(2) “Compost” means a stable humus-like material produced by the controlled biological decomposition of organic matter through active management, but shall not mean sewage, septage, or materials derived from sewage or septage.

(3) “Farm” means a parcel or parcels of land owned, leased, or managed by a person and devoted primarily to farming that meets the threshold criteria for regulation under the Required Agricultural Practices.

(4) “Farming” has the same meaning as in 10 V.S.A. § 6001(22).

(5) “Food processing residuals” means the remaining organic material from a food processing plant and may include whey and other dairy, cheese making, and ice cream residuals or residuals from any food manufacturing process excluding livestock or poultry slaughtering and rendering operations. “Food processing residuals” do not include food residuals from markets, groceries, or restaurants.

(6) “Food residuals” means source separated and uncontaminated material that is derived from processing or discarding of food and that is recyclable or compostable. “Food residuals” may include preconsumer and postconsumer food scraps. “Food residuals” include meat and meat-related products when the disposition of the products is managed on a farm.

(7) “Secretary” means the Secretary of Agriculture, Food and Markets.

(8) “Source separation” has the same meaning as in 10 V.S.A. § 6602.

§ 5133. FOOD RESIDUALS; RULEMAKING

(a) The Secretary shall regulate the importation of food residuals or food processing residuals onto a farm.

(b)(1) The Secretary shall adopt by rule requirements for the management of food residuals and food processing residuals on a farm. The rules may include requirements regarding:

(A) the proper composting of food residuals or food processing residuals;

(B) destruction of pathogens in food residuals, food processing residuals, or compost;

(C) prevention of public health threat from food residuals, food processing residuals, or compost;

(D) protection of natural resources or the environment; and

(E) prevention of objectionable odors, noise, vectors, or other nuisance conditions.

(2) The Secretary may adopt the rules required by this section as part of the Required Agricultural Practices or as independent rules under this chapter.

(c) A farm producing compost under 10 V.S.A. § 6001(22)(H) shall be regulated under this chapter and shall not require a certification or other approval from the Agency of Natural Resources under 10 V.S.A. chapter 159.

Sec. 4. 10 V.S.A. § 6605 is amended to read:

§ 6605. SOLID WASTE MANAGEMENT FACILITY CERTIFICATION

(a)(1) No person shall construct, substantially alter, or operate any solid waste management facility without first obtaining certification from the Secretary for such facility, site, or activity, except for sludge or septage treatment or storage facilities located within the fenced area of a domestic wastewater treatment plant permitted under chapter 47 of this title. This exemption for sludge or septage treatment or storage facilities shall exist only if:

* * *

(2) Certification shall be valid for a period not to exceed 10 years.

* * *

(n) A farm producing compost under subdivision 6001(22)(H) is exempt from the requirements of this section.

Sec. 5. 10 V.S.A. § 6605h is amended to read:

§ 6605h. COMPOSTING REGISTRATION

Notwithstanding sections 6605, 6605f, and 6611 of this title, the Secretary may, by rule, authorize a person engaged in the production or management of compost at a small scale composting facility to register with the Secretary instead of obtaining a facility certification under section 6605 or 6605c of this title. This section shall not apply to a farm producing compost under subdivision 6001(22)(H).

Sec. 6. 10 V.S.A. § 6605j is amended to read:

§ 6605j. ACCEPTED COMPOSTING PRACTICES

(a) The Secretary, in consultation with the Secretary of Agriculture, Food and Markets, shall adopt by rule, pursuant to 3 V.S.A. chapter 25, and shall implement and enforce accepted composting practices for the management of composting in the State. These accepted composting practices shall address:

(1) standards for the construction, alteration, or operation of a composting facility;

(2) standards for facility operation, including acceptable quantities of product or inputs, vector management, odors, noise, traffic, litter control, contaminant management, operator training and qualifications, recordkeeping, and reporting;

(3) standards for siting of composting facilities, including siting and operation of compost storage areas, compost bagging areas, and roads and parking areas;

(4) standards for the composting process, including rotation, management of compost piles, compost pile size, and monitoring of compost operations;

(5) standards for management of runoff from compost facilities, including liquids management from the feedstock area, active composting areas, curing area, and compost storage area; the use of swales or stormwater management around or within a compost facility; vegetative buffer requirements; and run-off management from tipping areas;

(6) specified areas of the State unsuitable for the siting of commercial composting that utilizes post-consumer food residuals or animal mortalities, such as designated downtowns, village centers, village growth areas, or areas of existing residential density; and

(7) definitions of “small-scale composting facility,” “medium-scale composting facility,” and “de minimis composting exempt from regulation.”

(b) A person operating a small scale composting facility ~~or operating a composting facility on a farm~~ who follows the accepted composting practices shall not be required to obtain a discharge permit under section 1263 or 1264 of this title, a solid waste facility certification under chapter 159 of this title, or an air emissions permit under chapter 23 of this title unless a permit is required by federal law or the Secretary of Natural Resources determines that a permit is necessary to protect public health or the environment.

~~(c) The Secretary of Natural Resources shall coordinate with the Secretary of Agriculture, Food and Markets in implementing and enforcing the accepted composting practices. The Secretary of Agriculture, Food and Markets and the Secretary of Natural Resources may, after opportunity for public review and comment, develop a memorandum of understanding for implementation and enforcement of the accepted composting practices. [Repealed.]~~

~~(d) The Secretary shall not regulate under this section a farm producing compost under subdivision 6001(22)(H).~~

Sec. 7. APPLICATION OF SOLID WASTE MANAGEMENT RULE

Prior to adoption of rules under 6 V.S.A. § 5133, the Secretary of Agriculture, Food and Markets shall require a person producing compost on a farm under subdivision 6001(22)(H) to comply with Sections 6-1101 through 6-1110 of the Agency of Natural Resources' Vermont Solid Waste Management Rules. After adoption of rules under 6 V.S.A. § 5133, Sections 6-1101 through 6-1110 of the Agency of Natural Resources' Vermont Solid Waste Management Rules shall not apply to a person producing compost on a farm under subdivision 6001(22)(H).

Sec. 8. UPDATE ON IMPLEMENTATION OF IMPORT OF FOOD RESIDUALS ONTO FARM FOR COMPOSTING

On or before January 15, 2022, the Secretary of Agriculture, Food and Markets and the Secretary of Natural Resources shall consult and present or submit testimony to the Senate Committee on Agriculture and the House Committee on Agriculture and Forestry regarding the import of food residuals onto farms for the purpose of compost production.

Sec. 9. EFFECTIVE DATE

This act shall take effect on passage.

(Committee vote: 5-0-0)

UNFINISHED BUSINESS OF MARCH 24, 2020

Third Reading

S. 191.

An act relating to tax increment financing districts.

UNFINISHED BUSINESS OF MARCH 27, 2020

Committee Resolution for Second Reading

J.R.S. 45.

Joint resolution urging Congress to reassess the federal definition of hemp in order to allow the product to contain up to one percent delta-9 tetrahydrocannabinol (THC).

By the Committee on Agriculture. (Senator Star for the Committee.)

Text of Resolution:

Whereas, under the Agriculture Improvement Act of 2018, also known as the 2018 Farm Bill, hemp was removed from the list of controlled substances and production was therefore legalized throughout the United States, and

Whereas, a variety of products can be made from hemp through the use of its fiber, seed, seed oil, or floral extracts. Hemp can be found in products such as paper, fabric, auto parts, animal bedding, body care products, and essential oils, and

Whereas, cannabidiol (CBD) is a chemical compound of *Cannabis sativa*, bearing little to no psychoactive effects, and is being evaluated for its role as a food additive or health supplement, and

Whereas, economic forecasts predict that the total collective market in CBD sales in the United States will be between \$15 billion to \$20 billion annually by 2025, and

Whereas, in 2019, the Vermont Agency of Agriculture, Food and Markets approved 983 permits to grow or process hemp on 8,880 acres in Vermont, and

Whereas, hemp was grown in every county of the State in 2019, and

Whereas, cultivators and processors of hemp in Vermont have invested millions of dollars to purchase the equipment and resources necessary to successfully produce hemp and hemp products, and

Whereas, the development and growth of the hemp industry in Vermont is critical to improving the health and vitality of the rural economy of the State; and

Whereas, the federal government defines hemp in the 2018 Farm Bill as “the plant *Cannabis sativa* L. and any part of that plant, including the seeds thereof and all derivatives, extracts, cannabinoids, isomers, acids, salts, and salts of isomers, whether growing or not, with a delta-9 tetrahydrocannabinol level of not more than 0.3 percent on a dry weight basis,” and

Whereas, hemp farmers and processors encourage Congress to reassess the definition of hemp as referenced in the 2018 Farm Bill and increase the farm production values to one percent tetrahydrocannabinol (THC) in order to allow hemp farmers to increase yield potential per acre and profitability for all hemp grown in the State, and

Whereas, increasing yield potential per acre equates to increased profit potential for Vermont’s farm families and hemp processors, *now therefore be it*

Resolved by the Senate and House of Representatives:

That the General Assembly urges Congress to revise the current definition of hemp found in the Agriculture Improvement Act of 2018, increasing the THC threshold from 0.3 percent to 1.0 percent, *and be it further*

Resolved: That the Secretary of State be directed to send a copy of this resolution to the Vermont Congressional Delegation, the President Pro Tempore and Secretary of the U.S. Senate, and the Speaker of the U.S. House of Representatives.

