

Both Chambers

Bill Watch 2020

AM 1010441

Short Description: APPOINT-SAMEER VOHRA

Sponsors

Sen. Antonio Muñoz

Synopsis As Introduced

Nominates Sameer Vohra as Member of the State Board of Health.

Last Action

Date	Chamber	Action
1/8/2020	Senate	Assigned to Executive Appointments

HB 4

Short Description: MEDICAID-DOULA SERVICES

House Sponsors

Rep. LaToya Greenwood-Mary E. Flowers-Robyn Gabel-Rita Mayfield-Bob Morgan, Anne Stava-Murray, Delia C. Ramirez, Justin Slaughter, Sonya M. Harper, Katie Stuart, Camille Y. Lilly, Natalie A. Manley, Ann M. Williams, Deb Conroy, Theresa Mah, Elizabeth Hernandez, Debbie Meyers-Martin, Kelly M. Cassidy, Kathleen Willis, Jennifer Gong-Gershowitz, La Shawn K. Ford, Michelle Mussman, Marcus C. Evans, Jr., Jay Hoffman, Mark L. Walker, Emanuel Chris Welch, Jonathan Carroll, John Connor, Melissa Conyears-Ervin, Nicholas K. Smith, Lindsey LaPointe and Jonathan "Yoni" Pizer

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that doula services shall be covered under the medical assistance program. Sets forth certain certification and training requirements a doula must satisfy to qualify for reimbursement under the medical assistance program.

Last Action

Date	Chamber	Action
1/28/2020	House	Assigned to Appropriations-Human Services Committee

HB 9

Short Description: PAID FAMILY LEAVE ACT

House Sponsors

Rep. Mary E. Flowers-LaToya Greenwood-Rita Mayfield-Anne Stava-Murray and Michael Halpin

Synopsis As Introduced

Creates the Paid Family Leave Act. Requires private employers with 50 or more employees to provide 6 weeks of paid leave for an employee who takes leave: (1) because of the birth of a child of the employee and in order to care for the child; (2) to care for a newly adopted child under 18 years of age or a newly placed foster child under 18 years of age or a newly adopted or newly placed foster child older than 18 years of age if the child is incapable of self-care because of a mental or physical disability; or (3) to care for a family member with a serious health condition. Provides that paid family leave shall be provided irrespective of the employer's leave policies; and shall be provided to an employee who has been employed by the employer for at least one year. Permits employees to voluntarily waive paid family leave. Provides that the Department of Labor may adopt any rules necessary to implement the Act.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Labor & Commerce Committee

HB 19

Short Description: COMMUNITY BANK OF IL ACT

House Sponsors

Rep. Mary E. Flowers-Kambium Buckner-Anne Stava-Murray-Melissa Coneyears-Ervin

Synopsis As Introduced

Creates the Community Bank of Illinois Act. Provides that the Department of Financial and Professional Regulation shall operate The Community Bank of Illinois. Specifies the authority of the advisory board of directors to the Bank. Provides that the Secretary of Financial and

Professional Regulation is to employ a president and employees. Contains provisions concerning the removal and discharge of appointees. Provides that State funds must be deposited in the Bank. Contains provisions concerning the nonliability of officers and sureties after deposit. Specifies the powers of the Bank. Contains provisions concerning the guaranty of deposits and the Bank's role as a clearinghouse, the authorization of loans the General Revenue Fund, bank loans to farmers, limitations on loans by the Bank, the name in which business is conducted and titles taken, civil actions, surety on appeal, audits, electronic fund transfer systems, confidentiality of bank records, the sale and leasing of acquired agricultural real estate, and the Illinois higher education savings plan. Provides that the Bank is the custodian of securities. Amends the Illinois State Auditing Act to require that the Auditor General must contract with an independent certified public accounting firm for an annual audit of The Community Bank of Illinois as provided in the Community Bank of Illinois Act. Amends the Eminent Domain Act to allow the Bank to acquire property by eminent domain.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Financial Institutions Committee

HB 159

Short Description: ST CONTRACTS-MINORITY BUSINESS

House Sponsors
Rep. Mary E. Flowers

Synopsis As Introduced

Amends the Business Enterprise for Minorities, Females, and Persons with Disabilities Act. Provides that all State agencies shall increase their award of State contracts to minority owned businesses by 15%.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to State Government Administration Committee

HB 256

Short Description: SCH CD-STUDENT TEACHER-VIDEO

House Sponsors

Rep. Will Guzzardi-Steven Reick-Mary E. Flowers-Tony McCombie-Sue Scherer, Linda Chapa LaVia, Katie Stuart, Michael Halpin, Robyn Gabel, Yehiel M. Kalish, Jonathan Carroll and John Connor

Senate Sponsors

(Sen. Laura M. Murphy-Bill Cunningham, Dale A. Righter, Julie A. Morrison-Robert Peters and Robert F. Martwick-Iris Y. Martinez)

Synopsis As Introduced

Amends the Educator Licensure Article of School Code. Provides that, beginning with the 2019-2020 school year, in order to obtain a license under the Article, a student teacher candidate may not be required to videotape himself or herself or his or her students in a classroom setting. Effective immediately.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Re-assigned to Education

HB 744

Short Description: EDUCATION-TECH

House Sponsors

Rep. Katie Stuart-Carol Ammons-Monica Bristow-Norine K. Hammond

Senate Sponsors

(Sen. Pat McGuire-Laura M. Murphy)

Synopsis As Introduced

Amends the Volunteer Emergency Worker Higher Education Protection Act. Makes a technical change in a Section concerning the short title.

House Floor Amendment No. 1

Replaces everything after the enacting clause. Amends the Higher Education Student Assistance Act to make changes concerning the AIM HIGH Grant Pilot Program. Requires each public university campus to report to the Illinois Student Assistance Commission the total non-loan financial aid amount given by the public university campus to undergraduate students in the 2017-2018 academic year, not including summer terms (rather than in fiscal year 2018). Provides that to be eligible to receive funds under the Program, a public university campus may not decrease the total amount of non-loan financial aid it gives to undergraduate students, not

including any funds received from the Commission under the Program or any funds used to match grant awards under the Program, to an amount lower than the reported amount for the 2017-2018 academic year, not including the summer term (rather than prohibiting a public university campus from decreasing the total amount of non-loan financial aid for undergraduate students to an amount lower than the total non-loan financial aid amount given by the public university campus to undergraduate students in fiscal year 2018, not including any funds received from the Commission under the Program or any funds used to match grant awards under the Program). Effective June 1, 2020.

Last Action

Date	Chamber	Action
12/20/2019	House	Public Act 101-0613

HB 871

Short Description: PUBLIC UNIVERSITY GRANT PROG

House Sponsors

Rep. LaToya Greenwood-Mary E. Flowers-Rita Mayfield-Carol Ammons and André Thapedi

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Provides that, subject to appropriation, the Illinois Student Assistance Commission must award grants to students in financial need whose household income is less than the poverty guidelines updated periodically in the Federal Register by the U.S. Department of Health and Human Services and who are enrolled for at least 15 credit hours in a public university. Provides that the Commission shall receive funding for the grants through appropriations, with each grant awarded being in an amount sufficient to pay the cost of attendance at the university in which the student is enrolled for 2 semesters of enrollment within an academic year. Defines "cost of attendance" to mean the tuition and fee, room and board, and book and supply costs related to a student's attendance at a public university.

Last Action

Date	Chamber	Action
2/4/2020	House	Assigned to Higher Education Committee

HB 2667

Short Description: PRO-SMALL BUSINESS INITIATIVE

House Sponsors

Rep. Lamont J. Robinson, Jr. and William Davis

Synopsis As Introduced

Amends the Illinois Procurement Code. Creates a small and mid-sized business enterprise initiative program. Provides that the program shall apply to construction contracts and contracts for goods and services by the Department of Transportation and Capital Development Board. Establishes a race and gender-neutral program to increase small and mid-sized business participation in those contracts. Allows the applicable chief procurement officer to set aside certain contracts for exclusive participation of small and mid-sized businesses. Sets forth reporting requirements and penalties for violations of the provisions. Allows the Department of Central Management Services to adopt rules to implement the program. Includes severability provisions.

Last Action

Date	Chamber	Action
1/28/2020	House	Assigned to State Government Administration Committee

HB 2671

Short Description: MINORITY BUSINESS-CREDIT PROG

House Sponsors

Rep. Lamont J. Robinson, Jr.

Synopsis As Introduced

Amends the Business Enterprise for Minorities, Females, and Persons with Disabilities Act. Requires the Department of Central Management Services to establish a credit program where certain contractors may receive credit applicable to meeting the requirements of the Act based on their utilization of minority owned businesses and female owned businesses. Requires the Department to review the program annually. Sets forth requirements of the program.

Last Action

Date	Chamber	Action
1/28/2020	House	Assigned to State Government Administration Committee

HB 2971

Short Description: TECHNOLOGY-SMART HANDGUNS

House Sponsors
Rep. Mark L. Walker

Synopsis As Introduced

Creates the Smart Handgun Technology Act. Provides that until the Attorney General finds that personalized handgun technology is available, he or she is required to report to the Governor and the General Assembly every 6 months regarding the availability of personalized handguns for retail sales purposes. Provides that 23 months after the Attorney General finds that smart handguns are available for retail sale, the Attorney General and the Director of State Police must begin the process of adopting a list of personalized handguns that may be sold in the State. Provides that 6 months after the initial list of personalized handguns is approved, it is unlawful for any licensed manufacturer, wholesaler, or retail firearms dealer to transport into the State, sell, expose for sale, possess with the intent of selling, assign, or otherwise transfer a handgun unless it is a personalized handgun. Provides exemptions. Defines "personalized handgun".

Last Action

Date	Chamber	Action
3/29/2019	House	Rule 19(a) / Re-referred to Rules Committee

HB 2973

Short Description: INC TAX-STUDENT LOAN

House Sponsors
Rep. Mark L. Walker, Jonathan Carroll, Karina Villa, Daniel Didech, Sam Yingling, Jennifer Gong-Gershowitz and Jawaharial Williams

Synopsis As Introduced

Amends the Illinois Income Tax Act. Provides that a taxpayer who (i) has an associate's degree, a bachelor's degree, or a graduate degree from an institution of higher education accredited by the U.S. Department of Education, (ii) has annual student loan repayment expenses, and (iii) is employed full-time in the State, or has an offer of full-time employment in the State, in one or more of the specified science and technology fields is eligible for an income tax credit equal to the taxpayer's student loan repayment expenses for the taxable year, but not to exceed a maximum credit limit. Effective immediately.

Last Action

Date	Chamber	Action
2/5/2020	House	To Income Tax Subcommittee

HB 2983

Short Description: YOUTH HOMELESSNESS PREVENTION

House Sponsors

Rep. Justin Slaughter-Sonya M. Harper-Natalie A. Manley-Celina Villanueva-Gregory Harris, Camille Y. Lilly, Emanuel Chris Welch, Nicholas K. Smith, Delia C. Ramirez, Sara Feigenholtz, LaToya Greenwood, Kambium Buckner, Lamont J. Robinson, Jr., Kelly M. Cassidy, Jaime M. Andrade, Jr., Rita Mayfield, Michelle Mussman, Mark L. Walker, Maurice A. West, II, Thaddeus Jones, Elizabeth Hernandez, Sam Yingling, Will Guzzardi, Theresa Mah, Marcus C. Evans, Jr. and William Davis

Senate Sponsors

(Sen. Suzy Glowiak Hilton-Robert Peters-Patricia Van Pelt, Laura Fine-Iris Y. Martinez-Mattie Hunter, Cristina Castro, Ann Gillespie and John F. Curran)

Synopsis As Introduced

Creates the Youth Homelessness Prevention Subcommittee Act. Requires the Governor's Cabinet on Children and Youth to create the Youth Homelessness Prevention Subcommittee to drive the State's strategic vision for preventing homelessness among youth leaving State systems of care. Sets forth the Subcommittee's duties including: (1) reviewing the discharge planning, services plans, and discharge procedures for youth leaving the custody or guardianship of the Department of Children and Family Services, the Department of Juvenile Justice, the Department of Human Services' Division of Mental Health, and the Department of Corrections to determine whether such discharge planning and procedures ensure housing stability for youth leaving State systems of care; and (2) collecting data on the housing stability of youth for one year after they are released from State custody or guardianship. Provides that the Subcommittee shall include specified members, including: (i) one representative from the Governor's office; (ii) 4 representatives from agencies serving homeless youth; and (iii) 4 youth who have a lived experience with homelessness. Contains provisions concerning a quorum, administrative support, subcommittee meetings, and reporting requirements.

Last Action

Date	Chamber	Action
7/19/2019	House	Public Act 101-0098

HB 3094

Short Description: INC TX-STUDENT LOAN CREDIT

House Sponsors
Rep. John Connor

Synopsis As Introduced

Amends the Illinois Income Tax Act. Creates a credit for taxpayers who make a payment toward principal or interest on a qualified education loan, as defined in Section 221 of the Internal Revenue Code, during the taxable year. Provides that the credit shall be equal to the amount paid during the taxable year, but not to exceed \$500 per taxable year. Effective immediately.

Last Action

Date	Chamber	Action
3/29/2019	House	Rule 19(a) / Re-referred to Rules Committee

HB 3098

Short Description: INC TX-EDUCATION LOANS

House Sponsors
Rep. Katie Stuart

Synopsis As Introduced

Amends the Illinois Income Tax Act. Creates a deduction for individuals, trusts, and estates for certain qualified student loan payments made during the taxable year. Provides that the deduction is excluded from the Act's automatic sunset provisions. Effective immediately.

Last Action

Date	Chamber	Action
2/5/2020	House	To Income Tax Subcommittee

HB 3204

Short Description: HIGHER ED-FULL TUITION WAIVER

House Sponsors

Rep. Aaron M. Ortiz and Linda Chapa LaVia

Synopsis As Introduced

Amends various Acts relating to the governance of public universities in Illinois. Provides that, beginning with the 2020-2021 academic year, the board of trustees of each university shall award a full tuition waiver for undergraduate education to any student admitted to the university who has a household income that is less than 185% of the poverty guidelines updated periodically in the Federal Register by the U.S. Department of Health and Human Services.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Higher Education Committee

HB 3335

Short Description: CARRYOUT BAG FEE ACT

House Sponsors

Rep. Ann M. Williams, Kelly M. Cassidy, Bob Morgan, Michelle Mussman, Mary Edly-Allen, Jennifer Gong-Gershowitz, Jonathan "Yoni" Pizer and Robyn Gabel

Synopsis As Introduced

Creates the Carryout Bag Fee Act. Provides that a carryout bag fee of \$0.10 is imposed on each carryout bag used by a customer at retail establishments, except in municipalities with a population greater than 1,000,000, with \$0.03 being returned to the retail establishment, \$0.04 into the Carryout Bag Fee Fund, \$0.01 to the Prairie Research Institute of the University of Illinois, \$0.01 into the Solid Waste Management Fund, and \$0.01 into the Partners for Conservation Fund. Provides that the carryout bag fee does not apply to the retail sale or use of carryout bags that are used to carry items purchased under specified governmental food assistance programs. Repeals the new Act on January 1, 2026. Amends the State Finance Act making conforming changes. Amends the Counties Code and Illinois Municipal Code. Provides that a county or municipality may not ban, place a fee or tax on, or regulate in any other manner the use, disposition, content, taxation, or sale of carryout bags. Limits the applicability of the provisions as they relate to a county or municipality that charged a fee or tax on carryout bags on February 1, 2018 and specified recycling programs. Limits home rule powers.

Last Action

Date	Chamber	Action
2/5/2020	House	To Sales, Amusement & Other Taxes Subcommittee

HB 3637

Short Description: CITY COLL OF CHI-NURSE PROGRAM

House Sponsors
Rep. Mary E. Flowers

Synopsis As Introduced

Amends the Public Community College Act. Provides that, beginning with the 2019-2020 academic year and subject to approval, each community college within Chicago must offer a program in nursing. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Higher Education Committee

HB 3809

Short Description: TREASURER-COLLEGE SAVINGS

House Sponsors
Rep. Allen Skillicorn

Synopsis As Introduced

Amends the State Treasurer Act. In a Section concerning a college savings pool, provides that the term "qualified expenses" includes any qualified higher education expense allowed under specified provisions of the Internal Revenue Code. In a Section concerning the ABLE account program, provides the funds contained in a College Savings Pool account established under the Act may be rolled over into an eligible ABLE account to the extent permitted by specified provisions of the Internal Revenue Code. Effective immediately.

Last Action

Date	Chamber	Action
------	---------	--------

3/14/2019	House	Referred to Rules Committee
------------------	--------------	------------------------------------

HB 3870

Short Description: HUMAN RIGHTS-DISCRIMINATION

House Sponsors

Rep. Margo McDermed, Maurice A. West, II, Patrick Windhorst, Mike Murphy, Joe Sosnowski, Dan Caulkins, Mark Batinick, C.D. Davidsmeyer, Brad Halbrook, Amy Grant, Steven Reick, David A. Welter, Tony McCombie, Terri Bryant and Dave Severin

Synopsis As Introduced

Amends the Illinois Human Rights Act. Provides that it is the public policy of the State to secure for all individuals within Illinois the freedom from discrimination against any individual because of his or her political affiliation.

Last Action

Date	Chamber	Action
10/17/2019	House	Referred to Rules Committee

HB 3875

Short Description: STATE HOLIDAY-JUNETEENTH

House Sponsors

Rep. Thaddeus Jones-Rita Mayfield

Synopsis As Introduced

Amends the State Commemorative Dates Act. Provides that Juneteenth National Freedom Day shall be observed on June 19 of each year as a holiday throughout the State (currently, not a holiday and is observed on the third Saturday of June of each year). Provides that when June 19 falls on a Sunday, the following Monday shall be held and considered the holiday. Amends the Election Code, the Illinois Procurement Code, the School Code, and the Promissory Note and Bank Holiday Act to include Juneteenth National Freedom Day as a holiday. Effective June 1, 2020.

Last Action

Date	Chamber	Action
10/17/2019	House	Referred to Rules Committee

HB 3884

Short Description: HUMAN RTS-DISCRIMINATION-RACE

House Sponsors

Rep. Jehan Gordon-Booth-Carol Ammons, Maurice A. West, II, Lindsey LaPointe and Justin Slaughter

Synopsis As Introduced

Amends the Illinois Human Rights Act. Provides that "race", as used in the Employment and Elementary, Secondary, and Higher Education Articles, includes traits historically associated with races, including, but not limited to, hair texture and protective hairstyles such as braids, locks, and twists.

Last Action

Date	Chamber	Action
2/11/2020	House	To Family Law Subcommittee

HB 3898

Short Description: STUDENT ATHLETE ENDORSEMENTS

House Sponsors

Rep. Thaddeus Jones

Synopsis As Introduced

Creates the Student Fair Pay to Play Act. Prohibits (i) an institution of higher learning from upholding any rule, requirement, standard, or other limitation that prevents a student athlete of that institution from earning compensation as a result of the use of the student's name, image, or likeness and earning compensation from the use of a student athlete's name, image, or likeness from affecting the student's scholarship eligibility; (ii) an athletic association, conference, or other group or organization with authority over intercollegiate athletics from preventing a student athlete of an institution from earning compensation as a result of the use of the student's name, image, or likeness; (iii) an athletic association, conference, or other group or organization with authority over intercollegiate athletics from preventing an institution from participating in

intercollegiate athletics as a result of the compensation of a student athlete for the use of the student's name, image, or likeness; and (iv) an institution, athletic association, conference, or other group or organization with authority over intercollegiate athletics from providing a prospective student athlete with compensation in relation to the athlete's name, image, or likeness. Sets forth provisions concerning professional representation and contracts. Effective immediately.

Last Action

Date	Chamber	Action
10/17/2019	House	Referred to Rules Committee

HB 3901

Short Description: ST AGENCY TRAVEL PROHIBITION

House Sponsors

Rep. Daniel Didech

Synopsis As Introduced

Amends the State Finance Act. Provides that a State agency shall not require any of its employees, officers, board members, or agents to travel, or approve a request for State-funded or State-sponsored travel, to a state that has enacted: (1) a law that prohibits, or has the effect of prohibiting, abortion rights within 8 weeks after pregnancy begins; (2) a law that prohibits, or has the effect of prohibiting, abortion rights for a pregnancy resulting from rape or incest; (3) a law that restricts otherwise lawful abortion rights as soon as an unborn fetus or child has been determined to have a detectable human heartbeat; or (4) a law that requires, or has the effect of requiring, a criminal investigation in the event of a miscarriage. Provides exceptions to the travel prohibition. Provides that the travel prohibition shall continue while any specified law remains in effect. Requires the Attorney General to develop, maintain, and post on his or her Internet website a current list of states that have enacted specified laws prohibiting or restricting abortion rights. Requires State agencies to consult the list on the Internet website of the Attorney General in order to comply with the travel and funding restrictions. Requires the Travel Regulation Council to adopt a policy and rules to implement the travel prohibition requirements which shall be applicable to all personnel subject to the jurisdiction of the travel control boards established under the Act. Defines "State agency".

