

MINUTES

MONTANA HOUSE OF REPRESENTATIVES 52nd LEGISLATURE - REGULAR SESSION

COMMITTEE ON LOCAL GOVERNMENT

Call to Order: By DIANA WYATT, CHAIR, on March 13, 1991, at 3:15 p.m.

ROLL CALL

Members Present:

Diana Wyatt, Chair (D)
Jessica Stickney, Vice-Chair (D)
Joe Barnett (R)
Arlene Becker (D)
Vivian Brooke (D)
Dave Brown (D)
Brent Cromley (D)
Paula Darko (D)
Tim Dowell (D)
Budd Gould (R)
Stella Jean Hansen (D)
Harriet Hayne (R)
Ed McCaffree (D)
Tom Nelson (R)
Sheila Rice (D)
Richard Simpkins (R)
Norm Wallin (R)

Members Absent: Jim Rice (R)

Staff Present: Bart Campbell, Legislative Council
Lois O'Connor, Committee Secretary

Please Note: These are summary minutes. Testimony and discussion are paraphrased and condensed.

HEARING ON SB 367

Presentation and Opening Statement by Sponsor:

SEN. CRIPPEN, Senate District 45, Billings, stated SB 367 would enact a law that would authorize the Yellowstone County Commissioners to donate the land and building known as the Yellowstone Art Center to the Yellowstone Art Center Foundation. The foundation is a private, nonprofit entity. The Yellowstone Art Center is housed in the old county jail. The Center would like to expand, remodel, and obtain land that is adjacent to the building. The county owns the building. In order for the county to donate the Center, they must have a specific act in statute. The County Commissioners do not have the authority. The donation

will be contingent on the continued use of the property as an art center. If it were to be used for anything else, the title will revert back to the county.

Proponents' Testimony:

REP. STICKNEY stated she was familiar with the facility and approved of SB 367.

Opponents' Testimony: None

Questions From Committee Members:

REP. McCAFFREE asked SEN. CRIPPEN if the old county jail was the top of the courthouse. SEN. CRIPPEN said no. REP. McCAFFREE asked if they would have to amend the statute where it refers to the transfer of property to another government entity. Bart Campbell said those statutes contemplate transfers between governmental entities, and this is a non-profit corporation. It is not a governmental entity.

Closing by Sponsor:

SEN. CRIPPEN said the county needs specific legislation to transfer property and asked that REP. KIMBERLEY carry the bill.

HEARING ON SB 334

Presentation and Opening Statement by Sponsor:

SEN. HARDING, Senate District 25, Polson, stated Clerk and Recorders keep a line itemed budget. Current law states that the Clerk and Recorder and County Commissioners will be liable for any line item overages. SB 334 would delete the line item overage and allow them the total budget and make the department head liable for the overage. The department heads are the people who request the budget. It would take the liability away from the Clerk and Recorders and County Commissioners.

Proponents' Testimony:

Mike Stephen, Montana Clerk and Recorders Association, said that SB 334 gives the budgetary latitude to operate and puts the liability where it should be, at the department head.

Gordon Morris, Montana Association of Counties, supported SB 334.

Opponents' Testimony: None

Questions From Committee Members:

REP. BECKER asked SEN. HARDING if the department's budget is exceeded, the department head would be responsible and what are they responsible for. SEN. HARDING said yes the department head

would be responsible and personally liable for any overage. Currently the law reads that the Clerk and Recorder and County Commissioners are responsible.

Closing by Sponsor:

SEN. HARDING stated that department heads are responsible people. They ask for the budget and know what they will spend it on. They will not overrun the budget. SB 334 would give them the latitude to use the full budget instead of line items. She asked that **REP. S.J. HANSEN** carry the bill.

HEARING ON SB 276

Presentation and Opening Statement by Sponsor:

SEN. FRITZ, Senate District 28, Missoula, stated that SB 276 asks cities and towns to keep firefighters, who are injured in the line of duty, whole in terms of salary. They would be paid the difference between their workers' compensation payments and their normal salary.

Proponents' Testimony:

Tim Bergstrom, Montana State Firemens' Association, said that SB 276 provides that a firefighter, who is injured in the performance of duty, may be compensated through a combination of salary and workers' compensation benefits at an amount equal to his take home salary. It is similar to statute for municipal police officers. Workers' compensation benefits are not taxable. He proposed an amendment to change "local" to "federal" taxes. It would give injured firefighters the incentive to return to work than be placed on disability retirement.