Second Reading

Favorable with Recommendation of Amendment

S. 218.

An act relating to the Department of Mental Health’s Ten-Year Plan.

Reported favorably with recommendation of amendment by Senator Westman for the Committee on Health and Welfare.

The Committee recommends that the bill be amended by striking out all after the enacting clause and inserting in lieu thereof the following:

Sec. 1. MENTAL HEALTH INTEGRATION COUNCIL; REPORT

(a) Creation. There is created the Mental Health Integration Council for the purpose of helping to ensure that all sectors of the health care system actively participate in the State’s principles for mental health integration established pursuant to 18 V.S.A. § 7251(4) and (8) and as envisioned in the Department of Mental Health’s 2020 report “Vision 2030: A 10-Year Plan for an Integrated and Holistic System of Care.”

(b) Membership.

(1) The Council shall be composed of the following members:

(A) the Commissioner of Mental Health or designee;

(B) the Commissioner of Health or designee;

- (C) the Commissioner of Vermont Health Access or designee;
- (D) the Commissioner for Children and Families or designee;
- (E) the Commissioner of Corrections or designee;
- (F) the Commissioner of Financial Regulation or designee;
- (G) the executive director of the Green Mountain Care Board or designee;
- (H) the Secretary of Education or designee;
- (I) a representative, appointed by the Vermont Medical Society;
- (J) a representative, appointed by the Vermont Association for Hospitals and Health Systems;
- (K) a representative, appointed by Vermont Care Partners;
- (L) a representative, appointed by the Vermont Association of Mental Health and Addiction Recovery;
- (M) a representative, appointed by Bi-State Primary Care;
- (N) a representative, appointed by the University of Vermont Medical School;
- (O) the chief executive officer of OneCare Vermont or designee;
- (P) the Health Care Advocate established pursuant to 18 V.S.A. § 9602;
- (Q) the Mental Health Care Ombudsman established pursuant to 18 V.S.A. § 7259;
- (R) a representative, appointed by the insurance plan with the largest number of covered lives in Vermont;
- (S) two persons who have received mental health services in Vermont, appointed by Vermont Psychiatric Survivors, including one person who has delivered peer services;
- (T) one family member of a person who has received mental health services, appointed by the Vermont chapter of National Alliance on Mental Illness; and
- (U) one family member of a child who has received mental health services, appointed by the Vermont Federation of Families for Children's Mental Health.

(2) The Council may create subcommittees comprising the Council's members for the purpose of carrying out the Council's charge.

(c) Powers and duties. The Council shall address the integration of mental health in the health care system including:

(1) identifying obstacles to the full integration of mental health into a holistic health care system and identifying means of overcoming those barriers;

(2) helping to ensure the implementation of existing law to establish full integration within each member of the Council's area of expertise;

(3) establishing commitments from non-state entities to adopt practices and implementation tools that further integration;

(4) proposing legislation where current statute is either inadequate to achieve full integration or where it creates barriers to achieving the principles of integration; and

(5) fulfilling any other duties the Council deems necessary to achieve its objectives.

(d) Assistance. The Council shall have the administrative, technical, and legal assistance of Department of Mental Health.

(e) Report.

(1) On or before December 15, 2021, the Commissioners of Mental Health and of Health shall report on the Council's progress to the Joint Health Reform Oversight Committee.

(2) On or before January 15, 2023, the Council shall submit a final written report to the House Committee on Health Care and to the Senate Committee on Health and Welfare with its findings and any recommendations for legislative action, including a recommendation as to whether the term of the Council should be extended.

(f) Meetings.

(1) The Commissioner of Mental Health shall call the first meeting of the Council.

(2) The Commissioner of Mental Health shall serve as chair. The Commissioner of Health shall serve as vice chair.

(3) The Council shall meet bimonthly between July 1, 2020 and January 1, 2023.

(4) The Council shall cease to exist on July 30, 2023.

(g) Compensation and reimbursement. Members of the Council shall be entitled to per diem compensation and reimbursement of expenses as permitted under 32 V.S.A. § 1010 for not more than eight meetings. These payments shall be made from monies appropriated to the Department of Mental Health.

Sec. 2. EFFECTIVE DATE

This act shall take effect on July 1, 2020.

(Committee vote: 5-0-0)

Reported favorably with recommendation of amendment by Senator Kitchel for the Committee on Appropriations.

The Committee recommends that the bill be amended as recommended by the Committee on Health and Welfare with the following amendments thereto:

First: In Sec. 1, subsection (b), by striking out subdivision (1) in its entirety and inserting in lieu thereof a new subdivision (1) to read as follows:

(1) The Council shall be composed of the following members:

(A) the Commissioner of Mental Health or designee;

(B) the Commissioner of Health or designee;

(C) the Commissioner of Vermont Health Access or designee;

(D) the Commissioner for Children and Families or designee;

(E) the Commissioner of Corrections or designee;

(F) the Commissioner of Financial Regulation or designee;

(G) the Director of Health Care Reform or designee;

(H) the Executive Director of the Green Mountain Care Board or designee;

(I) the Secretary of Education or designee;

(J) a representative, appointed by the Vermont Medical Society;

(K) a representative, appointed by the Vermont Association for Hospitals and Health Systems;

(L) a representative, appointed by Vermont Care Partners;

(M) a representative, appointed by the Vermont Association of Mental Health and Addiction Recovery;

(N) a representative, appointed by Bi-State Primary Care;

(O) a representative, appointed by the University of Vermont Medical School;

(P) the Chief Executive Officer of OneCare Vermont or designee;

(Q) the Health Care Advocate established pursuant to 18 V.S.A. § 9602;

(R) the Mental Health Care Ombudsman established pursuant to 18 V.S.A. § 7259;

(S) a representative, appointed by the insurance plan with the largest number of covered lives in Vermont;

(T) two persons who have received mental health services in Vermont, appointed by Vermont Psychiatric Survivors, including one person who has delivered peer services;

(U) one family member of a person who has received mental health services, appointed by the Vermont chapter of National Alliance on Mental Illness; and

(V) one family member of a child who has received mental health services, appointed by the Vermont Federation of Families for Children's Mental Health.

Second: In Sec. 1, subsection (f), subdivision (2), in the second sentence, by striking the word "Health" and inserting in lieu thereof the words Vermont Health Access

And that after passage of the bill the title be amended to read:

An act relating to establishing the Mental Health Integration Council.

(Committee vote: 5-1-1)

S. 241.

An act relating to motor vehicle manufacturers that sell directly to consumers.

Reported favorably with recommendation of amendment by Senator Perchlik for the Committee on Transportation.

The Committee recommends that the bill be amended by striking out all after the enacting clause and inserting in lieu thereof the following:

Sec. 1. STUDY ON DIRECT-TO-CONSUMER MOTOR VEHICLE SALES;
REPORT

(a) The Agency of Transportation, in consultation with the Attorney General's Office, the Department of Financial Regulation, a manufacturer that engages in direct-to-consumer motor vehicle sales to Vermont consumers, and the Vermont Vehicle and Automotive Distributors Association, shall conduct a study and, on or before December 15, 2020, file a written report on the findings of its study, sources reviewed, and recommendations regarding the regulation of direct-to-consumer motor vehicle sales with the Senate Committees on Economic Development, Housing and General Affairs and on Transportation and the House Committees on Commerce and Economic Development and on Transportation.