Last Action

Date	Chamber	Action
10/17/2019	House	Referred to Rules Committee

HB 3904

Short Description: STUDENT ATHLETE ENDORSEMENTS

House Sponsors

Rep. Emanuel Chris Welch-La Shawn K. Ford-Michael J. Zalewski-Thaddeus Jones-David McSweeney, Jehan Gordon-Booth, Steven Reick, Maurice A. West, II, Mary E. Flowers, Barbara Hernandez, Daniel Didech, Kambium Buckner, Kelly M. Cassidy, Kathleen Willis, John Connor, Michael Halpin, Jaime M. Andrade, Jr., Jay Hoffman, John C. D'Amico, Bob Morgan, Lindsey LaPointe, Kelly M. Burke, Aaron M. Ortiz, Debbie Meyers-Martin, Joyce Mason, Nicholas K. Smith, Jonathan Carroll, Katie Stuart, LaToya Greenwood, Allen Skillicorn, Martin J. Moylan, Mark L. Walker, Sue Scherer, Will Guzzardi, Elizabeth Hernandez, Carol Ammons, Justin Slaughter, Camille Y. Lilly, William Davis, Arthur Turner, Marcus C. Evans, Jr., Yehiel M. Kalish, Curtis J. Tarver, II and Rita Mayfield

Senate Sponsors

(Sen. Elgie R. Sims, Jr.-Napoleon Harris, III-Jacqueline Y. Collins)

Synopsis As Introduced

Creates the Student Athlete Endorsement Act. Prohibits (i) an institution of higher learning from upholding any rule, requirement, standard, or other limitation that prevents a student athlete of that institution from earning compensation as a result of the use of the student's name, image, or likeness and earning compensation from the use of a student athlete's name, image, or likeness from affecting the student's scholarship eligibility; (ii) an athletic association, conference, or other group or organization with authority over intercollegiate athletics from preventing a student athlete of an institution from earning compensation as a result of the use of the student's name, image, or likeness; (iii) an athletic association, conference, or other group or organization with authority over intercollegiate athletics from preventing an institution from participating in intercollegiate athletics as a result of the compensation of a student athlete for the use of the student's name, image, or likeness; and (iv) an institution, athletic association, conference, or other group or organization with authority over intercollegiate athletics from providing a prospective student athlete with compensation in relation to the athlete's name, image, or likeness. Sets forth provisions concerning professional representation and contracts. Effective January 1, 2023.

House Committee Amendment No. 1

Replaces everything after the enacting clause. Reinserts the contents of the bill with the following changes. Changes the definition of "institution" to mean a publicly or privately operated college or university located in this State that offers baccalaureate degrees (rather than providing that "institution" has the meaning given to that term under the Higher Education Student Assistance Act). Provides that professional representation provided by an athlete agent to a student athlete shall be by a person licensed pursuant to the Illinois Athlete Agents Act. Effective January 1, 2023.

Last Action

Date	Chamber	Action
12/15/2019	Senate	Pursuant to Senate Rule 3-9(b) / Referred to Assignments

HB 3914

Short Description: COMMUNITY COLL-BOARD VACANCY

House Sponsors

Rep. Terra Costa Howard-Emanuel Chris Welch-Kathleen Willis-Diane Pappas-Deb Conroy, Carol Ammons, Karina Villa, Lance Yednock, John C. D'Amico, La Shawn K. Ford and Kelly M. Burke

Synopsis As Introduced

Amends the Public Community College Act. With regard to the members of a board of trustees of a community college district, provides that if a vacancy in the board occurs, the secretary of the board must publish the vacancy through at least one public notice for a minimum of 30 days before the remaining board members meet to fill the vacancy, at which time the board must accept applications for the position. Effective immediately.

Last Action

Date	Chamber	Action
2/27/2020	House	Placed on Calendar 2nd Reading - Short Debate

HB 3919

Short Description: PEN CD-TIER 3 PLAN

House Sponsors

Rep. Allen Skillicorn-Blaine Wilhour

Synopsis As Introduced

Amends the General Provisions Article of the Illinois Pension Code. Provides that each retirement system under the General Assembly, State Employees, State Universities, Downstate Teachers, and Judges Article shall prepare and implement a Tier 3 plan that aggregates employee and State contributions in individual participant accounts that, after meeting any other

requirements, are used for payouts after retirement in accordance with any applicable laws. Provides that beginning January 1, 2021, members or participants of those retirement systems, regardless of whether they became members or participants before January 1, 2021, shall participate in the Tier 3 plan in lieu of any other plan under those Articles. Effective immediately.

Last Action

Date	Chamber	Action
10/17/2019	House	Referred to Rules Committee

HB 3923

Short Description: PUBLIC SAFETY&JUSTICE PRIVACY

House Sponsors

Rep. John M. Cabello

Synopsis As Introduced

Creates the Public Safety and Justice Privacy Act. Defines terms. Provides that government agencies, persons, businesses, and associations shall not publicly post or display publicly available content that includes a law enforcement officer's, prosecutor's, public defender's, or probation officer's ("officials") personal information, provided that the government agency, person, business, or association has received a written request from the person that it refrain from disclosing the person's personal information. Provides injunctive or declaratory relief if the Act is violated. Includes procedures for a written request. Provides that it is a Class 3 felony for any person to knowingly publicly post on the Internet the personal information of an official or an official's immediate family under specified circumstances. Excludes criminal penalties for employees of government agencies who publish information in good faith during the ordinary course of carrying out public functions. Provides that the Act and any rules adopted to implement the Act shall be construed broadly to favor the protection of the personal information of officials. Amends various Acts and Codes allowing an official to list a business address rather than a home address and makes conforming changes. Effective immediately.

Last Action

Date	Chamber	Action
10/28/2019	House	Referred to Rules Committee

HB 3941

Short Description: ATHLETE AGENTS ACT

House Sponsors

Rep. Emanuel Chris Welch

Synopsis As Introduced

Creates the Illinois Athlete Agents Act of 2021. Requires licensure of agents for student-athletes with the Department of Financial and Professional Regulation and establishes qualifications for licensure and requirements for athlete agents. Sets forth provisions concerning the powers and duties of the Department, grounds for disciplinary action, requirements for agency contracts subject to the Act, a student-athlete's right to cancel the contract, notice to educational institutions, injunctive actions, investigations, and hearings. Establishes recordkeeping requirements for athlete agents. Prohibits athlete agents from engaging in specified conduct, subject to criminal and civil penalties. Includes other provisions. Preempts home rule powers. Effective January 1, 2021.

Last Action

Date	Chamber	Action
10/29/2019	House	Referred to Rules Committee

HB 3982

Short Description: SAFE DRINKING WATER

House Sponsors

Rep. Will Guzzardi

Synopsis As Introduced

Amends the Department of Public Health Powers and Duties Law of the Civil Administrative Code of Illinois. Directs the Department of Public Health to review, consider, and establish maximum contaminant levels in public water systems. Requires the Department to adopt a maximum contaminant level that is protective of public health and does not exceed any maximum contaminant level or health advisory promulgated by the United State Environmental Protection Agency. Requires the Director of Public Health to annually review the latest peer-reviewed science and independent or government agency studies and undertake additional rulemaking when necessary. Defines "maximum contaminant level". Effective immediately.

Last Action

Date	Chamber	Action
1/8/2020	House	Referred to Rules Committee

HB 3983

Short Description: ANAPHYLACTIC POLICY

House Sponsors

Rep. Jonathan Carroll-Michael Halpin-Joyce Mason-Terra Costa Howard

Synopsis As Introduced

Creates the Childhood Anaphylactic Policy Act. Requires the Department of Public Health, in consultation with the State Board of Education and the Department of Children and Family Services, to establish anaphylactic policies for school districts and day care centers. Requires the Department to create, distribute, and make available on its website informational materials regarding the policies. Contains requirements for the policies. Requires schools and day care centers to notify parents and guardians of the policies at least once each calendar year. Requires the policies to be forwarded to each school board of a school district, charter school, and day care center in the State within 6 months after the Act's effective date and to be implemented by those entities within 6 months after receiving the policies. Provides that the policies shall be updated at least once every 3 years. Contains other provisions. Effective July 1, 2020.

Last Action

Date	Chamber	Action
1/8/2020	House	Referred to Rules Committee

HB 3986

Short Description: VENDING FACILITIES CONTRACTS

House Sponsors

Rep. Kelly M. Cassidy-Carol Ammons-Margo McDermed, Robyn Gabel, Mary Edly-Allen, Rita Mayfield, Delia C. Ramirez, Anne Stava-Murray, Karina Villa, William Davis, Mary E. Flowers, Will Guzzardi, Theresa Mah, Joyce Mason, Edgar Gonzalez, Jr., La Shawn K. Ford, Emanuel Chris Welch and Maurice A. West, II

Synopsis As Introduced

Amends the Blind Vendors Act. Renames the Act the Vending Facilities Act. Provides that

priority shall be given to blind vendors in the operation of 50% of the vending facilities on State property (rather than priority shall be given to blind vendors in the operation of vending facilities on State property). Requires each State agency controlling State property or parts thereof where vending machines or vending facilities are located to implement an aspirational goal of awarding contracts representing 50% of the vending machines or vending facilities under its control to minority-owned or women-owned businesses. Provides that each State-operated facility that has 6 or more vending machines under its control shall award at least 2 contracts for vending, where practical. Provides that the provisions of the amendatory Act apply to written contracts or agreements entered into on or after the effective date of the amendatory Act; and that any written contract or agreement in place prior to the effective date of the amendatory Act between a State agency and the Business Enterprise Program for the Blind shall be maintained and fully adhered to including any moneys paid to individual vending facilities. Defines terms. Provides that to ensure adequate competition and to encourage new participants, all written contracts or agreements for vending machines or vending facilities shall be limited to a 5-year term. Effective immediately.

Last Action

Date	Chamber	Action
1/8/2020	House	Referred to Rules Committee

HB 3991

Short Description: HIGHER ED-FEMININE HYGIENE

House Sponsors

Rep. Katie Stuart and Barbara Hernandez

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. Requires the governing board of each public university and community college district to make feminine hygiene products available, at no cost to students, in the bathrooms of facilities or portions of facilities that (i) are owned or leased by the board or over which the board has care, custody, and control and (ii) are used for student instruction or administrative purposes. Effective immediately.

Last Action

Date	Chamber	Action
1/28/2020	House	Assigned to Higher Education Committee

HB 3992

Short Description: HIGHER ED-FOR PROFIT-NO GRANTS

House Sponsors

Rep. Maurice A. West, II, LaToya Greenwood and Emanuel Chris Welch

Synopsis As Introduced

Amends the Board of Higher Education Act to prohibit the Board of Higher Education from awarding any grant funds to a private institution of higher education that is operated for profit. Amends the Higher Education Student Assistance Act to remove a for-profit educational organization from the definition of "institution of higher learning", "qualified institution", and "institution". Removes a provision allowing Monetary Award Program grants to be made to applicants enrolled at qualified for-profit institutions. Effective immediately.

Last Action

Date	Chamber	Action
2/4/2020	House	Assigned to Higher Education Committee

HB 3994

Short Description: GENDER NEUTRAL STATUTORY REF

House Sponsors

Rep. Katie Stuart-Carol Ammons

Synopsis As Introduced

Amends various Acts and Codes. Changes all statutory references of alderman and aldermen to alderperson and alderpersons. Changes all statutory references of congressman to congressperson. Makes conforming changes.

House Floor Amendment No. 1

Repeals the Gender-Neutral Statutes Commission Act.

Last Action

Date	Chamber	Action
3/4/2020	House	Third Reading - Short Debate - Passed 099-003-001

HB 4002

Short Description: LOBBYIST-REVOLVING DOOR BAN

House Sponsors

Rep. Amy Grant, Allen Skillicorn, Jonathan Carroll, Darren Bailey, Tom Weber and Brad Halbrook

Synopsis As Introduced

Amends the State Officials and Employees Ethics Act. Provides that no person who has served as a statewide elected official, the executive or administrative head of a State agency, the deputy executive or administrative head of a State agency, or a member of the General Assembly shall, within 2 years after the termination of service or employment, become a lobbyist. Defines "lobbyist".

Last Action

Date	Chamber	Action
1/8/2020	House	Referred to Rules Committee

HB 4022

Short Description: DAY CARE RADON TESTING

House Sponsors

Rep. Mike Murphy

Synopsis As Introduced

Amends the Child Care Act of 1969. Provides that the Department of Children and Family Services may accept an initial application or application for renewal for a day care center without radon testing results. Prohibits the Department from issuing or renewing a license until it has been given proof the facility has been tested within the last 3 years for radon and the results. Effective immediately.

Last Action

Date	Chamber	Action
1/8/2020	House	Referred to Rules Committee

HB 4023

Short Description: STATE TRAVEL REIMBURSEMENT

House Sponsors

Rep. Mike Murphy-Curtis J. Tarver, II and Andrew S. Chesney

Synopsis As Introduced

Amends the State Finance Act. Provides that State travel reimbursement rates for lodging and mileage for automobile travel, as well as allowances for meals, shall be set at the maximum rates established by the federal government for travel expenses, subsistence expenses, and mileage allowances. Provides that if the rates set under federal regulations increase or decrease during the course of the State's fiscal year, the effective date of the new rate shall be the effective date of the change in the federal rate. Makes conforming and other changes.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Revenue & Finance Committee

HB 4033

Short Description: VEH CD-TINTED WINDOWS

House Sponsors

Rep. Maurice A. West, II

Synopsis As Introduced

Amends the Illinois Vehicle Code. Provides that no person shall operate a motor vehicle with any reflective material, nonreflective material, or tinted film upon the windshield, windows immediately adjacent to each side of the driver, or windows to the rear of the driver's seat unless the person is determined to suffer from light sensitivity as a result of a traumatic brain injury.

Last Action

Date	Chamber	Action
2/19/2020	House	Placed on Calendar 2nd Reading - Short Debate

HB 4036

Short Description: HEALTH BENEFITS-STATUS CHANGE

House Sponsors
Rep. Sue Scherer

Synopsis As Introduced

Amends the State Employees Group Insurance Act of 1971. Defines "qualifying change in status" for the purpose of clarifying those persons who may be eligible for health coverage under the Act as an employee, spouse, or dependent due to such change in status. Makes a conforming change. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Personnel & Pensions Committee

HB 4038

Short Description: MEDICAID-SMHRF-FEE-FOR-SERVICE

House Sponsors
Rep. William Davis

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that the methodologies for reimbursement under the managed care medical assistance program shall not be applicable to facilities licensed under the Specialized Mental Health Rehabilitation Act of 2013. Provides that covered services provided by facilities licensed under the Specialized Mental Health Rehabilitation Act of 2013 shall be reimbursed at the rates paid under the Illinois Medicaid fee-for-service methodology.

Last Action

Date	Chamber	Action
2/4/2020	House	Assigned to Appropriations-Human Services Committee

HB 4039

Short Description: GOVT-STATE BUDGET LAW

House Sponsors

Rep. Jaime M. Andrade, Jr.

Synopsis As Introduced

Amends the State Budget Law of the Civil Administrative Code of Illinois. Provides specified requirements for State budgets prepared for and after State fiscal year 2021. Makes conforming changes. Effective immediately.

Last Action

Date	Chamber	Action
1/8/2020	House	Referred to Rules Committee

HB 4049

Short Description: HUMAN RIGHTS-ANTI-SEMITISM

House Sponsors

Rep. Jonathan Carroll-Rita Mayfield-Yehiel M. Kalish and David McSweeney

Synopsis As Introduced

Amends the Elementary, Secondary, and Higher Education Article of the Illinois Human Rights Act. Defines "anti-Semitism". Provides that an institution of elementary, secondary, or higher education commits a civil rights violation if it fails to treat anti-Semitism in an identical manner to discrimination motivated by race. Describes anti-Semitism. Provides that nothing in the new provisions infringes on the constitutional protections for free speech or may be construed to conflict with federal or State discrimination laws.

Last Action

Date	Chamber	Action
1/13/2020	House	Referred to Rules Committee

HB 4052

Short Description: DEPT VET AFF-JOINING FORCES

House Sponsors

Rep. Stephanie A. Kifowit

Synopsis As Introduced

Amends the Department of Veterans' Affairs Act. Allows specified actions to be performed by the designee of the Director of Veterans' Affairs. Provides that the Illinois Joining Forces Foundation shall (currently, may) be assisted in carrying out its functions by Department of Veterans' Affairs personnel, including legal professionals. Requires the Foundation's audit to be included in the Department's audit and to be prepared by the Department.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Executive Committee

HB 4055

Short Description: ROADS-MUNICIPAL BIDDER

House Sponsors

Rep. Michael Halpin

Synopsis As Introduced

Amends the Illinois Highway Code. Provides that, notwithstanding any provision of law to the contrary, if a municipality maintains a list of entities deemed by the municipality to be non-responsible bidders and the municipality has its bidding process conducted by the Department of Transportation, the Department may not award all or part of any contract for work to be performed within that municipality to an entity deemed by that municipality to be a non-responsible bidder. Excludes Department projects on State routes that pass through such a municipality. Effective June 1, 2020.

Last Action

Date	Chamber	Action
2/27/2020	House	Placed on Calendar 2nd Reading - Short Debate

HB 4058

Short Description: CMS-RECYCLING PROGRAM

House Sponsors
Rep. Mary Edly-Allen

Synopsis As Introduced

Amends the Department of Central Management Services Law of the Civil Administrative Code of Illinois. Requires the Department of Central Management Services to develop a recycling program to be implemented in all buildings owned, operated, or leased by the State of Illinois. Provides that the Department shall adopt rules as necessary to implement the recycling program.

Last Action

Date	Chamber	Action
1/13/2020	House	Referred to Rules Committee

HB 4059

Short Description: SCH CD-TEACHER LICENSURE TEST

House Sponsors
Rep. Darren Bailey-Brad Halbrook-Chris Miller, Will Guzzardi, Rita Mayfield, Thomas M. Bennett and Tim Butler

Synopsis As Introduced

Amends the Educator Licensure Article of the School Code. Removes the requirement that educator licensure candidates pass a teacher performance assessment. Makes related changes. Effective July 1, 2020.

Last Action

Date	Chamber	Action
1/13/2020	House	Referred to Rules Committee

HB 4062

Short Description: CHILD ABUSE-MANDATED REPORTER

House Sponsors

Rep. Margo McDermed-Jonathan Carroll-Rita Mayfield

Synopsis As Introduced

Amends the Abused and Neglected Child Reporting Act. Adds youth athletic program workers as mandated reporters. Defines "youth athletic program worker" to mean an individual performing services for a youth athletic program including, but not limited to, coaches, doctors, and program employees. Requires a youth athletic program to have a background check performed for each youth athletic program worker by a reputable, licensed third-party vendor. Effective immediately.

Last Action

Date	Chamber	Action
1/13/2020	House	Referred to Rules Committee

HB 4064

Short Description: HIGHER ED ADMISSION-NO TESTING

House Sponsors

Rep. LaToya Greenwood-Jay Hoffman-Rita Mayfield-Aaron M. Ortiz-Lindsay Parkhurst, La Shawn K. Ford, Mary E. Flowers, David A. Welter, Natalie A. Manley, Arthur Turner, Will Guzzardi, Nicholas K. Smith, Jehan Gordon-Booth, Camille Y. Lilly, Marcus C. Evans, Jr., Martin J. Moylan, Emanuel Chris Welch, Carol Ammons, André Thapedi, Maurice A. West, II, Sonya M. Harper, Justin Slaughter, Deb Conroy, Kambium Buckner, Bob Morgan, Michael J. Zalewski, Elizabeth Hernandez, Lamont J. Robinson, Jr., William Davis, Theresa Mah, Barbara Hernandez, Karina Villa, Anne Stava-Murray, John Connor, Kelly M. Cassidy, Jawaharial Williams, Mary Edly-Allen, Gregory Harris, Delia C. Ramirez, Ann M. Williams, Joyce Mason, Thaddeus Jones, Debbie Meyers-Martin, Jonathan "Yoni" Pizer and Michael J. Madigan

Synopsis As Introduced

Creates the Higher Education Fair Admissions Act. Provides that a public institution of higher education may not require applicants to submit standardized college admissions test scores to the institution as a part of the admissions process. Provides that the submission of standardized test scores to the institution shall be at the option of the applicant. Requires the adoption of a policy. Effective immediately.

Last Action

Date	Chamber	Action
2/4/2020	House	Assigned to Higher Education Committee

HB 4065

Short Description: PUBLIC OFFICIALS-BODY CAMERAS

House Sponsors
Rep. John M. Cabello

Synopsis As Introduced

Creates the Public Official Body Camera Act. Provides that the State Board of Elections shall develop rules for the use of body cameras by public officials of the State. Specifies requirements concerning the use of body cameras. Provides that recordings made with the use of a body camera worn by a public official are not subject to disclosure under the Freedom of Information Act. Provides that the recordings may be used as evidence in any administrative, judicial, legislative, or disciplinary proceeding. Provides that if a court or other finder of fact finds by a preponderance of the evidence that a recording was intentionally not captured, destroyed, altered, or intermittently captured in violation of the Act, then the court or other finder of fact shall consider or be instructed to consider that violation in weighing the evidence, unless the State provides a reasonable justification. Makes conforming changes to the Freedom of Information Act.

Last Action

Date	Chamber	Action
1/13/2020	House	Referred to Rules Committee

HB 4067

Short Description: FIREARM OWNERS ID ACT-REPEAL

House Sponsors
Rep. John M. Cabello-Andrew S. Chesney-C.D. Davidsmeyer-Darren Bailey, Dan Caulkins, Blaine Wilhour, Dave Severin, Terri Bryant, Thomas M. Bennett, Chris Miller, Tony McCombie, Charles Meier, Tim Butler, Mike Murphy, Patrick Windhorst and Joe Sosnowski

Synopsis As Introduced

Repeals the Firearm Owners Identification Card Act. Amends various Acts to make

conforming changes. Effective January 1, 2021.