Edward Flies, Montana State Firemens' Association, said this bill would be in effect for one year, while they are recuperating. If they are not recuperated by that time, they must take a disability retirement.

Alec Hansen, Montana League of Cities and Towns, stated fire fighters provide an invaluable service to communities. SB 276 would protect firemen's wages for one year if injured in the line of duty. He supported the amendment proposed by **Mr. Bergstrom**.

Christian Mackay, AFL-CIO, provided written testimony, **EXHIBIT 1**

Opponents' Testimony: None

Questions From Committee Members:

REP. BARNETT asked **Tim Bergstrom** if he would like to leave "local" and add "federal" in case of local option taxing. There is a possibility of local option taxes in the future and it would be covered in statute. **Mr. Bergstrom** said yes.

REP. GOULD asked **Vern Erickson** if city retirees were on social security. **Mr. Erickson** stated fire fighters are not eligible for social security. Their pension benefits are granted through unified fire retirement systems.

REP. WALLIN asked **Alec Hansen** if there were any other public employees that get this type of break. **Mr. Hansen** said police officers get the difference between their gross salary and weekly compensation benefits. This has been a real problem because the compensation benefit is not taxable. When you add the difference between \$299 and gross salary, a disabled police officer makes more at home than he does on the job. This has been a disincentive to return to work. This is the reason for the amendment. **REP. WALLIN** asked how this affected volunteer firemen and if the Legislature was mandating a cost without providing funding. **Mr. Hansen** said it did not apply to volunteers and the Legislature would be mandating a cost. The cities and town are recognizing this as a fair benefit and can manage it. The cost will not be significant. **REP. SIMPKINS** asked if police officers have similar laws on the books at present. **Mr. Hansen** said yes. **REP. SIMPKINS** asked what type of commercial disability insurance is available for fire fighters. **Mr. Hansen** said the majority of the firemen are covered by workers' compensation that the cities and towns operate. Volunteers covered by a disability program. This would not apply to disability insurance. **REP. SIMPKINS** said if they are negotiating in contract with cities currently and asked why does the state get involved. **Mr. Hansen** said at a workers' compensation rate of \$299, if a senior firefighter is hurt, he could be losing \$20 to \$30 a week. The bill is to protect the wages of firemen for a period of one year.

REP. DARKO asked **Mr. Hansen** how many first and second class cities would be covered under this law. **Mr. Hansen** said 10. **REP. DARKO** asked what is the incidence of injury to firemen in the last five years. **Mr. Hansen** said he wasn't sure but felt the usage of the bill would be low. **REP. SIMPKINS** asked if any city that can't put this into effect without the law. **Mr. Hansen** said that all cities could negotiate.

Closing by Sponsor:

SEN. FRITZ said that SB 276 is a mandate, but we are not talking much money. He asked that **REP. S.J. HANSEN** carry the bill.

HEARING ON SB 305

Presentation and Opening Statement by Sponsor:

SEN. ANDERSON, Senate District 37, Alder, said SB 305 will amend the law that would allow ambulance service in multijurisdictional districts. It would provide ambulance service into Yellowstone Park. The nearest hospital is Bozeman.

Proponents' Testimony:

Alec Hansen, Montana League of Cities and Towns, said that at their annual meeting they adopted a resolution supporting SB 305. The West Yellowstone situation is perfect for the application of this law. A city or county can set up an ambulance service or a city and county together. There is no provision for a city and part of a county. This bill would allow West Yellowstone to provide a needed service.

Gordon Morris, Montana Association of Counties, supported SB 305.

Opponents' Testimony: None

Questions From Committee Members:

REP. SIMPKINS asked **Alec Hansen** if they were talking about an unincorporated area. **Mr. Hansen** said it would be an unincorporated area of Gallatin County, Madison County, and the town of West Yellowstone. **REP. SIMPKINS** said West Yellowstone is an incorporated city and asked if they could provide ambulance service on their own. **Mr. Hansen** said they can provide ambulance service within West Yellowstone. The levies would only be imposed on properties in the city. This allows a district to be set up and the levy would be applied district wide so that people who get the service outside the city pay a fare share.