(b) The report shall, at a minimum, include a review of:

(1) all Vermont consumer protection laws and regulations that currently apply when a consumer purchases a motor vehicle from a dealer registered pursuant to 23 V.S.A. chapter 7, subchapter 4, whether those consumer protections currently apply to direct-to-consumer motor vehicle sales, and, if not, whether those consumer protections should apply to direct-to-consumer motor vehicle sales;

(2) how consumers currently obtain financing in direct-to-consumer motor vehicle sales and any proposals that would better protect Vermont consumers who engage in direct-to-consumer motor vehicle sales;

(3) how consumers are currently taxed in direct-to-consumer motor vehicle sales and whether there are steps the State can take to maximize the collection of taxes owed on direct-to-consumer motor vehicle sales where the vehicles are operated in Vermont;

(4) any enforcement issues related to direct-to-consumer motor vehicle sales;

(5) what reasons, if any, exist to prohibit manufacturers engaged in direct-to-consumer motor vehicle sales from owning, operating, or controlling a motor vehicle warranty or service facility in the State and a recommendation on whether a sales center should be required if a manufacturer engaged in direct-to-consumer motor vehicle sales is permitted to own, operate, or control a motor vehicle warranty or service facility in the State;

(6) laws, rules, and best practices from other jurisdictions and any model legislation related to the regulation of direct-to-consumer motor vehicle sales; and

(7) how any proposed amendments to Vermont law regulating direct-to-consumer motor vehicle sales will affect dealers registered pursuant to 23 V.S.A. chapter 7, subchapter 4; franchisors and franchisees, as defined in 9 V.S.A. § 4085; and other persons who are selling motor vehicles to Vermonters.

(c) As used in this section “direct-to-consumer motor vehicle sales” means sales made by:

(1) motor vehicle manufacturers that sell or lease vehicles they manufacture directly to Vermont consumers and not through dealers registered pursuant to 23 V.S.A. chapter 7, subchapter 4; or

(2) other persons that sell or lease new or used motor vehicles directly to Vermont consumers and not through Vermont licensed dealers registered pursuant to 23 V.S.A. chapter 7, subchapter 4 on websites such as Carvana, Vroom, and TrueCar.

Sec. 2. EFFECTIVE DATE

This act shall take effect on passage.

(Committee vote: 4-0-1)

S. 252.

An act relating to stem cell therapies not approved by the U.S. Food and Drug Administration.

Reported favorably with recommendation of amendment by Senator Westman for the Committee on Health and Welfare.

The Committee recommends that the bill be amended by striking out all after the enacting clause and inserting in lieu thereof the following:

Sec. 1. 18 V.S.A. chapter 87 is added to read:

CHAPTER 87. STEM CELL PRODUCTS

§ 4501. DEFINITIONS

As used in this chapter:

(1) “Health care practitioner” means an individual licensed by the Board of Medical Practice or by a board attached to the Office of Professional Regulation to provide professional health care services in this State.

(2) “Stem cell products” has the same meaning as “human cells, tissues, or cellular or tissue-based products” in 21 C.F.R. § 1271.3, as in effect on January 1, 2020, and applies to both homologous and nonhomologous use. The term also includes homologous use of minimally manipulated cell or

tissue products, as those terms are defined in 21 C.F.R. § 1271.3, as in effect on January 1, 2020, when used or proposed for use in one or more applications not approved by the U.S. Food and Drug Administration.

§ 4502. UNAPPROVED STEM CELL PRODUCTS; NOTICE;
DISCLOSURE

(a) Notice.

(1) A health care practitioner who administers one or more stem cell products that are not approved by the U.S. Food and Drug Administration shall provide each patient with the following written notice prior to administering any such product to the patient for the first time:

“THIS NOTICE MUST BE PROVIDED TO YOU UNDER VERMONT LAW. This health care practitioner administers one or more stem cell products that have not been approved by the U.S. Food and Drug Administration. You are encouraged to consult with your primary care provider prior to having an unapproved stem cell product administered to you.”

(2)(A) The written notice required by subdivision (1) of this subsection shall:

(i) be at least 8.5 by 11 inches and printed in not less than 40-point type; and

(ii) include information on methods for filing a complaint with the applicable licensing authority and for making a consumer inquiry.

(B) The health care practitioner shall also prominently display the written notice required by subdivision (1) of this subsection, along with the information required to be included by subdivision (A)(ii) of this subdivision (2), at the entrance and in an area visible to patients in the health care practitioner’s office.

(b) Disclosure.

(1) A health care practitioner who administers stem cell products that are not approved by the U.S. Food and Drug Administration shall provide a disclosure form to a patient for the patient’s signature prior to each administration of an unapproved stem cell product.

(2) The disclosure form shall state, in language that the patient could reasonably be expected to understand, the stem cell product’s U.S. Food and Drug Administration approval status.

(3) The health care practitioner shall retain in the patient’s medical record a copy of each disclosure form signed and dated by the patient.

(c) Advertisements. A health care practitioner shall include the notice set forth in subdivision (a)(1) of this section in any advertisements relating to the use of stem cell products that are not approved by the U.S. Food and Drug Administration. In print advertisements, the notice shall be clearly legible and in a font size not smaller than the largest font size used in the advertisement. For all other forms of advertisements, the notice shall either be clearly legible in a font size not smaller than the largest font size used in the advertisement or clearly spoken.

(d) Nonapplicability. The provisions of this section shall not apply to the following:

(1) a health care practitioner who has obtained approval or clearance for an investigational new drug or device from the U.S. Food and Drug Administration for the use of stem cell products; or

(2) a health care practitioner who administers a stem cell product pursuant to an employment or other contract to administer stem cell products on behalf of or under the auspices of an institution certified by the Foundation for the Accreditation of Cellular Therapy, the National Institutes of Health Blood and Marrow Transplant Clinical Trials Network, or AABB, formerly known as the American Association of Blood Banks.

(e) Violations. A violation of this section constitutes unprofessional conduct under 3 V.S.A. § 129a and 26 V.S.A. § 1354.

Sec. 2. 3 V.S.A. § 129a is amended to read:

§ 129a. UNPROFESSIONAL CONDUCT

(a) In addition to any other provision of law, the following conduct by a licensee constitutes unprofessional conduct. When that conduct is by an applicant or person who later becomes an applicant, it may constitute grounds for denial of a license or other disciplinary action. Any one of the following items or any combination of items, whether the conduct at issue was committed within or outside the State, shall constitute unprofessional conduct:

* * *

(27) For a health care practitioner, failing to comply with one or more of the notice, disclosure, or advertising requirements in 18 V.S.A. § 4502 for administering stem cell products not approved by the U.S. Food and Drug Administration.

* * *

Sec. 3. 26 V.S.A. § 1354 is amended to read:

§ 1354. UNPROFESSIONAL CONDUCT

(a) The Board shall find that any one of the following, or any combination of the following, whether the conduct at issue was committed within or outside the State, constitutes unprofessional conduct:

* * *

(39) use of the services of a physician assistant by a physician in a manner that is inconsistent with the provisions of chapter 31 of this title; or

(40) use of conversion therapy as defined in 18 V.S.A. § 8351 on a client younger than 18 years of age; or

(41) failure to comply with one or more of the notice, disclosure, or advertising requirements in 18 V.S.A. § 4502 for administering stem cell products not approved by the U.S. Food and Drug Administration.

* * *

Sec. 4. DEPARTMENT OF HEALTH; ADVANCE DIRECTIVES;
RULEMAKING

The Department of Health shall amend its rules on advance directives to further clarify the scope of experimental treatments to which an agent may and may not provide consent on behalf of a principal. The Department's amended rules shall take effect not later than January 1, 2021.

Sec. 5. EFFECTIVE DATE

This act shall take effect on July 1, 2020.

And that after passage the title of the bill be amended to read:

An act relating to administering stem cell products not approved by the U.S. Food and Drug Administration.

(Committee vote: 5-0-0)

S. 254.

An act relating to union organizing.

Reported favorably with recommendation of amendment by Senator Sirotkin for the Committee on Economic Development, Housing and General Affairs.