Last Action

Date	Chamber	Action
1/13/2020	House	Referred to Rules Committee

HB 4071

Short Description: SAFER CONSUMPTION SERVICES

House Sponsors

Rep. La Shawn K. Ford

Synopsis As Introduced

Creates the Safer Consumption Services Act. Provides that, notwithstanding any provision of law to the contrary, the Department of Public Health may approve an entity to operate a program in one or more jurisdictions upon satisfaction of specified requirements relating to, among other things, the safe and hygienic use of preobtained drugs. Requires the Department to establish standards for program approval and training and allows it to adopt any rules that are necessary to implement the Act. Requires the Department to approve or deny an application within 45 days after its receipt. Provides that a program approved by the Department must also be designated as an authorized needle and hypodermic syringe access program under the Overdose Prevention and Harm Reduction Act. Provides reporting requirements for entities operating programs under the Act. Provides that, except for criminal prosecution for any activities that are not conducted, permitted, and approved pursuant to the Act, specified persons related to a program shall not be subject to civil or criminal liability solely for participation or involvement in the program if it is approved by the Department under the Act.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Human Services Committee

HB 4088

Short Description: HIGHER ED-GUARANTEED ADMISSION

House Sponsors

Rep. Mark Batinick-Jonathan Carroll-Grant Wehrli, Allen Skillicorn and Dan Ugaste

Synopsis As Introduced

Creates the Rewarding Excellence with Higher Education Guaranteed Admissions Act. Provides that an applicant who has, within the past 12 months, received a score on the SAT or on the ACT standardized college admissions test that is within the top 10% of persons nationwide who have taken the test during the immediately preceding 12-month period shall qualify for automatic admission to any baccalaureate program at any public university in the State. Sets forth requirements imposed on a recipient of an automatic admission to a public university. Provides that the Board of Higher Education shall adopt rules to implement and administer the Act. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Higher Education Committee

HB 4089

Short Description: EDUCATION SAVINGS ACCOUNT PROG

House Sponsors

Rep. Allen Skillicorn

Synopsis As Introduced

Creates the Education Savings Account Act. Requires the State Board of Education to create the Education Savings Account Program. Provides that a parent of an eligible student (defined as any elementary or secondary student who was eligible to attend a public school in this State in the preceding semester or is starting school in this State for the first time and who is a member of a household whose total annual income does not exceed an amount equal to 2.5 times the income standard used to qualify for a free or reduced-price lunch under the national free or reduced-price lunch program) shall qualify for the State Board to make a grant to his or her child's Education Savings Account by signing an agreement. Requires the State Board to deposit into an Education Savings Account some or all of the State aid under the State aid formula provisions of the School Code that would otherwise have been provided to the resident school district for the eligible student had the student enrolled in the resident school district. Provides that parents participating in the Program shall agree to use the funds deposited in their eligible students' accounts for certain qualifying expenses to educate the eligible student. Sets forth provisions concerning the calculation of grant amounts and other basic elements of the Program, administration of the Program, accountability standards for participating schools, and the responsibilities of the State Board and resident school districts.

Last Action

Date	Chamber	Action
1/16/2020	House	Referred to Rules Committee

HB 4090

Short Description: UNBALANCED BUDGET RESPONSE ACT

House Sponsors
Rep. Allen Skillicorn

Synopsis As Introduced

Creates the Unbalanced Budget Response Act. Provides authority and procedures for the Governor to establish contingency reserves of previously appropriated funds, and to transfer balances between special funds in the State treasury and the General Revenue Fund. Describes the agencies and programs subject to this authority. Provides that designated agencies may adopt emergency rules to carry out the purposes of the Act. Defines terms. Provides that the Act is repealed on July 1, 2022. Amends the Illinois Administrative Procedure Act to make conforming changes. Amends the Illinois Public Aid Code. Adds actions taken under the Unbalanced Budget Response Act to a Section relating to applicability. Amends the State Mandates Act to require implementation without reimbursement by the State. Effective immediately.

Last Action

Date	Chamber	Action
1/16/2020	House	Referred to Rules Committee

HB 4091

Short Description: PENCD-SURS-EMPLOYER NORMAL CST

House Sponsors
Rep. Allen Skillicorn

Synopsis As Introduced

Amends the State Universities Article of the Illinois Pension Code. Requires the actual employer to contribute an amount equal to the full employer's normal cost of the benefits earned

under the System that result from employment by that employer, to be paid to the System on a payroll-by-payroll basis, using the percentage of earnings determined on a System-wide basis and certified by the System to all employers for use in the applicable fiscal year. Requires immediate and annual certification of the applicable percentage rate. Amends the State Mandates Act to require implementation without reimbursement. Effective immediately.

Last Action

Date	Chamber	Action
1/16/2020	House	Referred to Rules Committee

HB 4102

Short Description: HIGHER ED-STUDENT CHILD CARE

House Sponsors

Rep. Mary E. Flowers

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. Requires the governing board of each public university and community college district to contract for the provision of child care services on campus for its students. Provides that charges for service shall be at a reduced rate or service shall be free of charge, depending on the student's income. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Higher Education Committee

HB 4110

Short Description: FIREARMS-JUDICIAL&PROSECUTORS

House Sponsors

Rep. Charles Meier-Darren Bailey

Synopsis As Introduced

Amends the Firearm Concealed Carry Act. Permits certain judicial officers, the Attorney

General, assistant Attorneys General, State's Attorneys and assistant State's Attorneys, some with specified written consent, to carry a concealed firearm in any building, parking area, or portion of a building under the control of an officer of the executive or legislative branch of government, any building designated for matters before a circuit court, appellate court, or the Supreme Court, or any building or portion of a building under the control of the Supreme Court and any building or portion of a building under the control of a unit of local government.

Last Action

Date	Chamber	Action
1/16/2020	House	Referred to Rules Committee

HB 4114

Short Description: PENSION OBLIGATION REPAYMENT

House Sponsors
Rep. Charles Meier

Synopsis As Introduced

Amends the State Budget Law of the Civil Administrative Code of Illinois. Provides that the State of Illinois shall allocate any new and additional revenue sources that exceed the fiscal year 2020 revenue forecasts reported by the Commission on Government Forecasting and Accountability in 2019 towards the payment of current and continuing pension obligations of the State of Illinois. Defines "new and additional revenue sources". Effective immediately.

Last Action

Date	Chamber	Action
1/16/2020	House	Referred to Rules Committee

HB 4124

Short Description: MISREPRESENT-SERVICE ANIMAL

House Sponsors
Rep. Tom Demmer

Synopsis As Introduced

Amends the Criminal Code of 2012. Provides that a person commits misrepresentation of a service animal when he or she knowingly represents, expressly or impliedly, that the animal is a service animal for the purpose of securing the rights and privileges afforded to a person with a disability accompanied by a service animal and the person knew or should have known that the animal is not a service animal. Provides that the refusal to answer questions from a law enforcement officer permitted under federal regulation creates a permissive inference that the animal is not a service animal and the law enforcement officer may require the person to remove the animal from the place of public accommodation. Provides that misrepresentation of a service animal is a petty offense. Defines "service animal".

Last Action

Date	Chamber	Action
1/16/2020	House	Referred to Rules Committee

HB 4129

Short Description: PREPAID TUITION CONTRACTS-END

House Sponsors

Rep. Joe Sosnowski

Synopsis As Introduced

Amends the Illinois Prepaid Tuition Act. Provides that Illinois prepaid tuition contracts may not be entered into after the effective date of the amendatory Act. Effective June 30, 2020.

Last Action

Date	Chamber	Action
1/22/2020	House	Referred to Rules Committee

HB 4130

Short Description: UNIV OF IL-IN-STATE TUITION

House Sponsors

Rep. Joe Sosnowski

Synopsis As Introduced

Amends the University of Illinois Act. Prohibits the Board of Trustees from requiring an individual to meet a minimum income threshold in determining whether the individual is an Illinois resident for tuition purposes. Effective June 1, 2020.

Last Action

Date	Chamber	Action
1/22/2020	House	Referred to Rules Committee

HB 4133

Short Description: MEDICAID-TELEHEALTH-EPILEPSY

House Sponsors

Rep. Keith R. Wheeler-Gregory Harris and Dan Ugaste

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that the Department of Healthcare and Family Services shall reimburse epilepsy specialists, as defined by the Department by rule, who are authorized by Illinois law to provide epilepsy treatment services to persons with epilepsy or related disorders via telehealth. Provides that the Department shall establish, by rule, a method to reimburse providers for epilepsy treatment services provided by telehealth. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Appropriations-Human Services Committee

HB 4139

Short Description: MEDICAID-MCO-PRIMARY CARE

House Sponsors

Rep. Deanne M. Mazzochi

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that if a

Medicaid enrollee of a managed care organization selects a plan based on the in-network status of (i) an existing primary care provider or (ii) up to 2 existing specialty care providers for an existing condition that is under active treatment, the managed care organization may not change the Medicaid enrollee's selected provider in (i) or (ii) for the remainder of the 12-month period following enrollment in the managed care health plan without permission by the Medicaid enrollee. Permits the Department of Healthcare and Family Services to adopt any rules necessary to administer the amendatory Act. Provides that nothing in the amendatory Act shall be construed to prohibit a Medicaid enrollee from changing his or her primary care provider as authorized by Department rules.

Last Action

Date	Chamber	Action
1/22/2020	House	Referred to Rules Committee

HB 4140

Short Description: MEDICAID-MCO-COVERED SERVICE

House Sponsors

Rep. Deanne M. Mazzochi

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that if a Medicaid enrollee of a managed care organization is referred by his or her primary care provider to another provider who was on the in-network referral list provided by the managed care organization for a medical service, the managed care organization must cover the medical service from that provider if it was a covered service on the date of referral.

Last Action

Date	Chamber	Action
1/22/2020	House	Referred to Rules Committee

HB 4162

Short Description: INS CODE-TELEHEALTH SERVICES

House Sponsors
Rep. Ryan Spain

Synopsis As Introduced

Amends the Illinois Insurance Code. Provides that individual or group policies of accident or health insurance that cover telehealth services must provide coverage for telehealth services used to treat a mental, emotional, nervous, or substance use disorder or condition.

Last Action

Date	Chamber	Action
1/22/2020	House	Referred to Rules Committee

HB 4184

Short Description: MEDICAID-DENTAL SERVICES-RATES

House Sponsors
Rep. Kathleen Willis

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that, on and after July 1, 2020, targeted dental services that are provided to adults and children under the Medical Assistance Program shall be established and paid at no less than the rates established under the State of Illinois Dental Benefit Schedule and shall include specified dental procedures. Sets forth the reimbursement rates for certain anesthesia services. Effective immediately.

Last Action

Date	Chamber	Action
2/4/2020	House	Assigned to Appropriations-Human Services Committee

HB 4211

Short Description: YOUTH ADVISORY COUNCIL

House Sponsors
Rep. Stephanie A. Kifowit

Synopsis As Introduced

Creates the Illinois Legislative Youth Advisory Council Act. Provides that the purpose of the Council is to facilitate communication between the youth of the State of Illinois and the elected branches of State government regarding the issues, interests, and needs important to youth in the State of Illinois. Creates an Advisory Board, consisting of 2 members of the House of Representatives, one each appointed by the Speaker of the House of Representatives and the Minority Leader of the House of Representatives; and 2 members of the Senate, one each appointed by the President of the Senate and the Minority Leader of the Senate, to facilitate the functions of the Council. Creates the Transition Oversight Committee for the initial outreach of the Council. Provides for the application and nomination process for prospective members of the Council. Sets forth membership and meeting requirements and the powers of the Council. Provides that members of the Council shall serve 2-year terms, but may be re-elected if they continue to be nominated and qualified to serve as members. Provides for the election of a Chair at the first Council meeting of the year. Provides for administrative support of the Council. Requires the Council to submit an annual report to the General Assembly and the Governor. Creates the Illinois Legislative Youth Advisory Council Fund as a special fund in the State treasury. Provides that all moneys in the Fund shall be used to reimburse Council members for actual expenses incurred in traveling to Council meetings, including travel, food, and lodging, and printing the annual report. Amends the State Finance Act. Adds the Illinois Legislative Youth Advisory Council Fund. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Executive Committee

HB 4214

Short Description: HOUSE-MEMORIAL DAY OBSERVED

House Sponsors

Rep. Stephanie A. Kifowit-Mark L. Walker-Joe Sosnowski, Grant Wehrli, John C. D'Amico, Eva Dina Delgado, La Shawn K. Ford, Frances Ann Hurley, Karina Villa, Debbie Meyers-Martin, Diane Pappas, Maurice A. West, II, Sue Scherer, Justin Slaughter, Anne Stava-Murray, Elizabeth Hernandez, Michael Halpin, Lance Yednock, Joyce Mason, Monica Bristow, Mary Edly-Allen, Sam Yingling, Anna Moeller, Robyn Gabel, Michelle Mussman, Terra Costa Howard, Emanuel Chris Welch, Marcus C. Evans, Jr., Thaddeus Jones, John Connor, Jonathan Carroll, Daniel Didech, Yehiel M. Kalish, Delia C. Ramirez, Curtis J. Tarver, II, Nathan D. Reitz, Will Guzzardi, Kelly M. Cassidy, Jonathan "Yoni" Pizer, Bob Morgan, Jennifer Gong-Gershowitz, Lamont J. Robinson, Jr., C.D. Davidsmeyer, Brad Halbrook, Chris Miller, Jeff Keicher, Charles Meier, David A. Welter, Mark Batinick, David McSweeney, Patrick Windhorst, Dan Caulkins and Dan Ugaste

Synopsis As Introduced

Amends the General Assembly Operations Act. Provides that the Speaker of the House of Representatives shall not convene the House of Representatives in regular or perfunctory session after 4:00 p.m. on the day before Memorial Day or before 4:00 p.m. on Memorial Day. Provides that on a regular session day reasonably close to Memorial Day, the Speaker of the House of Representatives shall include in the business on the Daily Calendar for the House of Representatives for that session a remembrance ceremony for Memorial Day.

Last Action

Date	Chamber	Action
1/22/2020	House	Referred to Rules Committee

HB 4215

Short Description: GATA-APPLICABILITY

House Sponsors

Rep. Nicholas K. Smith

Synopsis As Introduced

Amends the Grant Accountability and Transparency Act. Provides that the requirements established under the Act do not apply to State shared revenues distributed by formula to units of local government from the Local Government Distributive Fund, the Personal Property Tax Replacement Fund, the Motor Fuel Tax Fund, or the Transportation Renewal Fund. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Executive Committee

HB 4225

Short Description: GRANTS-MOTOR FUEL TAX

House Sponsors

Rep. C.D. Davidsmeyer

Synopsis As Introduced

Amends the Grant Accountability and Transparency Act. Provides that grants and grant funds which may be awarded under the Act shall not include funds derived from a motor fuel tax or funds derived from the Motor Fuel Tax Fund.

Last Action

Date	Chamber	Action
1/27/2020	House	Referred to Rules Committee

HB 4243

Short Description: HIGHER ED-MAP GRANTS-COM COL

House Sponsors

Rep. Diane Pappas-Lindsay Parkhurst

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Provides that an applicant enrolled in a certificate program offered by a public community college is eligible for a Monetary Award Program grant until he or she completes the certificate program. Effective immediately.

Last Action

Date	Chamber	Action
1/27/2020	House	Referred to Rules Committee

HB 4256

Short Description: HIGHER ED-BILITERACY GRANT

House Sponsors

Rep. Aaron M. Ortiz-Barbara Hernandez

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Creates State Seal of Biliteracy grants. Provides that a student qualifies for a State Seal of Biliteracy grant if he or she: (i) is a graduate of a public or nonpublic high school; (ii) is a recipient of the State Seal of Biliteracy; (iii) is enrolled or is accepted for enrollment at a public university or nonpublic college or

university in undergraduate studies in teacher education or in an approved educator preparation program; and (iv) intends to obtain an educator license. Sets forth additional provisions of the grant. Authorizes the Illinois Student Assistance Commission to administer the grant program. Effective July 1, 2020.

Last Action

Date	Chamber	Action
1/27/2020	House	Referred to Rules Committee

HB 4259

Short Description: HIGHER ED-MEET CAREER ADVISER

House Sponsors

Rep. Aaron M. Ortiz

Synopsis As Introduced

Amends various Acts relating to the governance of public universities in Illinois. Provides that, as a prerequisite to receiving an undergraduate degree, the governing board of each public university shall require that a student meet with a career adviser of the university at least once during his or her undergraduate education. Effective January 1, 2021.

Last Action

Date	Chamber	Action
1/27/2020	House	Referred to Rules Committee

HB 4260

Short Description: ETHNIC GROUP TERMINOLOGY

House Sponsors

Rep. Nicholas K. Smith, Marcus C. Evans, Jr., Rita Mayfield, Maurice A. West, II, Jonathan Carroll and Camille Y. Lilly

Synopsis As Introduced

Amends various Acts to make changes concerning references to specified racial and ethnic groups.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to State Government Administration Committee

HB 4270

Short Description: EDUCATION-TECH

House Sponsors

Rep. La Shawn K. Ford

Synopsis As Introduced

Amends the College Campus Press Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
1/27/2020	House	Referred to Rules Committee

HB 4271

Short Description: EDUCATION-TECH

House Sponsors

Rep. La Shawn K. Ford

Synopsis As Introduced

Amends the College Planning Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
1/27/2020	House	Referred to Rules Committee

HB 4277

Short Description: PREVAILING WAGE-PUBLIC WORKS

House Sponsors

Rep. Jennifer Gong-Gershowitz

Synopsis As Introduced

Amends the Prevailing Wage Act. Provides that "public works" includes all projects that are located in a redevelopment project area as defined in the Tax Increment Allocation Redevelopment Act or an economic development project area as defined in the County Economic Development Project Area Property Tax Allocation Act and entail a business enterprise receiving a direct financial benefit from loans, grants, subsidies, incentives, or other direct benefit made available pursuant to the Tax Increment Allocation Redevelopment Act or the County Economic Development Project Area Property Tax Allocation Act. Excludes other types of projects from inclusion under "public works". Makes corresponding changes in the Freedom of Information Act. Effective January 1, 2020.

Last Action

Date	Chamber	Action
1/28/2020	House	Referred to Rules Committee

HB 4284

Short Description: ELECTRIC VEHICLE CHARGING ACT

House Sponsors

Rep. Robyn Gabel-Kambium Buckner-Sam Yingling-Ann M. Williams-Anna Moeller, Barbara Hernandez, Bob Morgan, Michelle Mussman and Mary Edly-Allen

Synopsis As Introduced

Creates the Electric Vehicle Charging Act. Provides that the Act applies to new or renovated residential or nonresidential buildings with parking. Provides that a new or renovated residential building is required to have a certain percentage, based on the number of units in the residential building, of its total parking spaces either electric vehicle ready or electric vehicle capable. Provides that a new or renovated nonresidential building is required to have 30% of its total parking spaces electric vehicle ready. Provides various requirements related to electric vehicle charging stations for unit owners. Provides various requirements related to electric vehicle charging systems for renters.

Last Action

Date	Chamber	Action
2/19/2020	House	Placed on Calendar 2nd Reading - Short Debate

HB 4343

Short Description: INC TX-INTERNSHIP CREDIT

House Sponsors

Rep. Thomas M. Bennett

Synopsis As Introduced

Amends the Illinois Income Tax Act. Creates a credit in an amount equal to 10% of the stipend or salary paid by the taxpayer to up to (i) 5 qualified college interns or (ii) 5 qualified high school interns during the taxable year. Provides that no taxpayer may claim more than \$5,000 in total credits under that Section for all taxable years combined. Provides that the credit is exempt from the Act's automatic sunset provision. Effective immediately.

Last Action

Date	Chamber	Action
1/29/2020	House	Referred to Rules Committee

HB 4345

Short Description: ADULT CHANGING TABLES

House Sponsors

Rep. Thomas M. Bennett

Synopsis As Introduced

Amends the Equitable Restrooms Act. Requires a place of public accommodation with an area of at least 40,000 square feet to have an adult changing table installed in at least one all-gender single-occupancy restroom. Defines "adult changing table".

Last Action

Date	Chamber	Action
1/29/2020	House	Referred to Rules Committee

HB 4379

Short Description: HIGHER ED-WATER RATES REPORT

House Sponsors

Rep. La Shawn K. Ford

Synopsis As Introduced

Amends the University of Illinois Act with respect to a Section requiring the Government Finance Research Center to issue a water rates report. Provides that the water rates report for the Lake Michigan service area of northeastern Illinois must be issued no later than December 1, 2021 (instead of December 1, 2020). Provides that the water rates report for the remainder of Illinois must be issued no later than December 1, 2022 (instead of December 1, 2021). Changes the repeal date of the Section to January 1, 2023 (instead of January 1, 2022). Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Appropriations-Higher Education Committee

HB 4382

Short Description: SCH CD-LAPSED EDUCATOR LICENSE

House Sponsors

Rep. Dan Caulkins-Rita Mayfield, Blaine Wilhour, Chris Miller, Amy Grant, Terri Bryant, Andrew S. Chesney, Mike Murphy, Joe Sosnowski, Margo McDermed, Steven Reick, Dave Severin, Deanne M. Mazzochi and Sue Scherer

Synopsis As Introduced

Amends the Educator Licensure Article of the School Code. Provides for the reinstatement of a lapsed Professional Educator License upon the payment by the applicant of the lesser of a \$100 penalty or a \$10 penalty for each year the license has lapsed (rather than a \$500 penalty). Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Elementary & Secondary Education: Administration, Licensing & Charter School

HB 4389

Short Description: FOIA-PRIVATE INFO DEFINE

House Sponsors

Rep. Patrick Windhorst

Synopsis As Introduced

Amends the Freedom of Information Act. Provides that "private information" includes, but is not limited to, the name and any identifying information of a victim in an investigation of a sex offense.

Last Action

Date	Chamber	Action
1/29/2020	House	Referred to Rules Committee

HB 4394

Short Description: ABORTION-VARIOUS

House Sponsors

Rep. Patrick Windhorst

Synopsis As Introduced

Amends the State Employees Group Insurance Act of 1971, the Illinois Public Aid Code, and the Problem Pregnancy Health Services and Care Act. Restores the provisions that were amended by Public Act 100-538 to the form in which they existed before their amendment by Public Act 100-538.

Last Action

Date	Chamber	Action
1/29/2020	House	Referred to Rules Committee

HB 4398

Short Description: CONCEAL CARRY-PUBLIC TRANSPORT

House Sponsors

Rep. Patrick Windhorst, Terri Bryant and Michael T. Marron

Synopsis As Introduced

Amends the Firearm Concealed Carry Act. Eliminates provision that a licensee under the Act shall not knowingly carry a firearm on any bus, train, or form of transportation paid for in whole or in part with public funds, and any building, real property, and parking area under the control of a public transportation facility paid for in whole or in part with public funds.