Closing by Sponsor:

SEN. ANDERSON said there was a need for SB 305. This will enable West Yellowstone to establish a district and get more support. He said that **REP. HOFFMAN** would carry the bill.

HEARING ON SB 357**Presentation and Opening Statement by Sponsor:**

SEN. BECK, Senate District 24, Deer Lodge, stated SB 357 would require the Department of Health and Environmental Sciences to consult with local governments when licensing solid waste management facilities.

Proponents' Testimony:

Gordon Morris, Montana Association of Counties, said SB 357 puts language in the current public policy section of the law that states the DHES will consult with local government officials when licensing solid waste management facilities. It is good policy for the County Commissioners to have a voice and to be able to affect decisions in regard to siting solid waste facilities.

Opponents' Testimony: None

Questions From Committee Members: None

Closing by Sponsor:

SEN. BECK asked for the committee's concurrence and that REP. McCAFFREE carry SB 357.

EXECUTIVE ACTION ON SB 357

Motion/Vote: REP. SIMPKINS MOVED SB 357 BE CONCURRED IN AND PLACED ON THE CONSENT CALENDAR. Motion carried unanimously.

EXECUTIVE ACTION ON SB 305

Motion/Vote: REP. CROMLEY MOVED SB 305 BE CONCURRED IN AND PLACED ON THE CONSENT CALENDAR. Motion carried unanimously.

EXECUTIVE ACTION ON SB 367

Motion/Vote: REP. WALLIN MOVED SB 367 BE CONCURRED IN AND PLACED ON THE CONSENT CALENDAR. Motion carried unanimously.

EXECUTIVE ACTION ON SB 276

Motion/Vote: REP. WALLIN MOVED TO TABLE SB 276. Motion failed by voice vote.

Motion: REP. DARKO MOVED SB 276 BE CONCURRED IN.

Motion: REP. DARKO moved to amend SB 276. EXHIBIT 2

Discussion:

REP. GOULD asked REP. DARKO if "local" should be left in and add "local and federal" in case they end up with local option taxes. REP. DARKO said she would leave that up to the committee.

REP. SIMPKINS asked Bart Campbell what would happen if they just said "income taxes". Mr. Campbell that it would be interpreted as all income taxes.

Motion: REP. DARKO moved to amend her motion and add "federal". Motion carried unanimously. EXHIBIT 3

Motion/Vote: REP. DARKO MOVED SB 276 BE CONCURRED IN AS AMENDED.

Discussion:

REP. McCAFFREE stated he was concerned with the ripple effect the bill is going to have. It will continue to grow into other areas. REP. S.J. HANSEN disagreed because firefighters are unique in the work they do. They put their lives in jeopardy when no one else would. They are entitled to this compensation.

REP. SIMPKINS stated all public employees are valuable and we shouldn't be classifying employees throughout the public sector to qualify for service. Cities and counties have the authority to make this available to firemen now. The bill is not needed. REP. WALLIN stated SB 276 is a mandatory bill. Local situations should be negotiated. REP. DARKO said as a matter of public policy, firemen and policemen are unique. They provide public safety, and we demand things of them that we demand of no other public employees. Every time they perform their jobs, they are risking their lives or livelihood. REP. BROOKE said there was very little difference between workers' compensation rate and average weekly salary. This is a way for the state to say this is the kind of support we would like to see given to someone injured in the line of duty.

REP. BARNETT asked Bart Campbell if police received their compensation through negotiation or statute. Mr. Campbell said that policemen have a law by which they are compensated based on gross salary in their contracts. REP. BARNETT stated that they should have to use up their sick leave before this bill would go into effect.

Vote: Motion carried 14 to 4 with REPS. McCAFFREE, WALLIN, SIMPKINS, and HAYNE voting no.

HEARING ON SB 437

Presentation and Opening Statement by Sponsor:

SEN. BROWN, Senate District 2, Whitefish, stated SB 437 establishes reasonable fees for lake related construction permits. In 1975, the Legislature passed the Lakeshore Protection Act. The statutory fee set was \$10. It also stated that federal revenue sharing would pay for part of the lake shore regulations and fees. Federal revenue sharing hasn't been around since the 1980s. SB 437 states that the fee must reasonably address the cost involved. With a \$10 fee, it is not possible for the county General Fund to break even. The permitting process is costing the counties a significant amount of money. They want to get the money for processing the applications back.