The Committee recommends that the bill be amended by striking out all after the enacting clause and inserting in lieu thereof the following:

* * * Bargaining Unit Contact Information * * *

Sec. 1. 3 V.S.A. § 941 is amended to read:

§ 941. UNIT DETERMINATION, CERTIFICATION, AND
REPRESENTATION

* * *

(c) A petition may be filed with the Board, in accordance with procedures prescribed by the Board:

(1) By an employee or group of employees, or any individual or employee organization purporting to act in their behalf, alleging by filing a petition or petitions bearing signatures of not less than 30 percent of the employees, that they wish to form a bargaining unit and be represented for collective bargaining, or that the individual or employee organization currently certified as bargaining agent is no longer supported by at least 51 percent of the employees in the bargaining unit, or that they are now included in an approved bargaining unit and wish to form a separate bargaining unit under Board criteria for purposes of collective bargaining.

(2)(A)(i) An employee or group of employees, or any individual or employee organization purporting to act in their behalf, that is seeking to determine interest in the formation of a bargaining unit or representation for collective bargaining may petition the employer and the Board for a list of the employees in the proposed bargaining unit.

(ii) An employee or group of employees, or any person purporting to act on their behalf, that is seeking to demonstrate that the individual or employee organization currently certified as bargaining agent is no longer supported by at least 51 percent of the employees in the bargaining unit shall not be entitled to obtain a list of the employees in the proposed bargaining unit pursuant to this subdivision (c)(2).

(B) Within two business days after receiving the petition, the employer shall file with the Board and the employee or group of employees, or the individual or employee organization purporting to act in their behalf, a list of the names and job titles of the employees in the proposed bargaining unit. To the extent possible, the list of employees shall be in alphabetical order by last name and provided in electronic format.

(d)(1) The Board, a Board member thereof, or a person or persons designated by the Board shall investigate the petition, and do one of the following:

(A) Determine that a sufficient showing of interest has been made by the petition.

~~(1)(B)(i)~~ if ~~it~~ finds reasonable cause to believe that a question of unit determination or representation exists, an appropriate hearing shall be scheduled before the Board upon due notice the Board shall schedule a hearing to be held before the Board not more than eight days after the petition was filed with the Board unless:

(I) the parties named in the petition mutually agree to extend the time for the hearing; or

(II) the Board determines that the time for the hearing must be extended due to an insufficient number of Board members being available to hold a hearing or the Executive Director of the Board is unavailable due to leave.

(ii)(I) Once scheduled, the date of the hearing shall not be subject to change except for good cause as determined by the Board. Upon request, the results of the investigation shall be made available by the Board to the petitioners and all intervenors, if any, including the duly certified bargaining representative prior to giving notice of hearing. Written notice of the hearing shall be mailed by certified mail to the parties named in the petition not less than seven calendar days before the hearing.

(II) The time for a hearing shall not be extended pursuant to subdivisions (d)(1)(B)(i)(I) or (II) of this section for more than an additional 30 days.

(iii) Hearing procedure and notification of the results of same the hearing shall be in accordance with rules prescribed adopted by the Board, or except that the parties shall not be permitted to submit briefs to the Board after the conclusion of the hearing unless the parties mutually agree to do so and the Board consents.

(iv) The Board shall issue its decision not more than two business days after the hearing or 10 days after the petition was submitted, whichever is later.

~~(2)(C)~~ dismiss the petition, based upon the If the Board finds an absence of substantive evidence, it shall dismiss the petition.

(2) Upon request, the results of the investigation shall be made available by the Board to the petitioners and all intervenors, if any, including the duly certified bargaining representative as soon as practicable after the investigation is completed.

(e)(1)(A) Whenever, as a result of a petition and an appropriate or hearing, the Board finds substantial interest among employees in forming a bargaining unit or being represent for purposes of collective bargaining, a secret ballot

election shall be conducted by the Board to be taken in such manner as to show not more than 21 days after the petition is filed with the Board.

(B) The time to conduct the election may be extended by:

(i) mutual agreement of the parties; or

(ii) the Board due to a lack of staff available to conduct the election or other circumstances that make it impracticable for the Board to conduct the election within 21 days after the petition is filed.

(C) The Board shall not hold a hearing to resolve any disputes related to the membership of the bargaining unit until after the election unless the parties mutually agree to extend the time for the election for the purpose of resolving those issues.

(2) The election shall be conducted so that it shows separately the wishes of the employees in the voting group involved as to the determination of the collective bargaining unit, including the right not to be organized. In order for a The collective bargaining unit to or collective bargaining representative shall be recognized and certified by the Board, there must be upon a majority vote cast by those of the employees voting.

(3)(A) Unless the employer and labor organization agree to a longer period, the employer shall file with the Board and the labor organization that will be named on the ballot a list of the employees in the bargaining unit within two business days after:

(i) the Board determines that substantial interest exists and a secret ballot election shall be conducted; or

(ii) the parties stipulate to the composition of the bargaining unit.

(B) The list shall include, as appropriate, each employee's name, work location, shift, job classification, and contact information. As used in this subdivision (2), "contact information" includes an employee's home address, personal e-mail address, and home and personal cellular telephone numbers.

(C) To the extent possible, the list of employees shall be in alphabetical order by last name and provided in electronic format.

(D) The list shall be kept confidential by the employer and the labor organization and shall be exempt from copying and inspection under the Public Records Act.

(E) Failure to file the list within the time required pursuant to subdivision (A) of this subdivision (2) shall be grounds for the Board to set

aside the results of the election if an objection is filed within the time required pursuant to the Board's rules.

* * *

(g)(1) In determining the representation of State employees in a collective bargaining unit, the Board shall conduct a secret ballot of the employees not more than 21 days after the petition is filed with the Board, unless the time to conduct the election is extended pursuant to subdivision (e)(1)(B) of this section, and certify the results to the interested parties and to the State employer. The original ballot shall be so prepared as to permit a vote against representation by anyone named on the ballot. No representative will be certified with less than a majority of the votes cast.

* * *

Sec. 2. 16 V.S.A. § 1992 is amended to read:

§ 1992. REFERENDUM PROCEDURE FOR REPRESENTATION

(a)(1) An organization purporting to represent a majority of all of the teachers or administrators employed by the school board may be recognized by the school board without the necessity of a referendum upon the submission of a petition bearing the valid signatures of a majority of the teachers or administrators employed by that school board. Within 15 days after receiving the petition the school board shall notify the teachers or administrators of the school district in writing of its intention to either require or waive a secret ballot referendum. If the school board gives notice of its intention to waive a referendum and recognize an organization, 10 percent of the teachers or administrators employed by the school board may submit a petition within 15 days thereafter, objecting to the granting ~~or~~ of recognition without a referendum, in which event a secret ballot referendum shall be held in the district for the purpose of choosing an exclusive representative ~~according to the guidelines for referendum contained in this legislation~~ as provided pursuant to the provisions of this section.

(2)(A)(i) An organization seeking to represent the teachers or administrators employed by a school board may petition the school board and the Vermont Labor Relations Board for a list of the teachers or administrators in the proposed bargaining unit.

(ii) An organization or group of teachers or administrators, or any person purporting to act on their behalf, that is seeking to demonstrate that the teachers' or administrators' organization that is currently the exclusive representative of the teachers or administrators is no longer supported by a majority of the teachers or administrators employed by that school board shall not be entitled to obtain a list of the employees in the proposed bargaining unit pursuant to this subdivision (a)(2).

(B) Within two business days after receiving the petition, the school board shall file with the Vermont Labor Relations Board and the organization a list of the names and job titles of the teachers or administrators in the proposed bargaining unit. To the extent possible, the list of employees shall be in alphabetical order by last name and provided in electronic format.

* * *

(c)(1)(A) A secret ballot referendum shall be held any time that not more than 21 days after 20 percent of the teachers or administrators employed by the school board present a petition requesting a referendum on the matter of representation, except during a period of prior recognition, as hereinbefore provided pursuant to subsection (b) of this section.

(B) The parties may mutually agree to extend the time to hold the election set forth in subdivision (A) of this subdivision (1).

(C) Any organization interested in representing teachers or administrators in the school district shall have the right to appear on the ballot by submitting a petition supported by ten percent or more of the teachers or administrators in the school district.

(2)(A) Unless the school board and the organization agree to a longer period, within two business days after the petition is presented, the school board shall file with the organization that will be named on the ballot a list of the teachers or administrators in the bargaining unit.