Last Action

Date	Chamber	Action
1/29/2020	House	Referred to Rules Committee

HB 4408

Short Description: EDUCATION-TECH

House Sponsors

Rep. Ryan Spain

Synopsis As Introduced

Amends the Postsecondary and Workforce Readiness Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
1/29/2020	House	Referred to Rules Committee

HB 4423

Short Description: GOMB-FINANCIAL ASSIST ALERTS

House Sponsors

Rep. Jawaharial Williams

Synopsis As Introduced

Amends the Grant Accountability and Transparency Act. Provides that the Governor's Office of Management and Budget shall provide for alerts by email to be provided to the public upon the posting of new funding opportunities on the Catalog of State Financial Assistance as maintained on the website of the Governor's Office of Management and Budget. Provides that persons seeking to be alerted to the posting of new funding opportunities may do so by providing an email address to which such information may be sent. Provides that the Governor's Office of Management and Budget shall also make available electronically a monthly digest of funding opportunities utilizing the information required to be made available in the Catalog of State Financial Assistance for funding opportunities. Effective immediately.

Last Action

Date	Chamber	Action
2/3/2020	House	Referred to Rules Committee

HB 4426

Short Description: ST COMPTROLLER REQ & CHANGES

House Sponsors

Rep. John Connor

Synopsis As Introduced

Amends the Voluntary Payroll Deductions Act of 1983. Requires the Comptroller (rather than the Governor) to perform specified duties concerning the designation of organizations qualified to receive payroll deductions and the creation of an Advisory Committee under the Act. Amends the State Comptroller Act. Removes a provision requiring the Department of Central Management Services to transmit to the Comptroller a certified copy of all reports it may issue concerning State property. Amends the State Finance Act. Makes changes concerning fiscal year limitations. Repeals provisions concerning contracts signed by State agencies with procurement authority. Amends the Illinois Procurement Code. Makes changes concerning the filing of contracts with the Comptroller. Amends the State Prompt Payment Act. Requires specified information under the Vendor Payment Program to be disclosed on August 1 of each year (currently, July 1 of each year) for the previous fiscal year. Amends the Property Tax Code.

Requires the State Comptroller to make available on the Comptroller's website a Fiscal Responsibility Report Card (currently, submit to the General Assembly and the clerk of each county a Fiscal Responsibility Report Card). Makes other changes. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Revenue & Finance Committee

HB 4428

Short Description: RACIAL IMPACT NOTE

House Sponsors

Rep. Camille Y. Lilly-Elizabeth Hernandez

Synopsis As Introduced

Creates the Racial Impact Note Act. Provides that every bill which has or could have a disparate impact on racial and ethnic minorities, upon the request of any member, shall have prepared for it, before second reading in the house of introduction, a brief explanatory statement or note that shall include a reliable estimate of the anticipated impact on those racial and ethnic minorities likely to be impacted by the bill. Specifies the contents and provides for the preparation of each racial impact note. Provides that no comment or opinion shall be included in the racial impact note with regard to the merits of the measure for which the racial impact note is prepared. Provides that the fact that a racial impact note is prepared for any bill shall not preclude or restrict the appearance before any committee of the General Assembly of any official or authorized employee of the responding agency or agencies, or any other impacted State agency, who desires to be heard in support of or in opposition to the measure. Effective immediately.

Last Action

Date	Chamber	Action
2/3/2020	House	Referred to Rules Committee

HB 4442

Short Description: DEPT OF INNOVATION AND TECH

House Sponsors
Rep. Jaime M. Andrade, Jr.

Synopsis As Introduced

Amends the Department of Innovation and Technology Act. Modifies provisions concerning the powers and duties of the Department of Innovation and Technology and its Secretary. Provides purpose provisions. Modifies terms. Makes conforming and other changes.

Last Action

Date	Chamber	Action
2/3/2020	House	Referred to Rules Committee

HB 4443

Short Description: CYBERSECURITY-INFORMATION TECH

House Sponsors
Rep. Jaime M. Andrade, Jr.

Synopsis As Introduced

Amends the Freedom of Information Act. Modifies the exemptions from inspection and copying concerning cybersecurity vulnerabilities. Amends the Department of Innovation and Technology Act. Authorizes the Department of Innovation and Technology to accept grants and donations. Creates the Technology, Education, and Cybersecurity Fund as a special fund in the State treasury to be used by the Department of Innovation and Technology to promote and effectuate information technology activities. Requires a local government official or employee to be chosen to act as the primary point of contact for local cybersecurity issues. Amends the Illinois Information Security Improvement Act. Requires the Secretary of Innovation and Technology to establish a cybersecurity liaison program to advise and assist units of local government and school districts concerning specified cybersecurity issues. Provides for cybersecurity training for employees of counties, municipalities, and school districts. Amends the Illinois Procurement Code. Provides that State agencies are prohibited from purchasing any products that, due to cybersecurity risks, are prohibited for purchase by federal agencies pursuant to a United States Department of Homeland Security Binding Operational Directive. Amends the State Finance Act to provide for the Technology, Education, and Cybersecurity Fund.

Last Action

Date	Chamber	Action
2/3/2020	House	Referred to Rules Committee

HB 4453

Short Description: GOV-CHIEF DIVERSITY OFFICER

House Sponsors

Rep. Lamont J. Robinson, Jr.

Synopsis As Introduced

Creates the Governor's Office of Diversity Act. Creates the Chief Diversity Officer within the Office of the Governor. Provides that the Chief Diversity Officer shall be appointed by the Governor, for a term to be determined by the Governor, and shall receive a salary to be fixed by the Governor. Provides that the Chief Diversity Officer shall be the head of the Governor's Office of Diversity. Provides duties and responsibilities of the Chief Diversity Officer. Creates the Office of Diversity within the Office of the Governor. Specifies duties of the Office of Diversity. Requires each State agency under the jurisdiction of the Governor to develop a diversity plan. Provides further requirements concerning the development of diversity plans.

Last Action

Date	Chamber	Action
2/3/2020	House	Referred to Rules Committee

HB 4456

Short Description: STATE OWNED ELECTRIC VEHICLES

House Sponsors

Rep. Joyce Mason

Synopsis As Introduced

Amends the Department of Central Management Law of the Civil Administrative Code of Illinois. Requires the Department of Central Management Services to develop and implement a program requiring that all motor vehicles purchased by the State be electric vehicles or hybrid vehicles. Provides that the requirement does not apply to vehicles purchased by the State for construction purposes, law enforcement purposes, or emergency response purposes.

Last Action

Date	Chamber	Action
------	---------	--------

2/3/2020	House	Referred to Rules Committee
-----------------	--------------	------------------------------------

HB 4460

Short Description: BOARD-CONFLICTS OF INTEREST

House Sponsors
Rep. Allen Skillicorn

Synopsis As Introduced

Amends the Illinois Governmental Ethics Act. Provides that a person may not be appointed to or continue to serve as a member of a board, commission, authority, or task force authorized or created by State law if he or she is employed by, receives direct compensation from, or is an owner of a partnership, association, corporation, or other business entity that receives compensation from a State agency that is overseen by the board, commission, authority, or task force on which he or she serves or seeks to be appointed.

Last Action

Date	Chamber	Action
2/3/2020	House	Referred to Rules Committee

HB 4461

Short Description: FINANCE-U OF I HOSPITAL FUND

House Sponsors
Rep. Allen Skillicorn

Synopsis As Introduced

Amends the State Finance Act. Removes provisions concerning one-time or annual transfers from the General Revenue Fund to the University of Illinois Hospital Services Fund. Effective immediately.

Last Action

Date	Chamber	Action
2/3/2020	House	Referred to Rules Committee

HB 4463

Short Description: LABOR REL-FINANCIAL ABILITY

House Sponsors
Rep. Allen Skillicorn

Synopsis As Introduced

Amends the Illinois Public Labor Relations Act. Provides that if a unit of local government, as an employer, and public employees provide for arbitration of impasses, the employer's financial ability to fund the proposals based on existing available resources shall be given primary consideration, provided that such ability is not predicated on an assumption that lines of credit or reserve funds are available or that the employer may or will receive or develop new sources of revenue or increase existing sources of revenue. Provides that in interest arbitration for security employee, peace officer, and fire fighter disputes, the arbitration panel shall take the employer's financial ability to fund the proposals based on existing available resources as the primary consideration, provided that such ability is not predicated on an assumption that lines of credit or reserve funds are available or that the employer may or will receive or develop new sources of revenue or increase existing sources of revenue (currently the interests and welfare of the public and the financial ability of the unit of government to meet those goals). Amends the Illinois Educational Labor Relations Act. With respect to collective bargaining between an educational employer (other than the Chicago school district) and an exclusive representative of its employees, provides that when making wage and benefit determinations during interest arbitration, the employer's financial ability to fund the proposals based on existing available resources shall be given primary consideration, provided that such ability is not predicated on an assumption that lines of credit or reserve funds are available or that the employer may or will receive or develop new sources of revenue or increase existing sources of revenue.

Last Action

Date	Chamber	Action
2/3/2020	House	Referred to Rules Committee

HB 4474

Short Description: HOSPITALS-IDENTIFICATION

House Sponsors
Rep. Karina Villa

Synopsis As Introduced

Refers to the amendatory Act as Marlen's Law. Amends the University of Illinois Hospital Act and the Hospital Licensing Act. Requires hospitals organized or licensed under the Acts to make reasonable efforts to verify that when an infant who is less than 3 months of age is admitted to such a hospital with visible signs of abuse or neglect and was not born at the hospital at least one individual accompanying the infant is the infant's parent or guardian or permitted by the infant's parent or guardian to accompany the infant. Provides that if the hospital is unable to make such a verification, then each individual accompanying the infant must provide a sample of his or her DNA and information sufficient to identify the individual, which shall be kept on file at the hospital. Effective immediately.

Last Action

Date	Chamber	Action
2/4/2020	House	Referred to Rules Committee

HB 4475

Short Description: PHARMACY PRACTICE-EMERGENCIES

House Sponsors

Rep. Michael J. Zalewski

Synopsis As Introduced

Amends the Pharmacy Practice Act. Provides that provisions relating to pharmacist working hours shall not apply when an emergency, as deemed by the professional judgement of the pharmacist in charge (rather than the pharmacist), necessitates that a pharmacist, student pharmacist, or pharmacy technician work longer than 12 continuous hours, work without taking required meal breaks, or have a break interrupted in order to minimize immediate health risks for patients.

Last Action

Date	Chamber	Action
2/4/2020	House	Referred to Rules Committee

HB 4476

Short Description: CMS-BIRD SAFE STATE BUILDINGS

House Sponsors

Rep. Bob Morgan-Jonathan "Yoni" Pizer-Daniel Didech, Mary Edly-Allen, Joyce Mason, Robyn Gabel and Kelly M. Cassidy

Synopsis As Introduced

Amends the Department of Central Management Services Law of the Civil Administrative Code of Illinois. Provides that each State building constructed, acquired, or of which more than 50% of the façade is substantially altered shall meet specified standards concerning bird safety. Provides requirements for the Director of Central Management Services in implementing the standards. Specifies that the provisions shall not apply to any acquisition or substantial alteration if the Director, after consideration of multiple options, determines that the use of the required building materials and design features would result in a significant additional cost for the project. Exempts specified buildings from the requirements.

Last Action

Date	Chamber	Action
2/27/2020	House	Placed on Calendar 2nd Reading - Short Debate

HB 4477

Short Description: INS-PRESCRIPTION DRUG BENEFITS

House Sponsors

Rep. Gregory Harris-Will Guzzardi-Kathleen Willis, Joyce Mason, Emanuel Chris Welch, Camille Y. Lilly, William Davis, Monica Bristow and Diane Pappas

Synopsis As Introduced

Amends the Managed Care Reform and Patient Rights Act. Requires health insurance carriers that provide coverage for prescription drugs to ensure that, within service areas and levels of coverage specified by federal law, at least half of individual and group plans meet one or more of the following criteria: apply a pre-deductible and flat-dollar copayment structure to the entire drug benefit, limit a beneficiary's monthly out-of-pocket financial responsibility for prescription drugs to a specified amount, or limit a beneficiary's annual out-of-pocket financial responsibility for prescription drugs to a specified amount. Provides that all plans for prescription drugs offered under the amendatory Act must be clearly and appropriately named, marketed in the same manner as other plans offered by the health insurance carrier, and offered for purchase to any individual and group plan sponsor. Effective January 1, 2021.

Last Action

Date	Chamber	Action
2/4/2020	House	Referred to Rules Committee

HB 4490

Short Description: EARLY CHILDHOOD TEACHER-QUALIF

House Sponsors

Rep. Anthony DeLuca-Steven Reick-Margo McDermed-Nathan D. Reitz-Darren Bailey, Terri Bryant, Michael T. Marron, Daniel Swanson, Norine K. Hammond, Robert Rita, Tom Weber, Dan Caulkins, Thomas M. Bennett and Tim Butler

Synopsis As Introduced

Amends the Child Care Act of 1969. Requires specified personnel of a child care facility to be present at the open or close of the facility. Provides that early childhood teachers shall meet specified qualifications. Provides that the Department of Children and Family Services shall adopt rules on the qualifications of persons directly responsible for the care and welfare of children served in accordance with the qualifications for early childhood teachers. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Human Services Committee

HB 4493

Short Description: SCH CD-CONSOLIDATE DISTRICTS

House Sponsors

Rep. Dan Ugaste and Rita Mayfield

Synopsis As Introduced

Amends the Conversion and Formation of School Districts Article of the School Code. Within 3 years after the effective date of the amendatory Act, requires elementary districts and high school districts to form new unit districts, notwithstanding any referendum requirements or any other laws to the contrary. Provides that the State Board of Education shall facilitate the creation of the new unit districts by providing recommendations on which districts must consolidate. Sets forth the factors that the State Board must take into consideration. Effective

immediately.

Last Action

Date	Chamber	Action
2/4/2020	House	Referred to Rules Committee

HB 4525

Short Description: SOS-FACIAL RECOGNITION TECH

House Sponsors
Rep. Mary E. Flowers

Synopsis As Introduced

Amends the Illinois Identification Card Act and the Illinois Vehicle Code. Provides that the Secretary of State shall not provide facial recognition search services or photographs obtained in the process of issuing an identification card or driver's license to any federal, State, or local law enforcement agency or other governmental entity making the request for the purpose of enforcing laws.

Last Action

Date	Chamber	Action
2/5/2020	House	Referred to Rules Committee

HB 4526

Short Description: SCH CD-PARTIAL TUITION WAIVERS

House Sponsors
Rep. Katie Stuart

Synopsis As Introduced

Amends various acts relating to the governance of public universities in Illinois. Removes the requirement that employees of an Illinois college or university must have been employed for an aggregate period of at least 7 years by any one or more than one Illinois college or university for the children of employees to be eligible for a 50% tuition waiver for undergraduate education. Adds the requirement that employees of an Illinois college or university must be employed by an

Illinois college or university at the time of enrollment for the child to be eligible for a 50% tuition waiver for undergraduate education. Provides that for an employee's child to remain eligible for a partial tuition waiver, the employee must continue to be employed by an Illinois college or university throughout the duration of the child's enrollment or until the child has expended 4 years of undergraduate partial tuition waiver benefits.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to Higher Education Committee

HB 4540

Short Description: ATHLETE AGENTS ACT

House Sponsors

Rep. Emanuel Chris Welch

Synopsis As Introduced

Creates the Illinois Athlete Agents Act of 2021. Requires licensure of agents for student-athletes with the Department of Financial and Professional Regulation and establishes qualifications for licensure and requirements for athlete agents. Creates provisions concerning the address of record and email address of record; powers and duties of the Department; application for licensure; restoration of license; grounds for disciplinary action; required form of contracts; right to cancel the contract; notice to educational institutions; injunctive action and cease and desist orders; investigations, notice, and hearings; restoration from disciplinary status; summary suspension of a license; and administrative review. Establishes recordkeeping requirements for athlete agents. Prohibits athlete agents from engaging in specified conduct, subject to criminal and civil penalties. Includes other provisions. Preempts home rule powers. Effective January 1, 2021.

Last Action

Date	Chamber	Action
2/5/2020	House	Referred to Rules Committee

HB 4541

Short Description: STATE WEBSITE MODERNIZATION

House Sponsors
Rep. Emanuel Chris Welch

Synopsis As Introduced

Amends the Department of Innovation and Technology Act. Provides that on or before July 1, 2023, the Department of Innovation and Technology shall create a plan to improve the provision of digital services, including modernizing websites and enhancing the use of data analytics for all State agencies. Provides that the plan created shall be posted on the Department's website. Provides for the contents of the plan to be submitted to the Department. Provides that on or before July 1, 2023, all State agency websites intended for use by the public shall be mobile-friendly. Provides that on or before July 1, 2023, all State websites intended for use by the public shall be accessible for persons with disabilities as provided under the Information Technology Accessibility Act. Provides that no public-facing State agency website shall become operational if it is not mobile-friendly and accessible by persons with disabilities. Requires the Department to adopt rules necessary to implement the provisions. Provides findings and purpose provisions. Defines "mobile-friendly". Effective immediately.

Last Action

Date	Chamber	Action
2/5/2020	House	Referred to Rules Committee

HB 4580

Short Description: OPEN MEETINGS-RECORDINGS

House Sponsors
Rep. Grant Wehrli and Diane Pappas

Synopsis As Introduced

Amends the Open Meetings Act. Provides that all meetings required by the Act to be open to the public shall be audio recorded by the public body, and must be maintained by the public body for at least one year after the date of the meeting for which the recording was made.

Last Action

Date	Chamber	Action
2/5/2020	House	Referred to Rules Committee

HB 4594

Short Description: PEN CD-STATE SYS-OPT-OUT

House Sponsors

Rep. Deanne M. Mazzochi

Synopsis As Introduced

Amends the State Employees, State Universities, and Downstate Teachers Articles of the Illinois Pension Code. Provides that a person who first becomes an employee after the effective date of the amendatory Act is not required to participate in the System as a condition of employment. Provides that an employee may elect not to participate in the System by notifying the System in writing no later than 30 days after first becoming an employee. Effective immediately.

Last Action

Date	Chamber	Action
2/5/2020	House	Referred to Rules Committee

HB 4603

Short Description: NOTICE BY PUBLICATION

House Sponsors

Rep. Norine K. Hammond

Synopsis As Introduced

Amends the Notice By Publication Act and the Newspaper Legal Notice Act. Provides that if there is no newspaper of general circulation except a newspaper published weekly within the unit of local government or school district, it is sufficient to publish the notice in an adjacent county in a newspaper of general circulation that includes a readership within the unit of local government or school district.

Last Action

Date	Chamber	Action
2/5/2020	House	Referred to Rules Committee

HB 4604

Short Description: INC TX-STUDENT ASSISTANCE

House Sponsors

Rep. Lindsey LaPointe

Synopsis As Introduced

Amends the Illinois Income Tax Act. Provides that the credit for student-assistance contributions sunsets on December 31, 2030 (currently, December 30, 2020). Provides that, for taxable years ending on or after December 31, 2020, the maximum student-assistance credit is \$1,000 per contributing employee per taxable year (currently, \$500). Effective immediately.

Last Action

Date	Chamber	Action
2/5/2020	House	Referred to Rules Committee

HB 4615

Short Description: HIGHER ED SAVINGS PROGRAM

House Sponsors

Rep. Robyn Gabel-Carol Ammons and Mary Edly-Allen

Synopsis As Introduced

Amends the State Treasurer Act. Establishes the Illinois Higher Education Savings Program as a part of the College Savings Pool (currently, not a part of the College Savings Pool), subject to appropriation by the General Assembly. Requires the Department of Public Health and the Department of Revenue to provide the State Treasurer with specified information concerning eligible children under the Program. Modifies provisions concerning seed funds, unclaimed seed funds, and incentives and partnerships. Establishes the Illinois Higher Education Savings Program Fund as a special fund in the State treasury (currently, held outside of the State treasury). Allows the State Treasurer to deposit up to \$10,000,000 into the Fund from earnings generated from investment and safekeeping of funds in the State treasury. Amends the Illinois Income Tax Act. Provides that the Director of Revenue may exchange information with the State Treasurer's Office for the purpose of administering the Illinois Higher Education Savings Program. Amends the State Finance Act to provide for the Illinois Higher Education Savings Program Fund. Modifies defined terms. Makes conforming and other changes. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Higher Education Committee

HB 4618

Short Description: ETHICS-UNIFORM ECON DISCLOSURE

House Sponsors

Rep. Anne Stava-Murray and Terri Bryant

Synopsis As Introduced

Amends the Illinois Governmental Ethics Act. Creates a uniform statement of economic interest form that must be completed by all persons who are required to file that form under the Act. Changes the nature of the required disclosures that must be made. Requires candidates filing for Supreme Court Judge, appellate court judge, circuit court judge, or judicial retention to file his or her statement of economic interests in written or printed form. Repeals a provision that established a separate form for persons required to file a statement of economic interests with county clerks. Defines terms. Adds applicability clause. Makes conforming changes.

Last Action

Date	Chamber	Action
2/5/2020	House	Referred to Rules Committee

HB 4625

Short Description: TREASURER-COLLEGE SAVINGS POOL

House Sponsors

Rep. Katie Stuart and Mike Murphy

Synopsis As Introduced

Amends the State Treasurer Act. Modifies provisions concerning the College Savings Pool. Provides that the State Treasurer, in administering the College Savings Pool, may, among other actions, perform any other action he or she deems necessary to administer the Pool. Provides that the State Treasurer may delegate duties related to the College Savings Pool to one or more contractors. Provides that any fees, costs, and expenses related to the College Savings Pool shall be paid from the assets of the College Savings Pool. Provides further requirements concerning fees of the College Savings Pool. Modifies provisions concerning investment restrictions,

distributions, and contributions of the College Savings Pool. Removes provisions requiring the maintenance of specified records. Modifies defined terms. Makes conforming and other changes. Effective immediately.