Proponents' Testimony:

Ray Harbin, Lake County Commission, stated Lake County has 2,700 individual parcels of property that are bought on Flathead Lake. One fulltime employee in the planning department does nothing but deal with lakeshore permitting. The fees are very inadequate.

Opponents' Testimony: None

Questions From Committee Members:

REP. BROOKE asked SEN. BROWN to explain what happened to the

revenue sharing. SEN. BROWN said it was part of a program to put decision making back into the state and local governments levels. States don't get money from federal revenue sharing for this purpose anymore.

Closing by Sponsor:

SEN. BROWN asked that REP. BOHARSKI carry the bill.

EXECUTIVE ACTION ON SB 437

Motion/Vote: REP. CROMLEY MOVED SB 437 BE CONCURRED IN AND PLACED ON CONSENT CALENDAR. Motion carried unanimously.

EXECUTIVE ACTION ON SB 261

Motion: REP. D. BROWN MOVED SB 261 BE CONCURRED IN.

Motion: REP. DARKO moved to reinsert the language the Senate removed on Pages 17 and 18.

Discussion:

REP. D. BROWN stated the Senate wouldn't take the bill back with the amendments. Butte-Silver Bow must have this bill in order to do what needs to be done to the water system. Because Butte-Silver Bow is a consolidated city-county government, they were left out of the option of eminent domain like every other county has. REP. S.J. HANSEN stated Missoula didn't take the water system because there wasn't any problems, they went because there was a problem. It was a mismanagement on the part of the officials. Missoula could consolidate. Once they consolidated they could have the same power Butte has. REP. GOULD stated that Missoula had its problems with the water system when the city had a problem with the sewer system. It was the city that caused the problem for Mountain Water. REP. DARKO stated that neither Butte nor Missoula own their water systems. What will happen is that the water systems will sell to the city when they can no longer deal with the problems that were resulting from being unable to handle it. That is what happened in Butte. The city has the obligation to take it over. The bill with the amendment would allow the city to take the system over before they have to put much money into it. REP. SIMPKINS said that Butte has recognized their problem as territorial, a government entity problem, which must be resolved before they can negotiate with the water company. It should be left as written.

Vote: Motion to amend SB 437 failed 1 to 17 with REP. DARKO voting aye.

Motion: REP. S.J. HANSEN moved to amend SB 437. EXHIBIT 4

Discussion:

REP. D. BROWN said that in the Missoula versus the water company court case, the city couldn't show necessity and opposed the amendment. REP. S.J. HANSEN said that in talking to the lawyer for Missoula, they said the term "water supply" was too broad and it didn't specifically include drinking water supply. REP. GOULD stated the sponsor does not want the bill to be amended so that Butte can take care of their water problem. If Missoula has a problem in two years, they can bring in their own bill.

Vote: Motion to amend SB 437 failed 2 to 16 with REPS. DARKO and S.J. HANSEN voting aye.

Vote: Motion that SB 437 be concurred in carried 17 to 1 with REP. S.J. HANSEN voting no.

EXECUTIVE ACTION ON SJR 3

Motion: REP. DARKO MOVED SJR 3 BE CONCURRED IN.

Discussion:

REP. McCAFFREE spoke in opposition to SJR 3. There are laws that give local people paying the taxes the opportunity to consolidate. They have chosen not to do that. The bill will end up costing money and accomplishing nothing. REP. DARKO said the Legislature funds interim studies and they have to rank the studies. This gives people the opportunity to vote on it. REP. SIMPKINS said that he discussed with Bart Campbell about adding another part of the Constitution to it. Mr. Campbell said the Constitution says that if the Legislature was going to change county boundaries it must be put to the vote of the people that would be affected. REP. SIMPKINS said the people should decide what type of government they want. This bill would allow a study that would tell them what the Legislature thinks they ought to do. We should get out of county business.

Vote: Motion that SJR 3 Be Concurred In failed on a tie vote.
EXHIBIT 5

Motion/Vote: REP. SIMPKINS MOVED SJR 3 BE TABLED. Motion carried 10 to 9. EXHIBIT 6

EXECUTIVE ACTION ON SB 221

Motion: REP. GOULD MOVED SB 221 BE CONCURRED IN.