(B) The list shall include, as appropriate, each teacher's or administrator's name, work location, job classification, and contact information. As used in this subdivision (2), "contact information" includes a teacher's or administrator's home address, personal e-mail address, and home and personal cellular telephone numbers.

(C) To the extent possible, the list of teachers or administrators shall be in alphabetical order by last name and provided in electronic format.

(D) The list shall be kept confidential by the school board and the organization and shall be exempt from copying and inspection under the Public Records Act.

(E) Failure to file the list within the time required pursuant to subdivision (A) of this subdivision (2) shall be an unfair labor practice and grounds for the Vermont Labor Relations Board to set aside the results of the referendum if an unfair labor practice charge is filed not more than 10 business days after the referendum.

* * *

Sec. 3. 21 V.S.A. § 1724 is amended to read:

§ 1724. CERTIFICATION PROCEDURE

(a)(1) A petition may be filed with the Board, in accordance with regulations prescribed rules adopted by the Board:

~~(1)~~(A) By an employee or group of employees, or any individual or employee organization purporting to act in their behalf, alleging that not less than 30 percent of the employees, wish to form a bargaining unit and be represented for collective bargaining, or assert that the individual or employee organization currently certified as bargaining agent is no longer supported by at least 51 percent of the employees in the bargaining unit, or that not less than 51 percent of the employees now included in an approved bargaining unit wish to form a separate bargaining unit under Board criteria for purposes of collective bargaining.

~~(2)~~(B) By the employer alleging that the presently certified bargaining unit is no longer appropriate under Board criteria.

(2)(A)(i) An employee or group of employees, or any individual or employee organization purporting to act in their behalf, that is seeking to determine interest in the formation of a bargaining unit or representation for collective bargaining may petition the employer and the Board for a list of the employees in the proposed bargaining unit.

(ii) An employee or group of employees, or any person purporting to act on their behalf, that is seeking to demonstrate that the individual or employee organization currently certified as bargaining agent is no longer supported by at least 51 percent of the employees in the bargaining unit shall not be entitled to obtain a list of the employees in the proposed bargaining unit pursuant to this subdivision (a)(2).

(B) Within two business days after receiving the petition, the employer shall file with the Board and the employee or group of employees, or the individual or employee organization purporting to act in their behalf, a list of the names and job titles of the employees in the proposed bargaining unit. To the extent possible, the list of employees shall be in alphabetical order by last name and provided in electronic format.

(b)(1) The Board, a Board member thereof, or a person or persons designated by the Board shall investigate the petition, and do one of the following:

(A) Determine that a sufficient showing of interest has been made by the petition.

~~(1)(B)(i) if~~ If it finds reasonable cause to believe that a question of unit determination or representation exists, an appropriate hearing shall be scheduled before the Board upon due notice. Written notice of the hearing shall be mailed by certified mail to the parties named in the petition not less than 14 calendar days before the hearing. the Board shall schedule a hearing to be held before the Board not more than eight days after the petition was filed with the Board unless:

(I) the parties named in the petition mutually agree to extend the time for the hearing; or

(II) the Board determines that the time for the hearing must be extended due to an insufficient number of Board members being available to hold a hearing or the Executive Director of the Board is unavailable due to leave.

(ii)(I) Once scheduled, the date of the hearing shall not be subject to change except for good cause as determined by the Board.

(II) The time for a hearing shall not be extended pursuant to subdivisions (d)(1)(B)(i)(I) or (II) of this section for more than an additional 30 days.

(iii) Hearing procedure and notification of the results thereof of the hearing shall be in accordance with rules prescribed adopted by the Board or, except that the parties shall not be permitted to submit briefs to the Board after the conclusion of the hearing unless the parties mutually agree to do so and the Board consents.

(iv) The Board shall issue its decision not more than two business days after the hearing or 10 days after the petition was submitted, whichever is later.

~~(2)(C) dismiss the petition, based upon the~~ If the Board finds an absence of substantive evidence it shall dismiss the petition.

(2) Upon request, the results of the investigation shall be made available by the Board to the petitioners and all intervenors, if any, including the duly certified bargaining representative as soon as practicable after the investigation is completed.

* * *

(e)(1)(A) In determining the representation of municipal employees in a collective bargaining unit, the Board shall conduct a an election by secret ballot of the employees and certify the results to the interested parties and to the employer. The election shall be held not more than 21 days after the petition is filed with the Board.

(B) The time to conduct the election may be extended by:

(i) mutual agreement of the parties; or

(ii) the Board due to a lack of staff available to conduct the election or other circumstances that make it impracticable for the Board to conduct the election within 21 days after the petition is filed.

(C) The Board shall not hold a hearing to resolve any disputes related to the membership of the bargaining unit until after the election unless the parties mutually agree to extend the time for the election for the purpose of resolving those issues.

(2) The original ballot shall be so prepared as to permit a vote against representation by anyone named on the ballot. No representative will be certified with less than a 51 percent affirmative vote of all votes cast. In the case where If it is asserted that the certified bargaining agent is no longer supported by at least 51 percent of the employees in the bargaining unit and there is no attempt to seek the election of another employee organization or individual as bargaining representative, there shall be at least 51 percent negative vote of all votes cast to decertify the existing bargaining agent.

(A) Unless the employer and the individual or labor organization seeking to represent the bargaining unit agree to a longer period, the employer shall file with the Board and the individual or labor organization that will be named on the ballot a list of the employees in the bargaining unit within two business days after:

(i) the Board determines that substantial interest exists and a secret ballot election shall be conducted; or

(ii) the parties stipulate to the composition of the bargaining unit.

(B) The list shall include, as appropriate, each employee's name, work location, shift, job classification, and contact information. As used in this subdivision (2), "contact information" includes an employee's home address, personal e-mail address, and home and personal cellular telephone numbers.

(C) To the extent possible, the list of employees shall be in alphabetical order by last name and provided in electronic format.

(D) The list shall be kept confidential by the employer and the individual or labor organization seeking to represent the bargaining unit and shall be exempt from copying and inspection under the Public Records Act.

(E) Failure to file the list within the time required pursuant to subdivision (A) of this subdivision (2) shall be grounds for the Board to set aside the results of the election if an objection is filed within the time required pursuant to the Board's rules.

* * *

* * * Automatic Membership Dues Deduction * * *

Sec. 4. 3 V.S.A. § 903 is amended to read:

§ 903. EMPLOYEES' RIGHTS AND DUTIES; PROHIBITED ACTS

* * *

(e) Employees who are members of the employee organization shall have the right to automatic membership dues deductions. Upon receipt of a signed authorization to commence automatic membership dues deductions from an employee, the employer shall, as soon as practicable and in any event, no later than 30 calendar days after receiving the authorization, commence withholding from the employee's wages the amount of membership dues certified by the employee organization. The employer shall transmit the amount withheld to the employee organization on the same day as the employee is paid. Nothing in this subsection shall be construed to require a member of an employee organization to participate in automatic dues deduction.

Sec. 5. 3 V.S.A. § 1012 is amended to read:

§ 1012. EMPLOYEES' RIGHTS AND DUTIES; PROHIBITED ACTS

* * *

(e) Employees who are members of the employee organization shall have the right to automatic membership dues deductions. Upon receipt of a signed authorization to commence automatic membership dues deductions from an employee, the employer shall, as soon as practicable and in any event, no later than 30 calendar days after receiving the authorization, commence withholding from the employee's wages the amount of membership dues certified by the employee organization. The employer shall transmit the amount withheld to the employee organization on the same day as the employee is paid. Nothing in this subsection shall be construed to require a member of an employee organization to participate in automatic dues deduction.

Sec. 6. 16 V.S.A. § 1982 is amended to read:

§ 1982. RIGHTS

* * *

(f) A teacher or administrator who is a member of the teachers' or administrators' organization shall have the right to automatic membership dues deductions. Upon receipt of a signed authorization to commence automatic membership dues deductions from a teacher or administrator, the school board shall, as soon as practicable and in any event, no later than 30 calendar days after receiving the authorization, commence withholding from the teacher's or administrator's wages the amount of membership dues certified by the teachers' or administrators' organization. The school board shall transmit the amount withheld to the teachers' or administrators' organization on the same day as the teacher or administrator is paid. Nothing in this subsection shall be construed to require a member of a teachers' or administrators' organization to participate in automatic dues deduction.