Last Action

Date	Chamber	Action
3/4/2020	House	Placed on Calendar Order of 3rd Reading - Short Debate

HB 4630

Short Description: BEP COUNCIL-DATA PUBLICATION

House Sponsors

Rep. Sonya M. Harper

Synopsis As Introduced

Amends the Business Enterprise for Minorities, Women, and Persons with Disabilities Act. Provides that the Business Enterprise Council for Minorities, Women, and Persons with Disabilities shall collaborate with each chief procurement officer to create a unified, searchable, statewide online database incorporating specified information. Requires the Council to annually report on trends and identify areas of State contracting for outreach to businesses owned by minorities, women, and persons with disabilities. Makes conforming changes.

Last Action

Date	Chamber	Action
2/18/2020	House	Assigned to State Government Administration Committee

HB 4662

Short Description: HIGHER ED VETERANS SERVICE ACT

House Sponsors

Rep. Kelly M. Burke

Synopsis As Introduced

Amends the Higher Education Veterans Service Act. Requires each public college and university to use its best efforts to hire a veteran of the United States armed forces as the

Coordinator of Veterans and Military Personnel Student Services. Provides that the Coordinator of Veterans and Military Personnel Student Services must create and maintain a contact list of all veterans attending the public college or university and may communicate with veterans of the public college or university via email or other electronic means. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Higher Education Committee

HB 4710

Short Description: BEP-EMPLOYEE QUALIFY BUSINESS

House Sponsors
Rep. Joe Sosnowski

Synopsis As Introduced

Amends the Business Enterprise for Minorities, Women, and Persons with Disabilities Act. Defines "employee qualifying business". Provides that a minority-owned business, women-owned business, and Business owned by a person with a disability each include employee qualifying businesses for purposes of the Act. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4712

Short Description: PENCD-DEFINED CONTRIBUTION PLN

House Sponsors
Rep. Joe Sosnowski

Synopsis As Introduced

Amends the General Assembly, State Employee, State Universities, Downstate Teachers, and Judges Articles of the Illinois Pension Code. Requires the Board of each System to establish and maintain a voluntary defined contribution plan to address the retirement preparedness gap for

participants in a defined benefit plan who are not on track to maintain their standard of living in retirement. Provides that the contribution rate shall be established by the Board. Provides that the plan shall exist and serve in addition to other retirement, pension, and benefit plans established under the Code. Provides that any Tier 2 participant who first becomes a participant on or after establishment of the plan shall automatically be enrolled, unless he or she opts out within 60 days after first becoming a participant. Authorizes Tier 1 participants and Tier 2 participants who first became participants before the plan was established to enroll in the plan. Contains provisions concerning investment options, qualified plan status, and distribution requirements. Defines terms and repeals a definition added by Public Act 98-599, which has been held unconstitutional. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4717

Short Description: CD CORR-TAMMS MIN SECURITY TSK

House Sponsors

Rep. Terri Bryant

Synopsis As Introduced

Amends the Unified Code of Corrections. Includes as members of the Tamms Minimum Security Unit Task Force: (1) one member representing the Illinois Community College Board, appointed by the Chairman of the Illinois Community College Board; (2) one member from an organization that advocates on behalf of inmates; and (3) one member from another organization that advocates on behalf of inmates. Deletes provision that the members of the Task Force shall select a Chairperson. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4727

Short Description: SCH CD-HIGHER ED SCHOLARSHIP

House Sponsors
Rep. Mike Murphy

Synopsis As Introduced

Amends the Scholarships Article of the School Code. With respect to MIA/POW scholarships, expands the definition of "eligible veteran or serviceperson" to include any veteran or serviceperson who has been awarded the Purple Heart Medal.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4728

Short Description: BEP-EQUITY IN STATE CONTRACTS

House Sponsors
Rep. Lamont J. Robinson, Jr.

Synopsis As Introduced

Amends the Business Enterprise for Minorities, Women, and Persons with Disabilities Act. Provides for the dissolution of the Special Committee on Minority, Female, Persons with Disabilities, and Veterans Contracting. Creates the Task Force on Equity in State Contracting to study the effectiveness of State programs created to empower minority-owned businesses, women-owned businesses, businesses owned by persons with disabilities, and veteran-owned businesses. Provides for the membership of the Task Force. Provides that the Task Force shall serve without compensation. Provides requirements for meetings and administrative support. Requires the Task Force to submit a report to the Governor and General Assembly with specified contents. Repeals the Task Force on January 1, 2022.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4755

Short Description: HIGHER ED-GRANT-PSYCHIATRIST

House Sponsors

Rep. Monica Bristow and Nathan D. Reitz

Synopsis As Introduced

Amends the Underserved Physician Workforce Act. Adds a psychiatrist to the definitions of "eligible medical student" and "eligible health care provider". Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Human Services Committee

HB 4797

Short Description: IL FIRST STEP

House Sponsors

Rep. Justin Slaughter

Synopsis As Introduced

Amends the Criminal Code of 2012. Increases the threshold amount of theft not from the person and retail theft that enhances the offense from a misdemeanor to a felony to \$2,000 and if based on a prior conviction must only be for felony theft. Amends the Illinois Identification Card Act. Provides that the Secretary of State may, upon request of a person committed to the Department of Corrections, issue a limited period identification card to the committed person that shall be valid during the period of his or her incarceration. Amends the Code of Criminal Procedure of 1963 concerning the reduction or modification of a defendant's sentence. Amends the Unified Code of Corrections. Provides that not later than 2 years after the effective date of the amendatory Act, the Director of Corrections, in consultation with the Independent Review Committee created by the amendatory Act, shall develop and release publicly on the Department of Corrections website a risk and needs assessment system. Describes the system. Provides that a committed person shall be assigned to an institution or facility of the Department that is located within 200 miles of his or her residence immediately before the committed person's admission to the Department. Provides that a committed person who successfully completes evidence-based recidivism reduction programming or productive activities shall receive additional sentence credits. Prohibits handcuffs, shackles, or restraints of any kind to be used on new mothers for 3 months after delivery. Provides that a person at least 60 years of age who has served at least two-thirds of his or her sentence may petition the Department for participation in an atonement and restorative justice program prepared by the Department. Amends the County Jail Act to make conforming changes.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4808

Short Description: FOIA-PENALTIES-RECORDS-VARIOUS

House Sponsors

Rep. Blaine Wilhour

Synopsis As Introduced

Amends the Freedom of Information Act. Changes the definition of "recurrent requester" to exclude requests made by members of the General Assembly and requests made to access and disseminate information pertaining to public policy and the administration of State government. Exempts from disclosure under the Act certain records in which opinions of a public body or its agents are expressed. Provides that the exemption does not apply if the records were produced in connection with the preparation of a report that is required to be publicly produced by an agency of the executive branch. Provides that the public body shall include with each denial of a request for public records an index that includes specified information. Provides that except in the case of a recurrent requester, a public body denying a request for public records shall place in an interest-bearing escrow account or other segregated account of the public body the sum of \$7,500 for each request denied. Provides that the deposited funds shall remain in the account for a period of 60 days after the date of the public body's final denial of a request, or, if a requester has sought review of the denial or challenged the denial in court, until the review process has been completed or a final order has been entered. Provides that if a determination is made that the public body improperly denied a request to inspect or copy a public record, the deposited funds shall be awarded to the requester in addition to or as part of any other award. Makes other changes.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4833

Short Description: AFRICAN AM TEACHER SCHOLARSHIP

House Sponsors
Rep. William Davis

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Requires the Illinois Student Assistance Commission to, each year, receive and consider applications for scholarship assistance to African American males who are enrolled in an Illinois-approved educator preparation program in an amount sufficient to pay the tuition and fees of the institution at which the recipient is enrolled. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Appropriations-Higher Education Committee

HB 4834

Short Description: MINOR GUARDIANSHIP-EDUCATION

House Sponsors
Rep. Carol Ammons

Synopsis As Introduced

Amends the Minors Article of the Probate Act of 1975. Provides that there is a rebuttable presumption that a parent of a minor is willing and able to make and carry out decisions concerning the educational needs of the minor. Provides that no petition for the appointment of a guardian of a minor shall be filed in which the primary purpose of the filing is to reduce the financial resources available to the minor in order to cause the minor to qualify for public or private financial assistance from an educational institution. Provides that the court shall deny the petition if it finds, by a preponderance of the evidence, that the primary purpose of the filing is to reduce the financial resources available to the minor in order to cause the minor to qualify for public or private financial assistance from an educational institution.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Judiciary - Civil Committee

HB 4837

Short Description: EMPLOYEE BACKGROUND FAIRNESS

House Sponsors

Rep. Maurice A. West, II-Kelly M. Cassidy-Sonya M. Harper, Will Guzzardi, Jonathan "Yoni" Pizer, Theresa Mah, Anne Stava-Murray, Elizabeth Hernandez and Edgar Gonzalez, Jr.

Synopsis As Introduced

Creates the Employee Background Fairness Act. Provides that an employer may not refuse to hire an individual and may not discharge an individual because of the individual's criminal history unless the individual has one or more convictions and there is a direct relationship between one of more of an individual's convictions and the specific employment sought. Prohibits retaliation for exercising rights under the Act. Provides that an individual denied or discharged from employment because of his or her criminal history in violation of the Act may recover from the employer in a civil action: (1) damages in the amount of \$2,000 or actual damages, whichever is greater; (2) costs and reasonable attorney's fees as allowed by the court; and (3) any other appropriate relief, including punitive damages. Defines terms. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Labor & Commerce Committee

HB 4843

Short Description: CMS-STATE PROPERTY ART PROGRAM

House Sponsors

Rep. Justin Slaughter

Synopsis As Introduced

Amends the Department of Central Management Services Law of the Civil Administrative Code of Illinois. Provides that the Department of Central Management Services shall develop and implement a program sanctioning the commission of murals to be painted on to the façade of buildings and other property owned or controlled by the State. Provides that the program shall allow interested persons to petition the Department for the right to participate in the mural program. Provides for the adoption of rules necessary to implement and administer the program. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4861

Short Description: HUMAN RIGHTS-DISABILITY DEF

House Sponsors
Rep. Theresa Mah

Synopsis As Introduced

Amends the Illinois Human Rights Act. Provides that discrimination based on disability includes unlawful discrimination against an individual because of the individual's association with a person with a disability.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4870

Short Description: IDPH-HPV VACCINATION

House Sponsors
Rep. Robyn Gabel-Kelly M. Cassidy, Elizabeth Hernandez and Jonathan "Yoni" Pizer

Synopsis As Introduced

Amends the Communicable Disease Prevention Act. Provides that the Department of Public Health shall adopt a rule requiring students, upon entering the sixth grade of any public, private, or parochial school, to receive the human papillomavirus (HPV) vaccination and requiring confirmation that the student has completed the series of HPV vaccinations upon entering the ninth grade of any public, private, or parochial school. Provides that the Department shall adopt the rule in time to allow students to receive the vaccination before the start of the school year beginning in 2022. Effective January 1, 2021.

Last Action

Date	Chamber	Action
3/3/2020	House	Re-assigned to Appropriations-Human Services Committee

HB 4871

Short Description: EMPLOYMENT-CRIME VICTIM LEAVE

House Sponsors
Rep. Robyn Gabel

Synopsis As Introduced

Amends the Victims' Economic Security and Safety Act. Provides that victims and family members of victims of crimes of violence (in addition to victims of domestic violence, sexual violence, and gender violence) are subject to the provisions of the Act regarding unpaid leave and prohibited discriminatory acts. Amends the Unemployment Insurance Act. Provides that victims of crimes of violence shall not be barred from collecting voluntary leave benefits. Defines terms. Makes other changes.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Labor & Commerce Committee

HB 4877

Short Description: SCHOOL SECURITY-ARMED TEACHERS

House Sponsors
Rep. Nathan D. Reitz

Synopsis As Introduced

Amends the School Code. Provides that the State Board of Education shall establish a grant program to provide for armed security in the schools of this State and grants to schools for the training of teachers in armed security, including grants for teachers to obtain a concealed carry license under the Firearm Concealed Carry Act. Amends the Firearm Concealed Carry Act and the Criminal Code of 2012. Provides that the unlawful use of weapons offense does not apply to carrying a concealed pistol, revolver, or handgun by a full-time teacher or full-time professor or administrator of a public or private school, community college, college, or university who has a valid concealed carry license issued under the Firearm Concealed Carry Act and who has been

designated by his or her school district board or the board of trustees of his or her community college, college, or university as a school or college protection officer, into: (1) any building, real property, and parking area under the control of the public or private elementary or secondary school in which the person is employed; or (2) any building, classroom, laboratory, medical clinic, hospital, artistic venue, athletic venue, entertainment venue, officially recognized university-related organization property, whether owned or leased, and any real property, including parking areas, sidewalks, and common areas under the control of a public or private community college, college, or university in which the person is employed. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4879

Short Description: SCH CD-NOTICE OF WAIVER-FAFSA

House Sponsors

Rep. Stephanie A. Kifowit-William Davis

Synopsis As Introduced

Amends the School Code. With respect to the requirement that a high school student or his or her parent or guardian file a Free Application for Federal Student Aid with the United States Department of Education or, if applicable, an application for State financial aid, requires a school district to provide notice to each student and to the parent or guardian of each student about the option to file a waiver. Effective June 1, 2020.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Elementary & Secondary Education: School Curriculum & Policies Committee

HB 4881

Short Description: FAIR WORKWEEK ACT

House Sponsors
Rep. Aaron M. Ortiz

Synopsis As Introduced

Creates the Fair Workweek Act. Requires certain employers to provide employees with a good faith estimate of the employee's work schedule. Sets forth the contents of the estimate, including the median number of hours the employee can expect and the manner in which standby lists will be utilized. Requires written work schedules to be provided to employees 14 days in advance. Specifies minimum periods of rest between shifts. Provides for administration by the Department of Labor. Establishes remedies.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4888

Short Description: PHARMACEUTICAL TAKE-BACK

House Sponsors

Rep. Jennifer Gong-Gershowitz-Fred Crespo-Marcus C. Evans, Jr.-Grant Wehrli-Terra Costa Howard, Daniel Didech, Mary Edly-Allen, Bob Morgan, La Shawn K. Ford, Robyn Gabel, Jonathan "Yoni" Pizer, Katie Stuart, Kelly M. Cassidy, John Connor, Will Guzzardi, Ann M. Williams, Deb Conroy, Anne Stava-Murray, Barbara Hernandez, Michelle Mussman and Theresa Mah

Synopsis As Introduced

Creates the Pharmaceutical Recovery Act. Requires covered manufacturers to, no later than July 1, 2021 or 6 months after becoming a covered manufacturer, whichever is later, participate in an approved drug take-back program or have established and implemented a drug take-back program independently or as part of a group of covered manufacturers. Provides requirements for the drug take-back program and for manufacturer program operators. Requires each manufacturer program operator to submit a proposal for the establishment and implementation of a drug take-back program to the Environmental Protection Agency for review and approval. Contains provisions regarding changes or modifications to drug take-back programs, promotion of drug take-back programs, annual reports, funding, and reimbursement. Requires covered manufacturers and manufacturer program operators to submit an annual \$5,000 registration fee. Provides civil penalties. Creates the Pharmaceutical Take-Back Reimbursement Program Fund and makes a conforming change in the State Finance Act. Contains other provisions. Amends the Freedom of Information Act. Provides that proprietary information submitted to the Environmental Protection Agency under the Pharmaceutical Recovery Act is exempt from inspection and copying under the Act. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Prescription Drug Affordability & Accessibility Committee

HB 4903

Short Description: VETERANS BILL OF RIGHTS

House Sponsors
Rep. Joyce Mason

Synopsis As Introduced

Creates the Veterans Bill of Rights Act. Requires the Department of Veterans' Affairs to make specified efforts to: (1) increase loans to small business concerns owned and controlled by veterans or service-disabled veterans; (2) increase veterans' access to health care coverage and services; (3) take specified steps toward preventing veteran suicide; and (4) develop and implement a strategy to end veteran homelessness within 3 years. Directs the Department of Financial and Professional Regulation to review all State licenses for which military members may have relevant training or experience, produce a report recommending steps that can be taken to increase recognition of military training and experience toward licensing, and take those steps within one year of issuing the report. Contains provisions regarding veterans at public institutions of higher education receiving college credit, registering for courses, and being called to active duty. Requires the Department of Commerce and Economic Opportunity to annually review apprenticeship, training, and other vocational programs focused on providing job training and placement to returning military service members and veterans. Contains other provisions.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4907

Short Description: TAXPAYER PROTECTION ACT

House Sponsors

Rep. Tom Weber, Allen Skillicorn, Chris Miller, Dan Caulkins and Darren Bailey

Synopsis As Introduced

Creates the Taxpayer Protection Act. Provides that, on and after the effective date of the Act, for bonds or incurred debt issued through a referendum by a unit of local government or school district, the bonds or incurred debt shall not be extended or reissued unless authorized by a referendum. Provides that a unit of local government or school district shall not submit the question concerning the extension or reissuance of a bond or incurring debt to voters in a referendum until at least one year has passed since the retirement of the bond or debt approved by a referendum. Provides that, on and after the effective date of the Act, a unit of local government or school district shall not submit a question concerning the issuance of a bond or incurring debt to the voters in a referendum until at least one year has passed since that unit or district last proposed a question or proposition concerning the issuance of bonds or incurring debt in a referendum. Limits home rule powers. Amends the Property Tax Code. Provides that there shall not be a service extension base annual increase unless increased by referendum. Amends the School Code. Provides that no later than 30 days before a school district submits to the voters of that district a question on whether to issue bonds or increase the school district's property tax rate, the school district must send informational material to each resident of voting age in the school district; defines "informational material". Specifies what must be included in the informational material Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4910

Short Description: NOT-FOR-PROFIT BUS ENTERPRISE

House Sponsors

Rep. Delia C. Ramirez

Synopsis As Introduced

Creates the Not-for-Profit Business Enterprise Act. Allows for the certification of and the preference in awarding of State contracts to minority-led not-for-profit organizations, woman-led not-for-profit organizations, and not-for-profit organizations led by a person with a disability under the Act. Provides further requirements concerning the awarding of State contracts and certification. Requires State agencies and institutions of higher education to annually file with the Business Enterprise Council a compliance plan for contracting with minority-led not-for-profit organizations, woman-led not-for-profit organizations, and not-for-profit organizations led by a person with a disability. Provides enforcement provisions. Provides for the adoption of rules

necessary to implement and enforce the requirements of the Act. Amends the Business Enterprise for Minorities, Women, and Persons with Disabilities Act. Provides the Business Enterprise Council with the authority and responsibility to devise a certification procedure for not-for-profit organizations and to make a list of all not-for-profit organizations legitimately classified as a minority-led not-for-profit organization, a woman-led not-for-profit organization, or a not-for-profit organization led by a person with a disability for purposes of the Not-for-Profit Business Enterprise Act. Amends the Public Utilities Act. Provides that specified supplier diversity goal requirements under the Act apply to minority-led not-for-profit organizations, woman-led not-for-profit organizations, and not-for-profit organizations led by a person with a disability. Defines terms. Makes other changes.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4924

Short Description: HIGHER ED-OPEN ED RESOURCES

House Sponsors
Rep. Grant Wehrli

Synopsis As Introduced

Amends the Board of Higher Education Act and the Public Community College Act. Requires the governing board of each public university and community college district to annually submit to the Board of Higher Education or the Illinois Community College Board a plan to expand the use of open educational resources, open textbooks, and commercial digital learning materials in order to achieve savings for students enrolled in the institution of higher education. Requires the Board of Higher Education and the Illinois Community College Board to review the plans and report their findings and recommendations to the General Assembly. Effective June 1, 2020.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4938

Short Description: HIGHER ED-ADJUNCT PROFESSORS

House Sponsors

Rep. Nicholas K. Smith and Katie Stuart

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. At least 60 days before the start of a term, requires the governing board of a public university or community college district to notify an adjunct professor about whether a class he or she was hired to teach has been canceled.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4943

Short Description: GOVT ETHICS-TRAINING PROGRAMS

House Sponsors

Rep. Carol Ammons

Synopsis As Introduced

Amends the State Officials and Employees Ethics Act. Requires governmental entities to adopt ordinances or resolutions establishing ethics training programs and harassment and discrimination prevention training programs to be completed, at least annually, by all officers and employees of the governmental entity. Provides further requirements concerning the training programs. Expands the required contents of governmental entity policies to prohibit sexual harassment. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Executive Committee

HB 4944

Short Description: VETERAN BENEFIT-DISCHARGE TYPE

House Sponsors
Rep. Joyce Mason

Synopsis As Introduced

Amends the Statute on Statutes. Provides that, in determining the meaning of any statute or rule or interpretation by the various administrative agencies of this State, for purposes of determining eligibility for any veterans benefit available from the State, the words "honorable discharge" and "honorably discharged" include a discharge under other than honorable conditions due to post-traumatic stress disorder, traumatic brain injury, status as a survivor of sexual assault or harassment, LGBTQ-related issues, or mental health issues, but do not include a bad conduct discharge or a dishonorable discharge.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4968

Short Description: HIGHER ED-CAMPUS FREE SPEECH

House Sponsors
Rep. Allen Skillicorn

Synopsis As Introduced

Creates the Campus Free Speech and Expression Act. Requires the board of trustees of each public university and community college in this State to adopt a policy that includes a statement that (1) the primary function of an institution of higher education is the discovery, improvement, transmission, and dissemination of knowledge by means of research, teaching, discussion, and debate; (2) it is not the proper role of an institution of higher education to shield individuals from speech protected by the First Amendment of the Constitution of the United States; (3) it is the proper role of an institution of higher education to encourage diversity of thoughts, ideas, and opinions and to encourage the peaceful, respectful, and safe exercise of First Amendment rights; (4) students and faculty have the freedom to discuss any problem that presents itself, assemble, and engage in spontaneous expressive activity on campus, within the bounds of established principles of the First Amendment and subject to reasonable time, place, and manner restrictions; and (5) the outdoor areas of campus of an institution of higher education are public forums open on the same terms to any invited speaker, subject to reasonable time, place, and manner restrictions. Sets forth provisions concerning activities that are protected under the Act, deeming

the outdoor areas of campuses public forums on campus, freedom of association, remedies, a statute of limitations, and immunity.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4969

Short Description: HIGHER ED-GRANT-EXONERATED

House Sponsors
Rep. Mary E. Flowers

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Allows the dependents of an exonerated person to receive a grant for exonerated persons. Effective July 1, 2020.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4972

Short Description: MINIMUM WAGE-DIVIDE INTO AREAS

House Sponsors
Rep. Ryan Spain

Synopsis As Introduced

Amends the Minimum Wage Law. Provides that the Department of Labor shall divide the State into 3 areas in accordance with specified criteria. Provides that, after the Department of Labor has divided the State into 3 areas, any municipality may, by ordinance, make that municipality a part of another area, and any county may, by ordinance, make the unincorporated territory of that county a part of another area. Establishes minimum wage rates for each area.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4973

Short Description: HUMAN RESOURCE EMPLOYEE SAFETY

House Sponsors
Rep. Ryan Spain

Synopsis As Introduced

Creates the Human Resources Employee Safety and Privacy Act. Provides that government agencies and persons, businesses, and associations shall not publicly post or display publicly available content that includes a human resources employee's personal information, provided that the government agency, person, business, or association has received a written request from the person that it refrain from disclosing the person's personal information. Provides injunctive or declaratory relief if the Act is violated. Includes procedures for a written request. Provides that it is a Class 3 felony for any person to knowingly publicly post on the Internet the personal information of a human resource employee or a human resources employee's immediate family under specified circumstances. Excludes criminal penalties for employees of government agencies who publish information in good faith during the ordinary course of carrying out public functions. Provides that the Act and any rules adopted to implement the Act shall be construed broadly to favor the protection of the personal information of human resources employees. Amends various Acts to allow a human resources employee to list a business address rather than a home address and make conforming changes. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4978

Short Description: PROBATE-GUARDIAN APPOINTMENT

House Sponsors
Rep. Jennifer Gong-Gershowitz-Bob Morgan

Synopsis As Introduced

Amends the Probate Act of 1975. Provides that no petition for the appointment of a guardian of a minor shall be filed in which the primary purpose of the filing is to reduce the financial resources available to the minor in order to cause the minor to qualify for public or private financial assistance from an educational institution. Provides that the court may deny such a petition if it finds that the primary purpose of the filing is to enable the minor to declare financial independence so that the minor may obtain public or private financial assistance from an educational institution or a State or federal student financial aid program.