Discussion:

REP. STICKNEY said she has heard opposition from many constituents. There is a law that allows consolidation of counties. REP. McCAFFREE said the bill was brought about by a

lady who thought she was forced out of office when in fact she retired. After retirement, they consolidated the office. He doesn't agree with the bill. REP. WALLIN stated it depends on the county. Many people like the election part of the bill. REP. SIMPKINS wanted the constitutional question restated. Bart Campbell said the Constitution states that County Commissioners can consolidate any offices. Does SB 221 take away power from the Commissioners? There is not a yes or no answer. The Supreme Court would have to hear a case to find out whether it is constitutional or not. REP. GOULD stated that if a governing body doesn't go with a study, then this gives them another alternative where consolidation can be put to the vote of the people. REP. McCAFFREE said the County Commissioners are the ultimate decision makers in the counties. There have been no power plays to consolidate offices.

Motion/Vote: REP. STICKNEY MADE A SUBSTITUTE MOTION TO TABLE SB 221. Motion carried 10 to 8 with REPS. GOULD, BARNETT, S.J. HANSEN, J. RICE, NELSON, WALLIN, CROMLEY, and D. BROWN voting no.

EXECUTIVE ACTION ON SB 334

Motion: REP. STICKNEY MOVED SB 334 BE CONCURRED IN.

Discussion:

REP. SIMPKINS said if County Commissioners exceed the budget amount, they should be personally held liable for up to four times that amount. The auditors are responsible to advise the County Commissioners any time the warrants exceed the budget amount. REP. S.J. HANSEN said SB 334 pertains to line items only. They still can't exceed their budget. It would allow flexibility to move the money within the budget.

Vote: Motion carried unanimously.

Motion/Vote: REP. SIMPKINS MOVED SB 334 BE PLACED ON CONSENT CALENDAR. Motion carried unanimously

ADJOURNMENT

Adjournment: 5:25 p.m.

DIANA WYATT, Chair

LOIS O'CONNOR, Secretary

DW/lo

**HOUSE OF REPRESENTATIVES
LOCAL GOVERNMENT COMMITTEE**

ROLL CALL

DATE 3-13-91

NAME	PRESENT	ABSENT	EXCUSED
Rep. Paula Darko	X		
Rep. Jessica Stickney, Vice-Chair	X		
Rep. Joe Barnett	X		
Rep. Arlene Becker	X		
Rep. Vivian Brooke	X		
Rep. Dave Brown	X		
Rep. Brent Cromley	X		
Rep. Tim Dowell	X		
Rep. Budd Gould	X		
Rep. Stella Jean Hansen	X		
Rep. Harriet Hayne	X		
Rep. Ed McCaffree	X		
Rep. Tom Nelson	X		
Rep. Jim Rice		X	
Rep. Sheila Rice	X		
Rep. Richard Simpkins	X		
Rep. Norm Wallin	X		
Rep. Diana Wyatt, Chair	X		

3/14/91
lme

HOUSE STANDING COMMITTEE REPORT

March 14, 1991

Page 1 of 1

Mr. Speaker: We, the committee on Local Government report that Senate Bill 276 (third reading copy -- blue) be concurred in as amended .

Signed:
Diana Wyatt, Chairman

Carried by: Rep. S.J. Hansen

And, that such amendments read:

1. Page 1, line 15.
Strike: "STATE AND LOCAL"

HOUSE STANDING COMMITTEE REPORT

March 14, 1991

Page 1 of 1

Mr. Speaker: We, the committee on Local Government report that Seante Bill 367 (third reading copy -- blue) be concurred in and be placed on consent calendar .

Signed:
Diana Wyatt, Chairman

Carried by: Rep. Kimberly

HOUSE STANDING COMMITTEE REPORT

March 14, 1991

Page 1 of 1

Mr. Speaker: We, the committee on Local Government report that Senate Bill 305 (third reading copy -- blue) be concurred in and be placed on consent calendar.

Signed: Diana Wyatt, Chairman

Carried by: Rep. Hoffman

9:20 am
3/14/91
LM

HOUSE STANDING COMMITTEE REPORT

March 14, 1991

Page 1 of 1

Mr. Speaker: We, the committee on Local Government report that Senate Bill 357 (third reading copy -- blue) be concurred in and be placed on consent calendar .