Sec. 7. 21 V.S.A. § 1645 is added to read:

§ 1645. AUTOMATIC MEMBERSHIP DUES DEDUCTION

Independent direct support providers who are members of the labor organization shall have the right to automatic membership dues deductions. Upon receipt of a signed authorization to commence automatic membership dues deductions from an independent direct support provider, the State shall, as soon as practicable and in any event, no later than 30 calendar days after receiving the authorization, commence withholding from the independent direct support provider's wages the amount of membership dues certified by the labor organization. The State shall transmit the amount withheld to the labor organization on the same day as the independent direct support provider is paid. Nothing in this section shall be construed to require a member of a labor organization to participate in automatic dues deduction.

Sec. 8. 21 V.S.A. § 1737 is added to read:

§ 1737. AUTOMATIC MEMBERSHIP DUES DEDUCTION

Employees who are members of the employee organization shall have the right to automatic membership dues deductions. Upon receipt of a signed authorization to commence automatic membership dues deductions from an employee, the employer shall, as soon as practicable and in any event, no later than 30 calendar days after receiving the authorization, commence withholding from the employee's wages the amount of membership dues certified by the employee organization. The employer shall transmit the amount withheld to the employee organization on the same day as the employee is paid. Nothing in this section shall be construed to require a member of an employee organization to participate in automatic dues deduction.

Sec. 9. 33 V.S.A. § 3618 is added to read:

§ 3618. AUTOMATIC MEMBERSHIP DUES DEDUCTION

Early care and education providers who are members of the labor organization shall have the right to automatic membership dues deductions. Upon receipt of a signed authorization to commence automatic membership dues deductions from an early care and education provider, the State shall, as soon as practicable and in any event, no later than 30 calendar days after receiving the authorization, commence withholding from the subsidies paid to the early care and education provider the amount of membership dues certified by the labor organization. The State shall transmit the amount withheld to the labor organization on the same day as the subsidies are paid to the early care and education provider. Nothing in this section shall be construed to require a member of a labor organization to participate in automatic dues deduction.

* * * Access to Employees in Bargaining Unit * * *

Sec. 10. 3 V.S.A. § 909 is added to read:

§ 909. ACCESS TO NEW EMPLOYEES IN BARGAINING UNIT

(a) An employer shall provide the employee organization that is the exclusive representative of the employees in a bargaining unit with an opportunity to meet with each newly hired employee in the bargaining unit to present information about the employee organization.

(b)(1) The meeting shall occur during the new employee's orientation or, if the employer does not conduct an orientation for newly hired employees, within 30 calendar days from the date on which the employee was hired.

(2) If the meeting is not held during the new employee's orientation, it shall be held during the new employee's regular work hours and at his or her regular worksite or a location mutually agreed to by the employer and the employee organization.

(3) The employee organization shall be permitted to meet with the employee for not less than 60 minutes.

(4) The employee shall be paid for attending the meeting at his or her regular rate of pay.

(c)(1) Within 10 days after hiring a new employee in a bargaining unit, the employer shall provide the employee organization with his or her name, job title, worksite location, work telephone number and e-mail address, home address, personal e-mail address, home and personal cellular telephone numbers, and date of hire.

(2) The employee's home address, personal e-mail address, and home and personal cellular telephone numbers shall be kept confidential by the employer and the employee organization and shall be exempt from copying and inspection under the Public Records Act.

(d) The employer shall provide the employee organization with not less than 10 days' notice of an orientation for newly hired employees in a bargaining unit.

Sec. 11. 3 V.S.A. § 1022 is added to read:

§ 1022. ACCESS TO NEW EMPLOYEES IN BARGAINING UNIT

(a) An employer shall provide the employee organization that is the exclusive representative of the employees in a bargaining unit with an opportunity to meet with each newly hired employee in the bargaining unit to present information about the employee organization.

(b)(1) The meeting shall occur during the new employee's orientation or, if the employer does not conduct an orientation for newly hired employees, within 30 calendar days from the date on which the employee was hired.

(2) If the meeting is not held during the new employee's orientation, it shall be held during the new employee's regular work hours and at his or her regular worksite or a location mutually agreed to by the employer and the employee organization.

(3) The employee organization shall be permitted to meet with the employee for not less than 60 minutes.

(4) The employee shall be paid for attending the meeting at his or her regular rate of pay.

(c)(1) Within 10 days after hiring a new employee in a bargaining unit, the employer shall provide the employee organization with his or her name, job title, worksite location, work telephone number and e-mail address, home address, personal e-mail address, home and personal cellular telephone numbers, and date of hire.

(2) The employee's home address, personal e-mail address, and home and personal cellular telephone numbers shall be kept confidential by the employer and the employee organization and shall be exempt from copying and inspection under the Public Records Act.

(d) The employer shall provide the employee organization with not less than 10 days' notice of an orientation for newly hired employees in a bargaining unit.

Sec. 12. 16 V.S.A. 1984 is added to read:

§ 1984. ACCESS TO NEW TEACHERS OR ADMINISTRATORS IN BARGAINING UNIT

(a) A school board shall provide a teachers' or administrators' organization that is the exclusive representative of the teachers or administrators in a bargaining unit with an opportunity to meet with each newly hired teacher or administrator in the bargaining unit to present information about the teachers' or administrators' organization.

(b)(1) The meeting shall occur during the new teacher's or administrator's orientation or, if the school board does not conduct an orientation for newly hired teachers or administrators, within 30 calendar days from the date on which the teacher or administrator was hired.

(2) If the meeting is not held during the new teacher's or administrator's orientation, it shall be held during the new teacher's or administrator's regular work hours and at his or her regular worksite or a location mutually agreed to by the school board and the teacher's or administrator's organization.

(3) The employee organization shall be permitted to meet with the employee for not less than 60 minutes.

(4) The teacher or administrator shall be paid for attending the meeting at his or her regular rate of pay.

(c)(1) Within 10 days after hiring a new teacher or administrator, the school board shall provide the teacher's or administrator's organization, as appropriate, with his or her name, job title, worksite location, work telephone number and e-mail address, home address, personal e-mail address, home and personal cellular telephone numbers, and date of hire.

(2) The teacher's or administrator's home address, personal e-mail address, and home and personal cellular telephone numbers shall be kept confidential by the employer and the teacher's or administrator's organization and shall be exempt from copying and inspection under the Public Records Act.

(d) The school board shall provide the teacher's or administrator's organization with not less than 10 days' notice of an orientation for newly hired teachers or administrators in its bargaining unit.

Sec. 13. 21 V.S.A. § 1738 is added to read:

§ 1738. ACCESS TO NEW EMPLOYEES IN BARGAINING UNIT

(a) An employer shall provide the employee organization that is the exclusive representative of the employees in a bargaining unit with an opportunity to meet with each newly hired employee in the bargaining unit to present information about the employee organization.

(b)(1) The meeting shall occur during the new employee's orientation or, if the employer does not conduct an orientation for newly hired employees, within 30 calendar days from the date on which the employee was hired.

(2) If the meeting is not held during the new employee's orientation, it shall be held during the new employee's regular work hours and at his or her regular worksite or a location mutually agreed to by the employer and the employee organization.

(3) The employee organization shall be permitted to meet with the employee for not less than 60 minutes.

(4) The employee shall be paid for attending the meeting at his or her regular rate of pay.

(c)(1) Within 10 days after hiring a new employee in a bargaining unit, the employer shall provide the employee organization with his or her name, job title, worksite location, work telephone number and e-mail address, home address, personal e-mail address, home and personal cellular telephone numbers, and date of hire.

(2) The employee's home address, personal e-mail address, and home and personal cellular telephone numbers shall be kept confidential by the employer and the employee organization and shall be exempt from copying and inspection under the Public Records Act.

(d) The employer shall provide the employee organization with not less than 10 days' notice of an orientation for newly hired employees in a bargaining unit.

* * * Effective Date * * *

Sec. 14. EFFECTIVE DATE

This act shall take effect on July 1, 2020.

(Committee vote: 5-0-0)

S. 285.

An act relating to the State House Artwork and Portrait Project Committee.

Reported favorably with recommendation of amendment by Senator Benning for the Committee on Institutions.