Last Action

Date	Chamber	Action
3/4/2020	House	Placed on Calendar 2nd Reading - Short Debate

HB 4980

Short Description: HIGHER ED-LACTATION ROOMS

House Sponsors
Rep. Katie Stuart

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. Requires the governing board of each public university and community college district to provide, in buildings located on the institution's campus that have public access, at least one lactation room or other secure area for a lactating student to express breast milk, breastfeed an infant child, or address other needs related to breastfeeding, in private. Provides that an existing room or area may be used to satisfy the requirements. Effective January 1, 2021.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4986

Short Description: EDUC-FAMILY LEAVE ELIGIBILITY

House Sponsors
Rep. Terra Costa Howard

Synopsis As Introduced

Amends various Acts relating to the governance of public schools, public universities, and public community colleges in Illinois. Provides that an employee of a school district, public university, or community college district who has been employed for at least 12 months and who has worked at least 1,000 hours in the previous 12-month period shall be eligible for family and medical leave under the same terms and conditions as leave provided to eligible employees under the federal Family and Medical Leave Act of 1993.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4988

Short Description: SEXUAL HARASSMENT-SETTLEMENT

House Sponsors
Rep. Jonathan Carroll-Kelly M. Cassidy-Jonathan "Yoni" Pizer

Synopsis As Introduced

Amends the Workplace Transparency Act. Provides that nondisclosure requirements may not be imposed in settlements relating to claims of sexual harassment or sexual assault in the workplace except as they relate to the monetary amount of the settlement or, at the employee's request, when they prohibit disclosure of facts that could lead to the identification of the employee.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 4992

Short Description: CAP COLLEGE COSTS PILOT PROG

House Sponsors
Rep. Deanne M. Mazzochi

Synopsis As Introduced

Creates the Cap College Costs Pilot Program Act. Provides that the State Board of Education, Illinois Community College Board, and Board of Higher Education must develop and implement the Cap College Costs Pilot Program. Provides that under the program, one public high school, one public community college, and one public university in this State shall be chosen to develop a competency-based baccalaureate degree program that focuses on the fundamental issues and texts of western civilization; specifies what the goals of the program must include. Provides that the curriculum of the pilot program must include course instruction on various periods of western civilization in areas that include, but are not limited to, philosophy, literature, history, religion, government and politics, art, and architecture and must allow for 2 courses of instruction on global areas outside of western civilization in those same areas. Sets forth provisions concerning open educational resources. Provides that after the first cohort of students complete the pilot program, the State Board of Education, Illinois Community College Board, and Board of Higher Education must submit a report to the Governor and General Assembly detailing the impact of the pilot program on specified issues. Provides that the Act is inoperative on and after the submission of the report. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5001

Short Description: HIGHER ED-CHILD CARE RESOURCES

House Sponsors

Rep. Will Guzzardi-Nicholas K. Smith-Elizabeth Hernandez-LaToya Greenwood, Michael Halpin, Katie Stuart, Deb Conroy, Jehan Gordon-Booth, Theresa Mah, Anne Stava-Murray, William Davis, Sonya M. Harper, Kathleen Willis and Emanuel Chris Welch

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Requires the Illinois Student Assistance Commission to annually include information about the Child Care Assistance Program and the federal dependent care allowance in the language that schools are required to provide to students eligible for Monetary Award Program grants. Specifies the information that must be included. Provides that an institution of higher learning that participates in the Monetary Award Program shall provide, at a minimum, the information to all students who are enrolled, or who are accepted for enrollment and are intending to enroll, and who have been identified by the Commission as Monetary Award Program-eligible at the institution. Provides that an institution

of higher learning shall also provide the information to any student identified by the institution of higher learning as a student with dependents. Provides that an institution of higher learning may designate a public benefits liaison or single point person to assist students in taking the necessary steps to obtain public benefits if eligible. Requires the Commission to adopt rules to implement the provisions on or before October 1, 2020. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Human Services Committee

HB 5076

Short Description: BD HIGHER ED-HOMELESS STUDENTS

House Sponsors

Rep. Lamont J. Robinson, Jr.

Synopsis As Introduced

Amends the Board of Higher Education Act. Subject to appropriation, requires the Board of Higher Education to select 6 institutions of higher education to participate in a pilot program to provide assistance to students experiencing homelessness and to students who were in the foster care system when they graduated from high school. Provides that the institutions of higher education chosen to participate in the pilot program must provide certain accommodations to these students, may establish plans to develop surplus property for affordable housing to accommodate the needs of these students, and shall leverage existing community resources by making available to these students information that is available for individuals experiencing homelessness. Provides for the reporting of information and data. Provides that the pilot program shall expire on July 1, 2025, and repeals the pilot program provisions on January 1, 2026. Effective January 1, 2021.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5130

Short Description: HIGHER ED-IMMIGRANT STUDENTS

House Sponsors

Rep. Aaron M. Ortiz-Barbara Hernandez

Synopsis As Introduced

Amends various Acts relating to the governance of public universities. Requires the governing board of each public university to submit a report to the Board of Higher Education identifying the measures the university has adopted for meeting the needs of immigrant and refugee students seeking integration within a higher education setting.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5140

Short Description: HIGHER ED-MAP GRANTS

House Sponsors

Rep. William Davis

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Provides that on and after the effective date of the amendatory Act, 15% of the total annual funds appropriated for grants made under the monetary award program shall be set aside by the Illinois Student Assistance Commission for the purpose of making grants that shall be awarded to students attending a public community college in this State. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Appropriations-Higher Education Committee

HB 5158

Short Description: PUB AID-FUNERAL SRVS EXEMPTION

House Sponsors
Rep. Natalie A. Manley

Synopsis As Introduced

Amends the Aid to the Aged, Blind or Disabled Article of the Illinois Public Aid Code. In a provision that requires the Department of Human Services to exclude from consideration, when determining a person's eligibility for aid, a prepaid, guaranteed-price funeral or burial contract, funded by an irrevocable assignment of a person's life insurance policy to a trust, provides that the insurance company must acknowledge the irrevocable assignment of benefits under the insurance policy within 30 business days after the insurance company receives the irrevocable assignment form. In a provision concerning retroactive eligibility under the medical assistance program, provides that an applicant with a life insurance policy may still be able to irrevocably assign funeral goods and services or purchase a pre-paid funeral or burial contract after applying for medical assistance until a final determination of eligibility has been made by the Department of Healthcare and Family Services.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5159

Short Description: EMPLOYER GRADUATE DATE INQUIRY

House Sponsors
Rep. Michelle Mussman

Synopsis As Introduced

Amends the Illinois Human Rights Act. Provides that it is a civil rights violation for an employer to ask an applicant for employment to supply his or her date of graduation from college or any other age identifier in an application or an initial interview. Provides that the new provisions do not prohibit an employer from requesting this information at a later stage of the hiring process. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5165

Short Description: SICK LEAVE ELDER CARE

House Sponsors

Rep. LaToya Greenwood

Synopsis As Introduced

Amends the Employee Sick Leave Act. Provides that personal care of a parent, mother-in-law, father-in-law, grandparent, or stepparent is a permissible use of personal sick leave benefits.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5178

Short Description: UNEMP INS-WRKR COMP RATES

House Sponsors

Rep. Michael Halpin

Synopsis As Introduced

Amends the Employer's Liability Rates Article of the Illinois Insurance Code. Provides that a premium is excessive if it is likely to produce a long run profit that is unreasonably high for the insurance provided or if expenses are unreasonably high in relation to the services rendered. Provides procedures for the review of premiums by the Director of Insurance at the request of the insured. Amends the Workers' Compensation Act. Provides that accidental injuries sustained while traveling to or from work do not arise out of and in the course of employment. Permits an employer to file with the Illinois Workers' Compensation Commission a workers' compensation safety program or a workers' compensation return to work program implemented by the employer. Provides that (i) injuries to the shoulder shall be considered injuries to part of the arm and (ii) injuries to the hip shall be considered injuries to part of the leg. Contains provisions concerning repetitive and cumulative injuries; permanent partial disability determinations; annual reports by the Commission concerning self-insurance for workers' compensation in Illinois; and duties of the Workers' Compensation Premium Rates Task Force. Makes additional changes to the Workers' Compensation Act. Provides for an evidence-based drug formulary. Requires an annual investigation of procedures covered for ambulatory surgical centers and the establishment of a fee schedule. Changes a waiting period for benefits for certain firefighters, emergency medical technicians, and paramedics. Changes compensation computations for subsequent injuries to the same part of the spine. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5239

Short Description: HIGHER ED-COLLEGE PROMISE

House Sponsors

Rep. Carol Ammons-Maurice A. West, II

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Requires the Illinois Student Assistance Commission to implement and administer a program, beginning with the 2021-2022 academic year, to award College Promise grants to Illinois residents seeking an associate degree from a public community college. Sets forth the terms and conditions of the program. Makes a conforming change in the State Finance Act. Effective July 1, 2020.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5262

Short Description: \$BD HIGHER ED-STUDENT SUPPORT

House Sponsors

Rep. Nicholas K. Smith, Katie Stuart, LaToya Greenwood, Emanuel Chris Welch and Maurice A. West, II

Synopsis As Introduced

Appropriates \$35,000,000 from the General Revenue Fund to the Board of Higher Education for all costs associated with emergency completion grants and a competitive grant program for public university student support services. Effective July 1, 2020.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Appropriations-Higher Education Committee

HB 5264

Short Description: HIGHER ED-HOMELESS LIAISON

House Sponsors

Rep. Edgar Gonzalez, Jr.

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. Requires a public university or community college district to designate a staff member to act as a homeless and foster student liaison to help homeless students and students in foster care apply for financial aid and other assistance.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5312

Short Description: \$U OF I-GENERAL APPROPRIATIONS

House Sponsors

Rep. Carol Ammons

Synopsis As Introduced

Appropriates \$637,390,500 from the Education Assistance Fund, together with other stated amounts from various funds, to the Board of Trustees of the University of Illinois for its operational and other expenses. Effective July 1, 2020.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5339

Short Description: \$FY21 SUCCS OCE

House Sponsors
Rep. Carol Ammons

Synopsis As Introduced

Appropriates the amount of \$1,176,200, or so much thereof as may be necessary, from the General Revenue Fund to the State Universities Civil Service System to meet its operational expenses for the fiscal year ending June 30, 2021. Effective July 1, 2020.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5384

Short Description: HIGHER ED- PRIOR LEARNING

House Sponsors
Rep. Jeff Keicher-Grant Wehrli-Avery Bourne-Daniel Swanson-Patrick Windhorst

Synopsis As Introduced

Amends the Credit for Prior Learning Act. Requires the Board of Higher Education to create an ongoing program of stakeholder meetings between public universities and the employer community to develop standardized credit-hour privileges for prior learning and to better stabilize the number of credentials issued in Illinois. Requires the Illinois Community College Board to create an ongoing program for stakeholder meetings between community colleges and the employer community to develop standardized credit-hour privileges for prior learning and to better stabilize the number of credentials issued in Illinois.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5386

Short Description: HIGHER ED-CAPITAL PLAN REVIEW

House Sponsors

Rep. Norine K. Hammond-Terri Bryant-Avery Bourne-Grant Wehrli-Patrick Windhorst and Amy Grant

Synopsis As Introduced

Amends the Board of Higher Education Act. Removes a requirement that each State university submit its plans for capital improvements of non-instructional facilities to the Board of Higher Education for review under certain circumstances.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5387

Short Description: CAMPUS FREE SPEECH

House Sponsors

Rep. Thomas Morrison-Terri Bryant-Patrick Windhorst

Synopsis As Introduced

Creates the Campus Free Speech Act. Requires the governing board of each public university and community college to develop and adopt a policy on free expression; sets forth what the policy must contain. Requires the Board of Higher Education to create a Committee on Free Expression to issue an annual report. Requires public institutions of higher education to include in their freshman orientation programs a section describing to all students the policies and rules regarding free expression that are consistent with the Act. Contains provisions concerning rules, construction of the Act, and enforcement.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5445

Short Description: HIGHER ED-SALARY-NON-TENURED

House Sponsors

Rep. Nicholas K. Smith

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. For non-tenured and adjunct faculty, requires the governing board of each public university and community college district to provide the following: (i) a minimum per class salary for non-tenured track faculty that is at least equal to the equivalent percentage salary of full-time faculty, (ii) a minimum per class salary for adjunct faculty that is at least equal to the equivalent percentage salary of a starting full-time, non-tenured track faculty member at the institution, and (iii) State benefits, including health insurance and pension, for any adjunct faculty teaching a combined 50% workload at any combination of public higher education institutions. Amends the State Mandates Act requiring implementation without reimbursement. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Appropriations-Higher Education Committee

HB 5446

Short Description: HIGHER ED-FACULTY DISMISSAL

House Sponsors

Rep. Nicholas K. Smith-Jennifer Gong-Gershowitz-Katie Stuart

Synopsis As Introduced

Amends various Acts relating to the governance of public universities. Provides that the boards of trustees shall provide by rule or contract for a procedure to evaluate the performance and qualifications of non-tenured faculty members. Provides that, if the implementation of the procedure results in a decision to dismiss a non-tenured faculty member for the ensuing academic year or term, the Board shall give notice to the faculty member not later than 60 days before the end of the academic year or term. Provides that, if the Board fails to give the notice within the time period, the faculty member shall be deemed reemployed for the ensuing academic year. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Higher Education Committee

HB 5463

Short Description: HIGHER ED-MINIMUM SALARY

House Sponsors
Rep. Will Guzzardi

Synopsis As Introduced

Amends the Board of Higher Education Act and the Public Community College Act. Provides that the Board of Higher Education and the Illinois Community College Board shall require each board of trustees of public universities and community colleges in this State to establish a minimum salary for instructors that is not less than \$1,333.33 per credit hour taught. Allows the minimum salary to be subject to an increase based upon a cost of living adjustment. Requires an annual report concerning compliance with minimum salary requirements. Provides that nothing in the provisions shall prevent the paying of instructors at a higher rate than the required minimum salary. Defines "public university board of trustees". Amends the State Mandates Act to require implementation without reimbursement.

Last Action

Date	Chamber	Action
3/3/2020	House	Assigned to Appropriations-Higher Education Committee

HB 5508

Short Description: HIGHER ED-PILOT TRAINING

House Sponsors
Rep. Karina Villa and Barbara Hernandez

Synopsis As Introduced

Amends the Board of Higher Education Act. Provides that the Board of Higher Education shall provide oversight and certification for pilot vocational training at pilot schools that are certified in accordance with a specified federal regulation.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5570

Short Description: BD HIGHER ED-INFORMATIONAL APP

House Sponsors
Rep. Aaron M. Ortiz

Synopsis As Introduced

Amends the Board of Higher Education Act. Provides that, on or before July 1, 2021, the Board shall create a public institutions of higher education informational application for phones and tablets, and, in the Board's discretion, other electronic devices. Provides that the informational application shall include, but is not limited to, admission procedures, website links, and other information as determined by each public institution of higher education. Provides that each public institution of higher education shall be given access and control of its own content in the informational application and shall be responsible for updating its own information. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5573

Short Description: HIGHER ED-IN-STATE TUITION

House Sponsors
Rep. Delia C. Ramirez

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. Requires the governing board of each public university and community college district to deem an individual admitted to the United States as a refugee or an individual who has special immigrant status an Illinois resident for tuition purposes. Effective January 1, 2021.

Last Action

Date	Chamber	Action
2/18/2020	House	Referred to Rules Committee

HB 5738

Short Description: \$FY21 SIU OCE

House Sponsors

Rep. Gregory Harris-La Shawn K. Ford

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Trustees of Southern Illinois University for the fiscal year beginning July 1, 2020, as follows: General Funds \$203,205,200; Other State Funds \$1,267,000; Total \$204,472,200.

Last Action

Date	Chamber	Action
2/25/2020	House	Referred to Rules Committee

HB 5752

Short Description: EDUCATION-MODEST SPORT UNIFORM

House Sponsors

Rep. Will Guzzardi

Synopsis As Introduced

Amends the School Code and various Acts relating to the governance of public universities and community colleges in Illinois. Provides that the governing board of each school district, public university, and community college district must allow a student athlete to modify his or her athletic or team uniform for the purpose of modesty in clothing or attire that is in accordance with the requirements of his or her religion. Provides that a modification to the uniform may include, but is not limited to, the wearing of a hijab, an undershirt, or leggings. Provides that the student is responsible for all costs associated with the modification of the uniform, but allows a school or institution of higher education to provide the modification to its students. Provides that

the school or the institution must approve the request from a student to modify the uniform to ensure that the modification does not pose a safety hazard to the student or to other athletes or players. Sets forth requirements for modified headgear. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	House	Referred to Rules Committee

SB 216

Short Description: INC TX-APPRENTICESHIP

Senate Sponsors

Sen. Jennifer Bertino-Tarrant, Laura Fine, Michael E. Hastings-Chuck Weaver, Steve Stadelman, Ann Gillespie, Steven M. Landek-Iris Y. Martinez, Patricia Van Pelt and Rachelle Crowe

Synopsis As Introduced

Amends the Illinois Income Tax Act. Creates an income tax credit for qualified education expenses incurred by employers on behalf of qualifying apprentices. Effective immediately.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Re-assigned to Revenue

SB 228

Short Description: DISADVANTAGED BUSINESS-SALES

Senate Sponsors

Sen. Don Harmon

Synopsis As Introduced

Amends the Business Enterprise for Minorities, Women, and Persons with Disabilities Act. Removes a requirement that a qualified business must have annual gross sales of less than \$75,000,000 or be certified by the Business Enterprise Council for Minorities, Women, and Persons with Disabilities for a particular contract. Effective immediately.

Last Action

Date	Chamber	Action
------	---------	--------

2/25/2020	Senate	Re-referred to Executive
------------------	---------------	---------------------------------

SB 263

Short Description: \$CAPITAL DEVELOPMENT BOARD

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Appropriates \$2 from the General Revenue Fund to the Capital Development Board for its FY 20 ordinary and contingent expenses.

Last Action

Date	Chamber	Action
12/15/2019	Senate	Pursuant to Senate Rule 3-9(b) / Referred to Assignments

SB 452

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Julie A. Morrison, Antonio Muñoz, Bill Cunningham, Terry Link, Laura M. Murphy and Cristina Castro

Synopsis As Introduced

Amends the College Planning Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Placed on Calendar Order of 3rd Reading February 5, 2020

SB 616

Short Description: PUBLIC EMPLOYEE BENEFITS-TECH

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the Illinois Pension Code. Makes a technical change in a Section concerning

definitions.

Last Action

Date	Chamber	Action
12/15/2019	Senate	Pursuant to Senate Rule 3-9(b) / Referred to Assignments

SB 1342

Short Description: ISAC-STUDENT LOAN REFINANCE

Senate Sponsors

Sen. Don Harmon

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Requires the Illinois Student Assistance Commission to establish a student loan refinancing program for the purpose of purchasing any outstanding federal, State, or private student loans of an applicant who meets specified criteria, including Illinois residency. Provides that if the Commission refinances the loan of an applicant, the applicant must be charged the lowest possible interest rate for student loans in this State on the date the Commission approves the application. Provides that if at any time an individual who is participating in the refinancing program is no longer a resident of this State, the Commission may increase his or her loan interest rate. Requires the Commission to adopt rules.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Re-referred to Executive

SB 1432

Short Description: INC TX-TUITION CREDIT

Senate Sponsors

Sen. Laura M. Murphy-Andy Manar-Mattie Hunter-Jacqueline Y. Collins, Ann Gillespie, Patrick J. Joyce-Iris Y. Martinez, Patricia Van Pelt, Bill Cunningham, Rachelle Crowe, Robert F. Martwick, Christopher Belt, Antonio Muñoz, Terry Link, Steven M. Landek and Michael E. Hastings

Synopsis As Introduced

Amends the Illinois Income Tax Act. Provides that a taxpayer who may claim a qualifying student as a dependent is allowed a credit of up to \$2,000 for qualified tuition and fee expenses paid by the taxpayer. Provides that the term qualifying student means a person who (i) is a resident of the State, (ii) is under the age of 24 at the close of the school year for which a credit is

sought, and (iii) during the school year for which a credit is sought, is a full-time student enrolled in a program at a qualifying college or university.