Signed: Diana Wyatt
Diana Wyatt, Chairman

Carried by: Rep. McCaffree

HOUSE STANDING COMMITTEE REPORT

9:20am
3/14/91
me
March 14, 1991

Page 1 of 1

Mr. Speaker: We, the committee on Local Government report that Senate Bill 437 (third reading copy -- blue) be concurred in and be placed on consent calendar .

Signed:
Diana Wyatt, Chairman

Carried by: Rep. Boharski

HOUSE STANDING COMMITTEE REPORT

9:20 AM
3/14/91
JAN

March 14, 1991

Page 1 of 1

Mr. Speaker: We, the committee on Local Government report that Senate Bill 261 (third reading copy -- blue) be concurred in .

Signed:
Diana Wyatt, Chairman

Carried by: Rep. D. Brown

HOUSE STANDING COMMITTEE REPORT

9:20 am
5/14/91
CW

March 14, 1991

Page 1 of 1

Mr. Speaker: We, the committee on Local Government report that Senate Bill 334 (third reading copy -- blue) be concurred in and be placed on consent calendar .

Signed:

Diana Wyatt, Chairman

Carried by: Rep. S.J. Hansen

3-13-91
SB 276

DONALD R. JUDGE
EXECUTIVE SECRETARY

110 WEST 13TH STREET
P.O. BOX 1176
HELENA, MONTANA 59624

(406) 442-1708

TESTIMONY OF DON JUDGE ON SENATE BILL 276, BEFORE THE HOUSE LOCAL GOVERNMENT COMMITTEE, MARCH 13, 1991.

Madam Chair, Members of the Committee, for the record my name is Don Judge representing the Montana State AFL-CIO, here today in full support of Senate Bill 276.

The full intent and purpose of this legislation is to afford financial assistance to firefighters and their families in the event the firefighter becomes injured and cannot return to work for a period of time. All that is being asked is that the financial gap between normal net income and workers' compensation benefit be filled.

This bill is expressly fair for individuals who are prepared to lay their very lives on the line in the name public safety.

We strongly request your concurrence on Senate Bill 276.

Thank you.

Amendments to Senate Bill No. 276
Third Reading Copy

For the Committee on Local Government

Prepared by Bart Campbell
March 14, 1991

1. Page 1, line 15.

Strike: "STATE AND LOCAL"

3

3-13-91

SB-276

Amendment

SENATE BILL 276

Page 1

Line 15: Strike "LOCAL" and insert "FEDERAL."

7
3-13-91
SB 261

Amendments to Senate Bill No. 261
Third Reading Copy

Requested by Representative Hansen
For the Committee on Local Government

Prepared by Bart Campbell
March 13, 1991

1. Title, line 14.

Following: "DOMAIN"

Insert: "; AND AMENDING SECTION 7-13-4403,"

2. Page 18, line 19.

Following: line 18

Insert: "Section 35. Section 7-13-4404, MCA, is amended to read:

"7-13-4404. Use of eminent domain powers to acquire water supply system. (1) In case agreement is not reached pursuant to 7-13-4403, then the city or town shall proceed to acquire the plant or water supply, including drinking water supply, under the laws relating to the taking of private property for public use.

(2) Any city or town acquiring property under the laws relating to the taking of private property for public use shall make payment to the owner or owners of the plant or water supply, including drinking water supply, of the value thereof legally determined, within 6 months from and after final judgment is entered in the condemnation proceedings."

Renumber: subsequent section

DATE 3-13-91
RE SJR-3

HOUSE OF REPRESENTATIVES
LOCAL GOVERNMENT COMMITTEE

ROLL CALL VOTE

DATE 3-13-91 BILL NO. SJR-3 NUMBER 9-9

MOTION: Be CONCURRED IN

NAME	AYE	NO
REP. PAULA DARKO	X	
REP. JESSICA STICKNEY, VICE-CHAIR	X	
REP. JOE BARNETT		X
REP. ARLENE BECKER	X	
REP. VIVIAN BROOKE	X	
REP. DAVE BROWN		X
REP. BRENT CROMLEY	X	
REP. TIM DOWELL	X	
REP. BUDD GOULD		X
REP. STELLA JEAN HANSEN	X	
REP. HARRIET HAYNE		X
REP. ED MCCAFFREE		X
REP. TOM NELSON		X
REP. JIM RICE		X
REP. SHEILA RICE	X	
REP. RICHARD SIMPKINS		X
REP. NORM WALLIN	X	
REP. DIANA WYATT, CHAIR		X