The Committee recommends that the bill be amended by striking out all after the enacting clause and inserting in lieu thereof the following:

Sec. 1. 2 V.S.A. § 651 is amended to read:

§ 651. LEGISLATIVE ADVISORY COMMITTEE ON THE STATE HOUSE

(a) The Legislative Advisory Committee on the State House is created.

* * *

(d) The Committee shall meet at the State House at least one time ~~during the months of July and December~~ when the General Assembly is in session and at least one time when the General Assembly is not in session or at the call of the Chair. The Commissioner of Buildings and General Services shall keep minutes of the meetings and maintain a file thereof.

(e) The Committee shall have the assistance of the Office of Legislative Council.

Sec. 2. 2 V.S.A. § 653 is amended to read:

§ 653. FUNCTIONS

(a)(1) The Legislative Advisory Committee on the State House shall be consulted on all activities relating to the acquisition and care of paintings and historic artifacts and furnishings, and the refurbishing, renovation, preservation, and expansion of the building and its interior.

(2) The Legislative Advisory Committee on the State House shall develop a plan for the acquisition or commission of artwork for the State House collection that represents Vermont's diverse people and history, including diversity of gender, race, ethnicity, sexuality, and disability status.

* * *

Sec. 3. STATE HOUSE ARTWORK AND PORTRAIT PROJECT;
LEGISLATIVE ADVISORY COMMITTEE ON THE STATE
HOUSE; REPORT

(a) Intent. It is the intent of the General Assembly:

(1) to expand the State House artwork and portrait collection to represent the diverse stories of those who have significantly contributed to Vermont's history;

(2) to give special consideration to the State House as a place of employment for a diverse workforce and as an institution of public education for students and members of the general public; and

(3) that the State have a policy of including diverse leadership stories that reflect all of Vermont's history when acquiring or commissioning artistic representation for the State House art collection.

(b) Policy. It is the policy of the General Assembly that the State House art collection shall reflect:

(1) those who have served as leaders and have significantly contributed to the history of Vermont;

(2) those whose service relates to the State or the Abenaki Nation, the civil rights of Vermonters, the legislative process, or the operation of the State House;

(3) stories of significance to a community, a tribe, or historical moments that demonstrate the diverse nature of Vermont's people and history; or

(4) the natural landscapes and environmental features of the State of Vermont.

(c) Plan. Pursuant to 2 V.S.A. § 653, the Legislative Advisory Committee on the State House, in consultation with the State Curator, shall develop a plan for the acquisition or commission of artwork for the State House collection that incorporates the intent and policies described in subsections (a) and (b) of this section.

(d) Recommendations. The Committee, in consultation with the public and relevant experts, including Vermont historians, artists, and diverse community leaders, shall research and recommend significant historical Vermont leadership stories that warrant artistic inclusion in the State House art collection using the intent and policies described in subsections (a) and (b) of this section.

(e) Report. On or before December 15, 2020, the Committee shall submit a written report to the House Committee on Corrections and Institutions and the Senate Committee on Institutions with the plan and recommendations described in this section and any recommendations for legislative action.

Sec. 4. 29 V.S.A. § 154a is amended to read:

§ 154a. STATE CURATOR

(a) Creation. The position of State Curator is created within the Department of Buildings and General Services.

(b) Duties. The State Curator's responsibilities shall include:

(1) oversight of the general historic preservation of the State House, including maintaining the historical integrity of the State House and works of art in the State House;

(2) interpretation of the State House to the visiting public through exhibits, publications, and tours; and

(3) acquisition, management, and care of State collections of art and historic furnishings, provided that any works of art for the State House are acquired pursuant to the requirements of 2 V.S.A. § 653(a).

(c) Acquisition policy. In coordination with the Legislative Advisory Committee on the State House, and in accordance with the plan developed pursuant to 2 V.S.A. § 653, the State Curator shall adopt an acquisition policy that ensures that the acquisition of art for the State House reflects a diversity of artistic media and artists, the natural history of the State, and the diversity of the people and stories of Vermont throughout the history of the State.

(d) Interpretive plan. In coordination with the Friends of the Vermont State House and the Vermont Historical Society, the State Curator shall create an interpretive plan that tells the stories of the State House art collection through accessible written, multimedia, and oral means. The plan shall include appropriate and inclusive training of State House volunteers and staff.

Sec. 5. EFFECTIVE DATE

This act shall take effect on passage.

(Committee vote: 5-0-0)

Reported favorably by Senator McCormack for the Committee on Appropriations.

The Committee recommends that the bill be amended as recommended by the Committee on Institutions and when so amended ought to pass.

(Committee vote: 6-0-1)

S. 297.

An act relating to the Agency of Health Care Administration.

Reported favorably with recommendation of amendment by Senator Lyons for the Committee on Health and Welfare.

The Committee recommends that the bill be amended by striking out all after the enacting clause and inserting in lieu thereof the following:

Sec. 1. AGENCY OF HUMAN SERVICES REORGANIZATION;
WORKING GROUP; REPORT

(a) Creation. There is created a working group to develop proposals for reorganizing the Agency of Human Services.

(b) Membership. The working group shall be composed of the following members:

(1) the Secretary of Human Services or designee;

(2) the commissioner of each department within the Agency of Human Services or their designees; and

(3) other interested stakeholders.

(c) Powers and duties. The working group shall consider options for reorganizing, restructuring, or reconfiguring the Agency of Human Services and its departments to best serve Vermonters, including consideration of the following:

(1) whether the Agency of Human Services should be divided into two or more agencies, and if so, how they should be organized;

(2) whether the Agency of Human Services should be divided as follows:

(A) an Agency of Human Services, comprising the Department of Corrections; the Department for Children and Families; the Department of Independent Living, which would provide services to Vermonters who are elders and to individuals with disabilities; and the Human Services Board; and

(B) an Agency of Health Care Administration comprising the Departments of Health Access, of Mental Health and Substance Misuse, of Long-Term Care, and of Public Health; the Health Care Board; and the Vermont Health Benefit Exchange;

(3) how to improve collaboration, integration, and alignment of services across agencies and departments to deliver services built around the needs of individuals and families; and

(4) how to minimize any confusion or disruption that may result from implementing the recommended changes.

(d) Assistance. The working group shall have the administrative, technical, and legal assistance of the Agency of Human Services.

(e) Report. On or before January 15, 2021, the working group shall provide its findings and recommendations to the General Assembly and the Governor.

(f) Meetings.

(1) The Secretary of Human Services or designee shall call the first meeting of the working group to occur on or before July 1, 2020.

(2) The working group shall select a chair from among its members at the first meeting.

(3) A majority of the working group's membership shall constitute a quorum.

(4) The working group shall cease to exist on January 15, 2021.

Sec. 2. EFFECTIVE DATE

This act shall take effect on passage.

And that after passage the title of the bill be amended to read:

An act relating to reorganizing the Agency of Human Services.

(Committee vote: 5-0-0)

Reported favorably with recommendation of amendment by Senator Clarkson for the Committee on Government Operations.

The Committee recommends that the bill be amended by striking out all after the enacting clause and inserting in lieu thereof the following:

Sec. 1. AGENCY OF HUMAN SERVICES ORGANIZATIONAL STRUCTURE; WORKING GROUP; REPORT

(a) Creation. There is created a working group to evaluate the organizational structure of the Agency of Human Services and to recommend any appropriate modifications to that structure.

(b) Membership. The working group shall be composed of the following members:

(1) the Secretary of Human Services or designee;

(2) the commissioner of each department within the Agency of Human Services or their designees; and

(3) three employees of the Agency of Human Services, appointed by the President of the Vermont State Employees Association.

(c) Powers and duties. The working group, in consultation with interested stakeholders, shall consider options for reorganizing, restructuring, or reconfiguring the Agency of Human Services and its departments to best serve Vermonters, including consideration of the following:

(1) whether the Agency of Human Services should be divided into two or more agencies, and if so, how they should be organized;

(2) how to improve collaboration, integration, and alignment of services across agencies and departments to deliver services built around the needs of individuals and families; and

(3) how to minimize any confusion or disruption that may result from implementing the recommended changes.

(d) Assistance. The working group shall have the administrative, technical, and legal assistance of the Agency of Human Services.

(e) Report. On or before January 15, 2021, the working group shall provide its findings and recommendations to the General Assembly and the Governor.

(f) Meetings.

(1) The Secretary of Human Services or designee shall call the first meeting of the working group to occur on or before July 1, 2020.