Last Action

Date	Chamber	Action
2/26/2020	Senate	Postponed - Revenue

SB 1512

Short Description: INC TX-STUDENT ASSISTANCE

Senate Sponsors

Sen. Jennifer Bertino-Tarrant, Elgie R. Sims, Jr., Laura M. Murphy, Christopher Belt, Antonio Muñoz, Laura Fine, Terry Link and Cristina Castro

Synopsis As Introduced

Amends the Illinois Income Tax Act. Provides that the credit for student assistance contributions sunsets on December 30, 2025 (instead of December 30, 2020). Provides that the credit for student-assistance contributions may not exceed \$1,000 (currently, \$500) per contributing employee per taxable year. Effective immediately.

Last Action

Date	Chamber	Action
2/26/2020	Senate	To Subcommittee on Tax Exemptions and Credits

SB 1680

Short Description: PROCUREMENT-VETERAN SET-ASIDE

Senate Sponsors

Sen. Antonio Muñoz-Linda Holmes, Julie A. Morrison-Laura M. Murphy and Bill Cunningham

House Sponsors

(Rep. Mary Edly-Allen and Barbara Hernandez)

Synopsis As Introduced

Amends the Illinois Procurement Code. Provides that each chief procurement officer has authority to designate as veteran small business set-asides a fair proportion of construction, supply, and service contracts for awards to qualified service-disabled veteran-owned small businesses or veteran-owned small businesses. Provides further requirements concerning veteran small business set-aside designations. Requires each chief procurement officer to report to the General Assembly (currently, Department of Central Management Services) on specified information concerning qualified service-disabled veteran-owned small businesses and veteran-

owned small businesses, and requires that the number of bids or offers will be delineated between contracts that were designated as set-aside and those that were not designated as set-aside. Makes other changes.

Senate Committee Amendment No. 1

Restores a provision specifying that by each November 1, each chief procurement officer shall report to the Department of Central Management Services on specified information for the immediately preceding fiscal year, and by each March 1 the Department of Central Management Services shall compile and report that information to the General Assembly.

Last Action

Date	Chamber	Action
5/10/2019	House	Rule 19(a) / Re-referred to Rules Committee

SB 1703

Short Description: MEDICAID-MANAGED CARE APPEALS

Senate Sponsors

Sen. Don Harmon-Iris Y. Martinez-Kimberly A. Lightford-Andy Manar and Elgie R. Sims, Jr.

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that a provider who has exhausted the written internal appeals process of a managed care organization (MCO) shall be entitled to an external independent third-party review of the MCO's final decision that denies, in whole or in part, a health care service to an enrollee or a claim for reimbursement to a provider for a health care service rendered to an enrollee of the Medicaid managed care organization. Requires a MCO's final decision letter to a provider to include: (i) a statement that the provider's internal appeal rights within the MCO have been exhausted; (ii) a statement that the provider is entitled to an external independent third-party review; (iii) the time period granted to request an external independent third-party review; and (iv) the mailing address to initiate an external independent third-party review. Provides that a party shall be entitled to appeal a final decision of the external independent third-party review within 30 days after the date upon which the appealing party receives the external independent third-party review. Provides that a final decision by the Director of Healthcare and Family Services shall be final and reviewable under the Administrative Review Law. Contains provisions concerning fees to help defray the cost of the administrative hearings; the specific claims of services that are appealable; and the Department's rulemaking authority. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Re-referred to Executive

SB 1864

Short Description: SMOKE FREE ILLINOIS-E-CIG

Senate Sponsors

Sen. Terry Link-Julie A. Morrison-Mattie Hunter and Kimberly A. Lightford-Jacqueline Y. Collins

House Sponsors

(Rep. Ann M. Williams-Carol Ammons)

Synopsis As Introduced

Amends the Smoke Free Illinois Act. Includes the use of alternative nicotine products and electronic cigarettes in the definition of "smoke" or "smoking". Defines "electronic cigarette", "nicotine", and "tobacco product". Amends the Prevention of Tobacco Use by Minors and Sale and Distribution of Tobacco Products Act. Provides that "alternative nicotine product" does not include electronic cigarettes. Effective January 1, 2020.

Senate Floor Amendment No. 2

Replaces everything after the enacting clause. Amends the Smoke Free Illinois Act. Includes the use of alternative nicotine products and electronic cigarettes in the definition of "smoke" or "smoking". Defines "electronic cigarette", "nicotine", and "tobacco product". Effective January 1, 2020.

Last Action

Date	Chamber	Action
1/28/2020	House	Assigned to Human Services Committee

SB 1987

Short Description: PROCUREMENT-VENDOR DIVERSITY

Senate Sponsors

Sen. Don Harmon, Kimberly A. Lightford and Antonio Muñoz

Synopsis As Introduced

Amends the Illinois Procurement Code. Provides that each chief procurement officer shall submit an annual report to the Governor and the General Assembly by April 15, 2020, and by every April 15 thereafter, on all procurement goals and actual spending for contracts with a total value of more than \$20,000,000 for female-owned, minority-owned, and veteran-owned enterprises in the previous calendar year.

Last Action

Date	Chamber	Action
------	---------	--------

2/25/2020	Senate	Re-referred to Executive
-----------	--------	--------------------------

SB 1995

Short Description: INFRASTRUCTURE DESIGN BUILD

Senate Sponsors
Sen. Don Harmon

House Sponsors
(Rep. Martin J. Moylan)

Synopsis As Introduced

Creates the Innovations for Transportation Infrastructure Act. Contains a statement of legislative policy. Defines terms. Adds provisions governing: authorization of project delivery methods; preconditions to commencement of procurement; procurement; evaluation and selection of proposals; project records; confidentiality; public disclosure; design-build contracts; construction manager/general contractor contracts; funding and financing; minority, disadvantaged, and women-owned businesses; acquisition of property; federal requirements; powers of the Department of Transportation and the Illinois State Toll Highway Authority; and rulemaking. Makes corresponding changes in the Department of Transportation Law of the Civil Administrative Code of Illinois; Illinois Finance Authority Act; the Illinois Procurement Code; the Public Construction Bond Act; the Employment of Illinois Workers on Public Works Act; the Business Enterprise for Minorities, Women, and Persons with Disabilities Act; the Toll Highway Act; the Eminent Domain Act; and the Prevailing Wage Act. Provides that the provisions of the Act are severable. Effective immediately.

Last Action

Date	Chamber	Action
5/10/2019	House	Rule 19(a) / Re-referred to Rules Committee

SB 2004

Short Description: PROCUREMENT-HIGHER EDUCATION

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the Illinois Procurement Code. Provides that the Code does not apply to any procurements made by public institutions of higher education. Repeals a Section concerning the applicability of the Code to public institutions of higher education. Defines terms. Makes conforming changes.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Executive

SB 2014

Short Description: STUDENT ASSISTANCE-CITIZENSHIP

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Provides that the functions of the Illinois Student Assistance Commission shall be exercised without regard to an applicant's citizenship or immigration status (unless otherwise provided by statute).

Last Action

Date	Chamber	Action
2/25/2020	Senate	Re-referred to Executive

SB 2017

Short Description: INS CD-COVERING YOUNG ADULTS

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the Covering ALL KIDS Health Insurance Act. Changes the short title of the Act to the Covering ALL KIDS and Young Adults Health Insurance Act and makes conforming changes in various Acts. Changes the name of the Covering ALL KIDS Health Insurance Program to the Covering ALL KIDS Young Adults Health Insurance Program and makes conforming changes. Provides that the Department of Healthcare and Family services shall purchase or provide healthcare benefits for eligible young adults that are identical to the benefits provided for individuals under the Medical Assistance Program established under the Illinois Public Aid Code. Defines young adult.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Re-referred to Executive

SB 2121

Short Description: BUS ENTERPRISE-COMM COLLEGE

Senate Sponsors
Sen. Pat McGuire

Synopsis As Introduced

Amends the Business Enterprise for Minorities, Women, and Persons with Disabilities Act. Modifies the terms "State contracts" and "public institutions of higher education" to remove references to community colleges and community college districts within the meanings of those terms. Provides aspirational goals for community colleges in the awarding of contracts under the Act. Specifies additional information that the Business Enterprise Council is required to report for each community college district. Provides that the Business Enterprise Council shall (rather than may) collect the data needed to make its report from the Illinois Community College Board. Effective immediately.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Re-assigned to State Government

SB 2137

Short Description: PREPAID TUITION ACT APPROP

Senate Sponsors
Sen. Scott M. Bennett, Paul Schimpf-John F. Curran-Iris Y. Martinez, Sue Rezin, David Koehler and Dan McConchie

Synopsis As Introduced

Amends the Illinois Prepaid Tuition Act. Makes a change to a reference to the Illinois Pension Code with respect to subjecting the Illinois Student Assistance Commission to the same investment requirements as are imposed upon the board of trustees of a retirement system. Provides for an irrevocable and continuing appropriation (and the irrevocable and continuing authority for and direction to the State Comptroller and the State Treasurer to make the necessary transfers out of and disbursements from the revenues and funds of the State) if for any reason the General Assembly fails to make appropriations of amounts sufficient for the State to pay contractual obligations, and provides that the full faith and credit of the State of Illinois is pledged for the punctual payment of such obligations.

Senate Committee Amendment No. 1

Replaces everything after the enacting clause. Reinserts the provisions of the introduced bill with the following changes. Provides for an irrevocable and continuing appropriation from the General Revenue Fund to the Illinois Student Assistance Commission if moneys in the Illinois

Prepaid Tuition Trust Fund are insufficient to cover contractual obligations (rather than if for any reason the General Assembly fails to make appropriations of amounts sufficient for the State to pay contractual obligations). Removes the irrevocable and continuing authority of the Comptroller and Treasurer to make the necessary transfers and disbursements.

Last Action

Date	Chamber	Action
5/2/2019	Senate	Rule 3-9(a) / Re-referred to Assignments

SB 2154

Short Description: \$FY20 CAPITAL

Senate Sponsors

Sen. Don Harmon

Synopsis As Introduced

Makes appropriations and reappropriations for the fiscal year beginning July 1, 2019. Effective immediately.

Last Action

Date	Chamber	Action
2/27/2019	Senate	Referred to Assignments

SB 2278

Short Description: STUDENT ATHLETE ENDORSEMENTS

Senate Sponsors

Sen. Napoleon Harris, III-Robert Peters-Jacqueline Y. Collins

Synopsis As Introduced

Creates the Student Athlete Endorsement Act. Prohibits (i) an institution of higher learning from upholding any rule, requirement, standard, or other limitation that prevents a student athlete of that institution from earning compensation as a result of the use of the student's name, image, or likeness and earning compensation from the use of a student athlete's name, image, or likeness from affecting the student's scholarship eligibility; (ii) an athletic association, conference, or other group or organization with authority over intercollegiate athletics from preventing a student athlete of an institution from earning compensation as a result of the use of the student's name, image, or likeness; (iii) an athletic association, conference, or other group or organization with authority over intercollegiate athletics from preventing an institution from participating in intercollegiate athletics as a result of the compensation of a student athlete for the use of the student's name, image, or likeness; and (iv) an institution, athletic association, conference, or

other group or organization with authority over intercollegiate athletics from providing a prospective student athlete with compensation in relation to the athlete's name, image, or likeness. Sets forth provisions concerning professional representation and contracts. Effective immediately.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Assigned to Labor

SB 2280

Short Description: UNIV OF IL-VETERAN SCHOLARSHIP

Senate Sponsors

Sen. Jil Tracy

Synopsis As Introduced

Amends the University of Illinois Act. Provides that a county is entitled to a scholarship in the University of Illinois for the benefit of the children of persons who served in the armed forces of the United States until any time on or after August 2, 1990 and until Congress or the President orders that persons in service are no longer eligible for the Kosovo Campaign Medal or the Armed Forces Expeditionary Medal.

Last Action

Date	Chamber	Action
10/28/2019	Senate	Referred to Assignments

SB 2282

Short Description: PRIVATE COLLEGE CAP DISTRIB

Senate Sponsors

Sen. Michael E. Hastings

Synopsis As Introduced

Amends the Private Colleges and Universities Capital Distribution Formula Act. Provides that if an institution received a grant under the Act and subsequently fails to meet the definition of "independent college" due to the institution being acquired and operated by a public university, no refund of expended grant funds shall be required and the remaining funds shall not be re-distributed. Provides that the entire balance of the grant remaining on the date the acquired former independent college ceased operations and came under the control of the public university, including any amount that had been withheld after the acquired former independent college ceased operations, shall be transferred to the public university, as successor to the

independent college, for the purpose of operating those facilities for the duration of the grant. Specifies that the provisions apply to any acquisition of an independent college by a public university occurring on and after August 15, 2019. Defines "public university".

Last Action

Date	Chamber	Action
2/18/2020	Senate	Postponed - Higher Education

SB 2287

Short Description: HIGHER ED AID-SHOPPING SHEET

Senate Sponsors

Sen. Cristina Castro, Jennifer Bertino-Tarrant, Celina Villanueva, Ann Gillespie, Laura Ellman, Laura M. Murphy, Laura Fine, Scott M. Bennett, Patricia Van Pelt-Iris Y. Martinez, Rachelle Crowe, Suzy Glowiak Hilton, Antonio Muñoz, Heather A. Steans, Bill Cunningham, Kimberly A. Lightford, Robert F. Martwick, Steven M. Landek-Jacqueline Y. Collins and Michael E. Hastings

Synopsis As Introduced

Amends various Acts relating to the governance of public universities. Sets forth requirements concerning mandatory student fees, including the establishment of a system of internal controls over mandatory student fees, an assessment of each mandatory student fee, and the establishment of separate funds. Amends the Higher Education Student Assistance Act. Requires an institution of higher learning to provide a financial aid shopping sheet to each prospective student as part of the institution's financial aid offer to that student. Requires the Illinois Student Assistance Commission to develop a model format for the shopping sheet; sets forth what the model shopping sheet must include. Requires each institution to utilize either the model shopping sheet or the most current financial aid shopping sheet developed by the United States Department of Education or the United States Consumer Financial Protection Bureau. Effective July 1, 2020.

Last Action

Date	Chamber	Action
2/18/2020	Senate	Postponed - Higher Education

SB 2290

Short Description: COM COL BD-ONLINE TEXTBOOKS

Senate Sponsors

Sen. David Koehler, Patrick J. Joyce, Steven M. Landek, Antonio Muñoz and Michael E. Hastings

Synopsis As Introduced

Amends the Public Community College Act. Requires the Illinois Community College Board to publish on its website online textbooks and supplementary learning materials, including faculty resources, for the 20 most common courses taught at community colleges for any community college student or faculty member to access free of charge and without limitation. Requires the Board to consult with community college faculty members in the development of these online textbooks and materials. Requires the online textbooks and materials to be published no later than December 1, 2020 and to be updated, as the Board determines is necessary, on an annual basis. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	Senate	Postponed - Higher Education

SB 2291

Short Description: STATE SURPLUS REAL PROPERTY

Senate Sponsors

Sen. Pat McGuire-Steve Stadelman-Steve McClure

Synopsis As Introduced

Amends the State Property Control Act. Modifies the definition of the term "surplus real property". Provides that title to surplus real property may, if approved by the Director of Central Management Services as Administrator, remain with the owning agency throughout the disposition process; however, the Administrator and the Department of Central Management Services have sole responsibility and authority for disposing of the property. Requires the Administrator to obtain 2 (currently, 3) appraisals of surplus real property if the value of the property is determined in the initial survey to be \$5,000 or more. Provides that no surplus real property may be conveyed by the Administrator for less than the fair market value, unless the Administrator makes a written determination that it is in the best interests of the State to establish a different value. Provides further requirements concerning the Administrator's written determination. Provides that prior to offering the surplus real property for sale to the public, the Administrator shall give notice in writing of the surplus real property to each State agency and to the governing bodies of the county and of all cities, villages, and incorporated towns in the county in which the real property is located. Provides further requirements concerning a State agency's or governing body's interest in acquiring surplus real property. Makes other changes. Effective immediately.

Last Action

Date	Chamber	Action
2/19/2020	Senate	Placed on Calendar Order of 2nd Reading February 20, 2020

SB 2305

Short Description: MOTOR FUEL-BUSINESS ENTERPRISE

Senate Sponsors

Sen. Napoleon Harris, III

Synopsis As Introduced

Amends the Motor Fuel Tax Law. Provides that the Department of Central Management Services shall establish a model business enterprise program for the procurement of contracts by municipalities, counties, and road districts. Provides that, if a municipality, county, or road district received a motor fuel tax distribution totaling more than \$1,000,000 in the previous fiscal year, then, in order to receive a distribution for the current fiscal year, that municipality, county, or road district must certify to the Department of Transportation that it has established a minority-owned, women-owned, and veteran-owned business enterprise program that meets or exceeds the requirements of the model program established by the Department of Central Management Services. Effective immediately.

Last Action

Date	Chamber	Action
1/22/2020	Senate	Assigned to Transportation

SB 2306

Short Description: DCEO-OFFICE OF INCLUSION

Senate Sponsors

Sen. Kimberly A. Lightford-Mattie Hunter

Synopsis As Introduced

Amends the Department of Commerce and Economic Opportunity Law of the Civil Administrative Code of Illinois. Creates the Office of Inclusion within the Department of Commerce and Economic Opportunity to assist minority-owned businesses, women-owned businesses, veteran-owned businesses, and businesses owned by persons with disabilities. Provides that private institutions of higher education approved by the Illinois Student Assistance Commission for the purposes of the Monetary Award Program shall submit supplier diversity reports to the Department of Commerce and Economic Opportunity. Effective immediately.

Last Action

Date	Chamber	Action
1/22/2020	Senate	Assigned to Commerce and Economic Development

SB 2309

Short Description: UNIDENTIFIED PATIENT

Senate Sponsors

Sen. Patricia Van Pelt-John F. Curran-Rachelle Crowe-Jacqueline Y. Collins-Mattie Hunter, Laura M. Murphy, Patrick J. Joyce, Suzy Glowiak Hilton, Christopher Belt, Laura Fine, Ann Gillespie, Linda Holmes, Heather A. Steans, Pat McGuire, Emil Jones, III, Kimberly A. Lightford, Don Harmon and Bill Cunningham

Synopsis As Introduced

Creates the Unidentified Patient Act. Provides that the Act may be referred to as the Elisha Brittman Law. Provides that upon the arrival of an unidentified patient into a hospital's emergency department the hospital shall take specified efforts towards identifying the patient. Requires a hospital to contact the local law enforcement agency and request that a missing person report be completed for an unidentified patient if the specified efforts are not possible or are unsuccessful. Provides that local law enforcement should be requested to enter an unidentified patient into the Federal Bureau of Investigation's National Crime Information Center database. Requires hospital staff to contact local law enforcement to perform fingerprinting services in an effort to identify an unidentified patient. Provides that hospital staff shall make a referral to the hospital's public information officer to obtain specified identifying materials and submit them to local media outlets if the fingerprinting services are not possible or are unsuccessful. Provides that if a hospital receives a claim from an individual of being an unidentified patient's next of kin, a DNA sample may be collected from the unidentified patient and the individual and verified either on-site or at an associated laboratory, but must be provided on a voluntary basis and shall be used solely to help identify the unidentified patient and any familial relations. Provides that if law enforcement requests an unidentified patient's information to help identify a suspect, fugitive, material witness, or missing person, the hospital and hospital personnel must disclose only the information allowed under the federal Health Insurance Portability and Accountability Act of 1996. Defines terms.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Placed on Calendar Order of 2nd Reading February 26, 2020

SB 2310

Short Description: GOVERNMENT SEVERANCE PAY

Senate Sponsors

Sen. Laura M. Murphy, Robert Peters, Suzy Glowiak Hilton, Jennifer Bertino-Tarrant, Celina Villanueva-Melinda Bush, Ann Gillespie, Linda Holmes, Laura Fine, Patricia Van Pelt-Iris Y. Martinez, Steven M. Landek, Jacqueline Y. Collins and Heather A. Steans

Synopsis As Introduced

Amends the Government Severance Pay Act. Provides that a contract containing a severance pay provision must include, among other requirements, a requirement that if a provision to transition into a different position is included in the contract, then the contract must include a provision that compensation may not exceed the annual compensation of the highest paid employee in the relevant department to which a person is transitioning. Specifies that the provisions are declarative of existing law and shall not be construed as a new enactment. Modifies the definition of "severance pay". Effective immediately.

Last Action

Date	Chamber	Action
1/28/2020	Senate	Postponed - Higher Education

SB 2320

Short Description: NO PRIVATE PAY FOR PUBLIC WORK

Senate Sponsors

Sen. Jason Plummer

Synopsis As Introduced

Amends the State Officials and Employees Ethics Act. Provides that no State employee may receive monetary or other compensation from any private party for work performed within the scope of his or her employment by a State agency. Effective immediately.

Last Action

Date	Chamber	Action
1/8/2020	Senate	Referred to Assignments

SB 2323

Short Description: SCH CD-SPECIAL ED-INTERVENTION

Senate Sponsors

Sen. David Koehler-Chuck Weaver

Synopsis As Introduced

Amends the Children with Disabilities Article of the School Code. Removes obsolete language in provisions concerning behavioral interventions for students with disabilities who require behavioral intervention. Makes changes concerning a school board's policies and procedures on the use of behavioral interventions, including requirements related to the use of time outs and physical restraint. Allows for complaints to be filed with the State Superintendent of Education. Effective immediately.