3-18-91
SJR-3

HOUSE OF REPRESENTATIVES
LOCAL GOVERNMENT COMMITTEE

ROLL CALL VOTE

DATE 3-13-91 BILL NO. SJR-3 NUMBER

MOTION: TABLE

NAME	AYE	NO
REP. PAULA DARKO		X
REP. JESSICA STICKNEY, VICE-CHAIR		X
REP. JOE BARNETT	X	
REP. ARLENE BECKER		X
REP. VIVIAN BROOKE		X
REP. DAVE BROWN	X	
REP. BRENT CROMLEY	X	
REP. TIM DOWELL		X
REP. BUDD GOULD	X	
REP. STELLA JEAN HANSEN		X
REP. HARRIET HAYNE	X	
REP. ED MCCAFFREE	X	
REP. TOM NELSON	X	
REP. JIM RICE	X	
REP. SHEILA RICE		X
REP. RICHARD SIMPKINS	X	
REP. NORM WALLIN		X
REP. DIANA WYATT, CHAIR	X	

HOUSE OF REPRESENTATIVES

VISITOR'S REGISTER

Local Government

COMMITTEE

BILL NO. *SB 437*

DATE *3-13-91*

SPONSOR(S)

Brown

PLEASE PRINT

PLEASE PRINT

PLEASE PRINT

NAME AND ADDRESS	REPRESENTING	BILL	OPPOSE	SUPPORT
<i>Gordon Morris</i>	<i>MAco.</i>	<i>437</i>		

PLEASE LEAVE PREPARED TESTIMONY WITH SECRETARY. WITNESS STATEMENT FORMS ARE AVAILABLE IF YOU CARE TO SUBMIT WRITTEN TESTIMONY.

HOUSE OF REPRESENTATIVES

VISITOR'S REGISTER

Local Government COMMITTEE
DATE 3-13-91 SPONSOR(S) Fritz

BILL NO. SB276

PLEASE PRINT

PLEASE PRINT

PLEASE PRINT

NAME AND ADDRESS	REPRESENTING	BILL	OPPOSE	SUPPORT
Tim BERGstrom	MT. STATE FIREMEN'S ASSOC.	SB 276		X
Vern Erickson	" " " "	SB 276		X
Edward Flies	MT. STATE COUNCIL FIRE FIGHTERS	SB 276		X
CHRISTIAN MALKAY	MT. ST. AFL-CIO	SB 276		X

PLEASE LEAVE PREPARED TESTIMONY WITH SECRETARY. WITNESS STATEMENT FORMS ARE AVAILABLE IF YOU CARE TO SUBMIT WRITTEN TESTIMONY.

HOUSE OF REPRESENTATIVES

VISITOR'S REGISTER

Local Government

COMMITTEE

BILL NO. SB 334DATE 3-13-91SPONSOR(S) Harding

PLEASE PRINT

PLEASE PRINT

PLEASE PRINT

NAME AND ADDRESS	REPRESENTING	BILL	OPPOSE	SUPPORT
<u>Gordon Morris</u>	<u>MA Co.</u>			<input checked="" type="checkbox"/>
<u>Mike Stipan</u>	<u>MT Clerk + Records</u>			<input checked="" type="checkbox"/>

PLEASE LEAVE PREPARED TESTIMONY WITH SECRETARY. WITNESS STATEMENT FORMS ARE AVAILABLE IF YOU CARE TO SUBMIT WRITTEN TESTIMONY.

HOUSE OF REPRESENTATIVES

VISITOR'S REGISTER

Local Government COMMITTEE BILL NO. SB 367
 DATE 3-13-91 SPONSOR(S) Crippen

PLEASE PRINT

PLEASE PRINT

PLEASE PRINT

NAME AND ADDRESS	REPRESENTING	BILL	OPPOSE	SUPPORT
Kay Foster	Billings Chamber Yellowstone County	SB367		X

PLEASE LEAVE PREPARED TESTIMONY WITH SECRETARY. WITNESS STATEMENT FORMS ARE AVAILABLE IF YOU CARE TO SUBMIT WRITTEN TESTIMONY.