(2) The working group shall select a chair from among its members at the first meeting.

(3) A majority of the working group's membership shall constitute a quorum.

(4) All of the working group's meetings shall be open to the public and all meeting dates, times, and locations shall be posted on the General Assembly's website.

(5) The working group shall cease to exist on January 15, 2021.

Sec. 2. EFFECTIVE DATE

This act shall take effect on passage.

And that after passage the title of the bill be amended to read:

An act relating to the organizational structure of the Agency of Human Services.

(Committee vote: 4-1-0)

NEW BUSINESS

Third Reading

S. 224.

An act relating to evidence-based structured literacy instruction for students in kindergarten–grade 3 and students with dyslexia and to teacher preparation programs.

Second Reading

Favorable

H. 608.

An act relating to incompatible local offices.

Reported favorably by Senator Collamore for the Committee on Government Operations.

(Committee vote: 5-0-0)

(No House amendments)

Favorable with Proposal of Amendment

H. 558.

An act relating to exempting the Victims Compensation Board from the Open Meeting Law.

Reported favorably with recommendation of proposal of amendment by Senator Clarkson for the Committee on Government Operations.

The Committee recommends that the Senate propose to the House to amend the bill by striking out all after the enacting clause and inserting in lieu thereof the following:

Sec. 1. 13 V.S.A. § 5358a is amended to read:

§ 5358a. APPLICATION INFORMATION; CONFIDENTIALITY

* * *

(d) Meetings of the Victims Compensation Board relating to victims compensation or offender restitution shall not be subject to the Vermont Open Meeting Law, 1 V.S.A. chapter 5, subchapter 2. Annually, the Board shall hold an open meeting to present information and data concerning the victims compensation and offender restitution programs, including aggregate information on cases, pecuniary loss, expense reimbursement, restitution orders, profits from crimes, and nonidentifying information on the amounts of compensation awarded to victims.

Sec. 2. EFFECTIVE DATE

This act shall take effect on passage.

(Committee vote: 5-0-0)

(For House amendments, see House Journal for March 13, 2020, page 870.)

NOTICE CALENDAR

Second Reading

Favorable

H. 958.

An act relating to communications union districts.

Reported favorably by Senator Bray for the Committee on Government Operations.

(Committee vote: 5-0-0)

(No House amendments)

Favorable with Recommendation of Amendment

S. 59.

An act relating to the creation of the Sports Betting Study Committee.

Reported favorably with recommendation of amendment by Senator Sirotkin for the Committee on Economic Development, Housing and General Affairs.

The Committee recommends that the bill be amended by striking out all after the enacting clause and inserting in lieu thereof the following:

Sec. 1. SPORTS BETTING; FINDINGS

The General Assembly finds that:

(1) An estimated 28 percent of adults in the United States bet on sports.

(2) Based on current participation rates and expected growth, studies have estimated that Vermont could generate from \$1.1 million to \$4.2 million in gaming revenue taxes.

(3) As of March 2020, 15 states have active legal sports betting operations while an additional five states and Washington, D.C. have enacted laws or adopted ballot measures to permit legal sports betting.

(4) Legislation has also been introduced in at least 26 states, including Vermont, to legalize, regulate, and tax sports betting.

(5) Given the widespread participation in sports betting, the General Assembly finds that careful examination of whether and how best to regulate sports betting in Vermont and protect Vermonters involved in sports betting is necessary.

Sec. 2. SPORTS BETTING; STUDY COMMITTEE; REPORT

(a) Creation. There is created the Sports Betting Study Committee to examine whether and how to regulate sports betting in Vermont.

(b) Membership. The Study Committee shall be composed of the following members:

(1) the Attorney General or designee;

(2) the Commissioner of Liquor and Lottery or designee;

(3) the Commissioner of Taxes or designee;

(4) the Secretary of State or designee;

(5) the Secretary of Commerce and Community Development or designee;

(6) two current members of the Senate, who shall be appointed by the Committee on Committees; and

(7) two current members of the House, who shall be appointed by the Speaker of the House.

(c) Powers and duties. The Study Committee shall study various models for legalizing, taxing, and regulating sports betting, including the following issues:

(1) studies carried out by other states concerning the legalization, taxation, and regulation of sports betting;

(2) laws enacted by other states to legalize, tax, and regulate sports betting;

(3) potential models for legalizing and regulating sports betting in Vermont, including any advantages or drawbacks to each model;

(4) potential models for legalizing and regulating online sports betting, including any advantages or drawbacks to each model;

(5) potential tax and fee structures for sports betting activities; and

(6) potential restrictions or limitations on the types of sports that may be bet on.

(d) Assistance. The Committee shall have the administrative, technical, and legal assistance of the Office of Legislative Council and the Joint Fiscal Office.

(e) Report. On or before December 15, 2020, the Study Committee shall submit a written report to the House Committee on General, Housing, and Military Affairs and the Senate Committee on Economic Development, Housing and General Affairs with its findings and any recommendations for legislative action.

(f) Meetings.

(1) The Attorney General or designee shall call the first meeting of the Committee to occur on or before September 1, 2020.

(2) The Committee shall select a chair from among its members at the first meeting.

(3) A majority of the membership shall constitute a quorum.

(4) The Committee shall cease to exist on December 30, 2020.

(g) Compensation and reimbursement. For attendance at meetings during adjournment of the General Assembly, legislative members of the Committee serving in their capacity as a legislator shall be entitled to per diem compensation and reimbursement of expenses pursuant to 2 V.S.A. § 406 for not more than four meetings. These payments shall be made from monies appropriated to the General Assembly.

Sec. 3. EFFECTIVE DATE

This act shall take effect on July 1, 2020.

(Committee vote: 5-0-0)

Reported favorably by Senator Sears for the Committee on Appropriations.

The Committee recommends that the bill be amended as recommended by the Committee on Economic Development, Housing and General Affairs and when so amended ought to pass.

(Committee vote: 4-0-3)

CONCURRENT RESOLUTIONS FOR NOTICE

Concurrent Resolutions For Notice Under Joint Rule 16

The following joint concurrent resolutions have been introduced for approval by the Senate and House. They will be adopted by the Senate unless a Senator requests floor consideration before the end of the session of the next legislative day. Requests for floor consideration should be communicated to the Secretary's Office.

S.C.R. 20 - 21 (For text of Resolutions, see Addendum to Senate Calendar for June 11, 2020)

H.C.R. 297 - 320 (For text of Resolutions, see Addendum to House Calendar for June 10, 2020)

CONFIRMATIONS

The following appointments will be considered by the Senate, as a group, under suspension of the Rules, as moved by the President *pro tempore*, for confirmation together and without debate, by consent thereby given by the Senate. However, upon request of any senator, any appointment may be singled out and acted upon separately by the Senate, with consideration given to the report of the Committee to which the appointment was referred, and with full debate; and further, all appointments for the positions of Secretaries of Agencies, Commissioners of Departments, Judges, Magistrates, and members of the Public Utility Commission shall be fully and separately acted upon.

Craig Bolio of Winooski – Commissioner, Department of Taxes – By Sen. Cummings for the Committee on Finance. (01/21/20)

Sabina Brochu of Williston - Member, State Board of Education - By Sen. Ingram for the Committee on Education. (01/24/20)

Kyle Courtois of Georgia - Member, State Board of Education - By Sen. Perchlik for the Committee on Education. (01/24/20)

Margaret Tandoh of South Burlington – Member, Board of Medical Practice – By Sen. McCormack for the Committee on Health and Welfare. (02/11/20)

Holly Morehouse of Burlington – Member, Children and Family Council for Prevention Programs – By Sen. Lyons for the Committee on Health and Welfare. (02/12/20)

Susan Hayward of Middlesex – Member, Capitol Complex Commission – By Sen. Benning for the Committee on Institutions. (02/14/20)

Heather Shouldice – Member, Capitol Complex Commission – By Sen. Benning for the Committee on Institutions. (02/14/20)

Dorinne Dorfman – Member, Children and Family Council for Prevention Programs – Sen. Cummings for the Committee on Health and Welfare. (02/25/20)

Richard Bernstein of Jericho – Member, Board of Medical Practice – Sen. Ingram for the Committee on Health and Welfare. (03/10/20)

Dawn Philibert of Williston – Member, State Board of Health – Sen. Ingram for the Committee on Health and Welfare. (03/10/20)