Last Action

Date	Chamber	Action
1/22/2020	Senate	Assigned to Education

SB 2324

Short Description: HIGHER ED-COLLEGE PROMISE

Senate Sponsors

Sen. Jennifer Bertino-Tarrant-Christopher Belt, Patrick J. Joyce, Ann Gillespie-Celina Villanueva-Melinda Bush, Laura M. Murphy, Laura Fine, Patricia Van Pelt-Iris Y. Martinez, Antonio Muñoz, Kimberly A. Lightford and Michael E. Hastings

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Requires the Illinois Student Assistance Commission to implement and administer a program, beginning with the 2021-2022 academic year, to award College Promise grants to Illinois residents seeking an associate degree, certificate, or diploma from an institution of higher learning. Sets forth the terms and conditions of the program. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	Senate	Postponed - Higher Education

SB 2328

Short Description: MHDDAA-MENT HLTH DATABASE

Senate Sponsors

Sen. Laura M. Murphy-Christopher Belt, Robert Peters, Jennifer Bertino-Tarrant, Patrick J. Joyce-Celina Villanueva, Linda Holmes, Laura Ellman-Laura Fine, Patricia Van Pelt-Iris Y. Martinez, Rachelle Crowe, Ram Villivalam, Antonio Muñoz, Jacqueline Y. Collins, Heather A. Steans, Bill Cunningham, Kimberly A. Lightford and Michael E. Hastings

Synopsis As Introduced

Amends the Mental Health and Developmental Disabilities Administrative Act. Provides that the Department of Human Services shall create and maintain an online database and resource page on its website. Provides that the database and resource page shall contain mental health resources specifically geared toward post-secondary social workers, counselors, parents, faculty, graduate assistants, school administrators, graduate and undergraduate students, and support personnel with the goal of connecting those people with mental health resources related to crisis services, wellness, sexual health, survivor support, gender-based violence, nutrition, stress

reduction, anxiety, depression, violence prevention, suicide prevention, and substance use and encouraging information sharing among educational administrators, security personnel, resource officers, faculty, students, and all other employees of a university or college. Effective immediately.

Last Action

Date	Chamber	Action
2/18/2020	Senate	Postponed - Human Services

SB 2329

Short Description: HIGHER ED-COLLEGE PROMISE

Senate Sponsors

Sen. Laura M. Murphy

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Requires the Illinois Student Assistance Commission to implement and administer a program, beginning with the 2021-2022 academic year, to award College Promise grants to Illinois residents seeking an associate degree, certificate, or diploma from an institution of higher learning or a not-for-profit private business or vocational school. Sets forth the terms and conditions of the program. Effective July 1, 2021.

Last Action

Date	Chamber	Action
1/22/2020	Senate	Assigned to Higher Education

SB 2333

Short Description: HIGHER ED-SUPPORT WORKER

Senate Sponsors

Sen. Dan McConchie and Brian W. Stewart

House Sponsors

(Rep. Michelle Mussman)

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. Provides that if a student has a personal support worker through the Home-Based Support Services Program for Adults with Mental Disabilities under the Developmental Disability and Mental Disability Services Act, the governing board of the public university or community college district must permit the personal support worker to attend class with the

student but is not responsible for providing or paying for the personal support worker. Provides that if the personal support worker's attendance in class is solely to provide personal support services to the student, the governing board may not charge the personal support worker tuition and fees for such attendance. Effective immediately.

Last Action

Date	Chamber	Action
2/27/2020	House	Referred to Rules Committee

SB 2334

Short Description: HIGHER ED-PRESIDENT'S CONTRACT

Senate Sponsors

Sen. Dan McConchie

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. Requires the governing board of each public university and community college district to make available to the public, on the institution's Internet website, the president's employment contract, including all addendums or any other documents that change an initial contract.

Last Action

Date	Chamber	Action
2/27/2020	Senate	Assigned to Higher Education

SB 2335

Short Description: HIGHER ED-BOARD OF REGENTS

Senate Sponsors

Sen. Dan McConchie

Synopsis As Introduced

Amends the State Budget Law of the Civil Administrative Code of Illinois. Provides that, beginning with the fiscal year 2022 budget, the budget submitted by the Governor shall include one or more line items appropriating moneys to a Board of Regents. Provides that all appropriations for public universities shall be made to the Board of Regents. Amends the Board of Higher Education Act. Creates the Board of Regents to allocate funds to public universities based on a funding formula recommended by the Board of Higher Education. Provides for the membership of the Board. Provides that the boards of trustees of public universities shall submit to the Board of Regents no later than the 15th day of November of each year their budget

proposals for the operation and capital needs of the institutions under their governance or supervision for the ensuing fiscal year. Provides that the Board of Higher Education may require the elimination of any program of instruction, research, or public service at a public university that exhibits a trend of low performance or low enrollment. Provides that the Board of Higher Education shall prepare a comprehensive statewide plan to increase efficiency and enrollment in public institutions of higher education. Specifies the plan requirements. Prohibits the Board of Regents from providing any funds to a public university that does not adhere to the plan.

Last Action

Date	Chamber	Action
1/28/2020	Senate	Postponed - Higher Education

SB 2344

Short Description: FOIA-EXEMPTIONS-IMPERSONATION

Senate Sponsors
Sen. David Koehler

Synopsis As Introduced

Amends the Freedom of Information Act. Exempts specified records, the disclosure of which could result in identity theft or impersonation (instead of "identity theft or impression") or defrauding of a governmental entity or a person. Effective immediately.

Last Action

Date	Chamber	Action
1/8/2020	Senate	Referred to Assignments

SB 2367

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the College Planning Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2368

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the Collegiate Athletic Association Compliance Enforcement Procedures Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2369

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the Credit Card Marketing Act of 2009. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2370

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the Dual Credit Quality Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2371

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the Forensic Psychiatry Fellowship Training Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2372

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the Educational Partnership Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2373

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Amends the Educational Credit for Military Experience Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2396

Short Description: HEALTH-TECH

Senate Sponsors

Sen. Ann Gillespie

Synopsis As Introduced

Amends the Mental Health and Developmental Disabilities Code. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2463

Short Description: LOBBYIST-REVOLVING DOOR BAN

Senate Sponsors

Sen. Suzy Glowiak Hilton-Heather A. Steans-Celina Villanueva, Ann Gillespie-Laura M. Murphy-Melinda Bush, Scott M. Bennett, Rachele Crowe, Antonio Muñoz, Julie A. Morrison, Steven M. Landek and Michael E. Hastings

Synopsis As Introduced

Amends the State Officials and Employees Ethics Act. Provides that no person who has served as a statewide elected official, the executive or administrative head of a State agency, the deputy executive or administrative head of a State agency, or a member of the General Assembly shall, within 2 years after the termination of service or employment, become a lobbyist. Defines "lobbyist".

Last Action

Date	Chamber	Action
1/15/2020	Senate	Referred to Assignments

SB 2472

Short Description: ANIMALS-AWARD OF A LIVE ANIMAL

Senate Sponsors

Sen. Suzy Glowiak Hilton, Celina Villanueva, Antonio Muñoz and Jacqueline Y. Collins

Synopsis As Introduced

Amends the Humane Care for Animals Act. Prohibits a carnival from offering, awarding, or giving away any live animal in a game, contest, or tournament involving skill or chance. Provides that the carnival may offer a coupon, certificate, or voucher to obtain the live animal from a licensed pet store as the prize. Defines "carnival".

Last Action

Date	Chamber	Action
2/27/2020	Senate	To Subcommittee on Special Issues (AG)

SB 2484

Short Description: MEDICAID-ADJUNCTIVE DENTAL

Senate Sponsors

Sen. Julie A. Morrison, Laura Fine, Heather A. Steans, Laura M. Murphy, Sara Feigenholtz-Pat McGuire, Napoleon Harris, III and Robert Peters

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that the medical assistance program shall cover charges incurred, and anesthetics provided, in conjunction with dental care that is provided to an individual in a hospital or an ambulatory surgical treatment center if the individual is otherwise eligible for medical assistance and any of the following applies: (1) the individual has a medical condition that requires hospitalization or general anesthesia for dental care; or (2) the individual is a person with a disability. Defines "person with a disability" to mean a person, regardless of age, with a chronic disability if the chronic disability meets specified conditions. Provides that the medical assistance program shall cover charges incurred, and anesthetics provided by a dentist with a permit provided under the Illinois Dental Practice Act, in conjunction with dental care that is provided to an individual in a dental office, oral surgeon's office, hospital, or ambulatory surgical treatment center if the individual, regardless of age, is otherwise eligible for medical assistance and has been diagnosed with (i) an autism spectrum disorder as defined in the Autism Spectrum Disorders Reporting Act or (ii) a developmental disability. Defines "developmental disability". Requires the Department

of Healthcare and Family Services to reimburse providers of services covered under the amendatory Act at the same rates as the Medicare program's rates for similar services.

Last Action

Date	Chamber	Action
1/28/2020	Senate	Assigned to Human Services

SB 2493

Short Description: MEDICAID-DENTAL SERVICES-RATES

Senate Sponsors

Sen. Julie A. Morrison-Pat McGuire

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that, on and after July 1, 2020, targeted dental services that are provided to adults and children under the Medical Assistance Program shall be established and paid at no less than the rates established under the State of Illinois Dental Benefit Schedule and shall include specified dental procedures. Sets forth the reimbursement rates for certain anesthesia services. Effective immediately.

Last Action

Date	Chamber	Action
1/28/2020	Senate	Assigned to Human Services

SB 2495

Short Description: HIGHER ED-MENTAL HEALTH-STU ID

Senate Sponsors

Sen. Thomas Cullerton-Michael E. Hastings-Christopher Belt, Jennifer Bertino-Tarrant-Celina Villanueva, Laura Ellman, Laura M. Murphy, Scott M. Bennett, Patricia Van Pelt-Laura Fine, Iris Y. Martinez, Rachelle Crowe, Pat McGuire, Mattie Hunter, Antonio Muñoz, Patrick J. Joyce, Jacqueline Y. Collins, Linda Holmes, Heather A. Steans, Bill Cunningham, Kimberly A. Lightford and Suzy Glowiak Hilton

Synopsis As Introduced

Amends the Mental Health Early Action on Campus Act. Provides that if a public higher education institution issues student identification cards to its students, the institution must provide contact information for certain suicide prevention and mental health resources on each student identification card. Provides that if an institution does not issue student identification cards to its students, the institution must publish the contact information on its website. Effective July 1, 2021.

Last Action

Date	Chamber	Action
1/28/2020	Senate	Assigned to Higher Education

SB 2499

Short Description: MEDICAID-CLINICAL TRIALS

Senate Sponsors

Sen. Andy Manar, Jennifer Bertino-Tarrant-Melinda Bush-Celina Villanueva, Laura Ellman, Omar Aquino, Laura M. Murphy, Laura Fine, Patricia Van Pelt, Rachelle Crowe-Mattie Hunter-Iris Y. Martinez, Ram Villivalam, Jacqueline Y. Collins, Scott M. Bennett, Linda Holmes, Antonio Muñoz, Christopher Belt, Cristina Castro, Patrick J. Joyce, Heather A. Steans, Sara Feigenholtz, Kimberly A. Lightford, Napoleon Harris, III, Terry Link and Robert Peters

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that the medical assistance program shall provide coverage for routine care costs that are incurred in the course of an approved clinical trial if the medical assistance program would provide coverage for the same routine care costs not incurred in a clinical trial. Defines "approved clinical trial" to mean a phase I, II, III, or IV clinical trial involving the prevention, detection, or treatment of cancer or any other life-threatening disease or condition. Defines "routine care cost" to mean the cost of medically necessary services related to the care method that is under evaluation in a clinical trial, including the cost of services related to the detection and treatment of any complications arising from the patient's medical care and any complications related to participation in the clinical trial. Defines other terms.

Last Action

Date	Chamber	Action
2/5/2020	Senate	Placed on Calendar Order of 2nd Reading February 18, 2020

SB 2500

Short Description: IMPLEMENT EXEC ORDER 2018-11

Senate Sponsors

Sen. Dan McConchie

Synopsis As Introduced

Amends and repeals various Acts by abolishing various State governmental entities to effect changes in the statutes to conform the statutes to the changes in law made by Executive Order 2018-11 and by making other conforming changes. Effective immediately.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2501

Short Description: INS-MEDICARE OPEN ENROLLMENT

Senate Sponsors

Sen. Laura M. Murphy

Synopsis As Introduced

Amends the Illinois Insurance Code. Provides that a Medicare supplement policyholder is entitled to an annual open enrollment period lasting 60 days or more, commencing with the individual's birthday, during which time that person may purchase any Medicare supplement policy that offers benefits equal to or lesser than those provided by the previous coverage. Provides that, during the open enrollment period, an issuer of a Medicare supplement policy shall not deny or condition the issuance or effectiveness of Medicare supplemental coverage, nor discriminate in the pricing of coverage, because of health status, claims experience, receipt of health care, or a medical condition of the individual if, at the time of the open enrollment period, the individual is covered under another Medicare supplement policy or contract. Requires an issuer to notify a policyholder of his or her rights under this subsection at least 30 days and no more than 60 days before the beginning of the open enrollment period, and on any notice related to a benefit modification or premium adjustment.

Last Action

Date	Chamber	Action
2/26/2020	Senate	Postponed - Insurance

SB 2503

Short Description: SCH CD-TEACHER LICENSURE TEST

Senate Sponsors

Sen. Dale A. Righter-Laura M. Murphy-Antonio Muñoz-Scott M. Bennett-Chapin Rose, Jason Plummer, Robert F. Martwick, Jil Tracy and Jason A. Barickman

Synopsis As Introduced

Amends the Educator Licensure Article of the School Code. Removes the requirement that educator licensure candidates pass a teacher performance assessment. Makes related changes.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Assigned to Education

SB 2512

Short Description: HIGHR ED-RELIGIOUS INSTITUTION

Senate Sponsors
Sen. Dan McConchie

Synopsis As Introduced

Amends the Private College Act and the Academic Degree Act. Provides that a religious institution may file an annual application with the Board of Higher Education to become exempt from the educational requirements, standards, or demands under the Acts or those Acts' administrative rules and the Board may annually grant the exemption; defines "religious institution". Specifies application requirements.

Last Action

Date	Chamber	Action
1/28/2020	Senate	Referred to Assignments

SB 2520

Short Description: MEDICAID SCHOOL-BASED DENTAL

Senate Sponsors
Sen. Omar Aquino-Mattie Hunter-Andy Manar

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that on and after July 1, 2020, the Department of Healthcare and Family Services shall administer a school-based dental program that allows for the out-of-office delivery of preventative dental services in a school setting to children under 19 years of age. Requires the Department to establish guidelines for participation by providers and set requirements for follow-up referral care based on each caries risk assessment code required for each student. Provides that every effort shall be made to ensure that children enrolled in the school-based dental program are assigned a primary dentist by allowing local dentists who practice within each school district the opportunity to participate in the school dental program prior to utilizing mobile dental services or dental providers outside the individual school boundaries. Provides that no provider shall be charged a fee by any unit of local government to participate in the school-based dental program administered by the Department. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Postponed - Human Services

SB 2529

Short Description: MEDICAID-HOSPITAL PAYMENTS

Senate Sponsors

Sen. Michael E. Hastings

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that on or after July 1, 2020, to receive the additional Long-Acting Injectable for Mental Health or Addiction Medicaid payment, a hospital shall submit a separate professional claim specifying "place of service 21 – Inpatient Hospital". Provides that the professional claim shall include the hospital as the billing provider and list the practitioner performing the procedure as the rendering provider. Requires the hospital to use the appropriate Healthcare Common Procedure Coding System Level II procedure code and the National Drug Code. Requires facilities participating in the federal 340B Drug Pricing Program to continue to bill the 340B actual acquisition cost for the medication. Provides that long-acting injectable medications for mental health or addiction shall not be subject to prior authorization under the medical assistance program or under any Medicaid managed-care plans when initiated at an inpatient hospital setting or when continued at an outpatient treatment facility.

Last Action

Date	Chamber	Action
2/18/2020	Senate	Postponed - Human Services

SB 2541

Short Description: MEDICAID-ID/DD & MC/DD RATES

Senate Sponsors

Sen. Heather A. Steans and Dave Syverson-Linda Holmes-Elgie R. Sims, Jr.-Patricia Van Pelt

House Sponsors

(Rep. Gregory Harris)

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Provides that for facilities licensed by the Department of Public Health under the ID/DD Community Care Act as ID/DD Facilities and under the MC/DD Act as MC/DD Facilities, subject to federal approval, the rates taking effect on the latter of the approval date of the State Plan Amendment for these

facilities or the Waiver Amendment for the home and community-based services settings shall include an increase sufficient to provide a \$0.26 per hour wage increase to the base wage for non-executive staff. Requires the Department to adopt emergency rules. Amends the Illinois Administrative Procedure Act. Provides that emergency rules may be adopted to implement the provisions of the amendatory Act. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Appropriations-Human Services Committee

SB 2545

Short Description: PEN CD-SURS-BOARD OF TRUSTEES

Senate Sponsors

Sen. Cristina Castro

Synopsis As Introduced

Amends the State Universities Article of the Illinois Pension Code. Provides that the term of an appointed trustee shall terminate immediately upon becoming a member of the system or being sworn into an elective State office, and the position shall be considered to be vacant. Provides that an elected trustee who is incumbent on the effective date of the amendatory Act whose status as a participating employee or annuitant has terminated after having been elected shall continue to serve in the participating employee or annuitant position to which he or she was elected for the remainder of the term. Provides that trustees shall continue in office until their respective successors are appointed and have qualified, except that a trustee elected (instead of appointed) to one of the participating employee (instead of participant) positions after the effective date of the amendatory Act shall be disqualified immediately upon the termination of his or her status as a participating employee (instead of participant) and a trustee elected (instead of appointed) to one of the annuitant positions after the effective date of the amendatory Act shall be disqualified immediately upon the termination of his or her status as an annuitant receiving a retirement annuity. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Placed on Calendar Order of 3rd Reading February 26, 2020

SB 2548

Short Description: HIGHER ED-HOMELESS LIAISON

Senate Sponsors

Sen. Suzy Glowiak Hilton-Celina Villanueva-Pat McGuire-Robert Peters, Scott M. Bennett, Ram

Villivalam-Jacqueline Y. Collins, Ann Gillespie, Emil Jones, III, Laura Ellman, Patricia Van Pelt, Cristina Castro, Laura M. Murphy, Andy Manar and Antonio Muñoz

Synopsis As Introduced

Creates the Higher Education Housing and Opportunities Act. Requires an institution of higher education (including a business, technical, or vocational school) to designate at least one employee who works within the financial aid department, campus housing services, or any other appropriate office or department, as may be determined by the institution, to serve as a liaison between the institution and a homeless student or student in care who is enrolled at the institution. Sets forth the responsibilities of the liaison, the Board of Higher Education, and the institution. Effective August 1, 2021.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Postponed - Higher Education

SB 2561

Short Description: INS-TELEHEALTH REIMBURSEMENT

Senate Sponsors

Sen. Laura Fine

Synopsis As Introduced

Amends the Illinois Insurance Code. Requires an individual or group policy of accident and health insurance that provides telehealth services to provide reimbursement for such services at the same rate that such services are reimbursed for an in-person consultation and to reimburse a facility fee to the originating site. Allows the Director of Insurance to alter the dollar amount of this facility fee, and requires the Director to review the amount of the fee at least once every 5 years. Defines "originating site". Amends the Illinois Public Aid Code. Provides that services provided through telehealth shall be reimbursed at the same rate that such services are reimbursed for an in-person consultation. Effective immediately.

Last Action

Date	Chamber	Action
2/26/2020	Senate	Postponed - Insurance

SB 2562

Short Description: HUMAN RTS-DISCRIMINATION-RACE

Senate Sponsors

Sen. Kimberly A. Lightford-Jacqueline Y. Collins

Synopsis As Introduced

Amends the Illinois Human Rights Act. Provides that "race", as used in the Employment and Elementary, Secondary, and Higher Education Articles, includes traits historically associated with race, including, but not limited to, hair texture and protective hairstyles such as braids, locks, and twists.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Assigned to Judiciary

SB 2635

Short Description: EDUCATION-TECH

Senate Sponsors

Sen. William E. Brady

Synopsis As Introduced

Amends the College Planning Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2636

Short Description: EDUCATION-TECH

Senate Sponsors

Sen. William E. Brady

Synopsis As Introduced

Amends the College Student Immunization Act. Makes a technical change in a Section concerning immunization reports.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2755

Short Description: PAYROLL DEDUCTIONS-WITHHOLDING

Senate Sponsors
Sen. Brian W. Stewart

Synopsis As Introduced

Amends the Voluntary Payroll Deductions Act of 1983. Provides that an employee may authorize the withholding of a portion of his or her salary or wages for contribution to a maximum number of 10 (currently, 4) specified organizations. Effective immediately.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Referred to Assignments

SB 2768

Short Description: TREASURER-COLLEGE SAVINGS POOL

Senate Sponsors
Sen. Laura Ellman

Synopsis As Introduced

Amends the State Treasurer Act. Modifies provisions concerning the College Savings Pool. Provides that the State Treasurer, in administering the College Savings Pool, may, among other actions, perform any other action he or she deems necessary to administer the Pool. Provides that the State Treasurer may delegate duties related to the College Savings Pool to one or more contractors. Provides that any fees, costs, and expenses related to the College Savings Pool shall be paid from the assets of the College Savings Pool. Provides further requirements concerning fees of the College Savings Pool. Modifies provisions concerning investment restrictions, distributions, and contributions of the College Savings Pool. Removes provisions requiring the maintenance of specified records. Modifies defined terms. Makes conforming and other changes. Effective immediately.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Assigned to Financial Institutions

SB 2795

Short Description: PENCD-BENEFIT DISTRIBUTION AGE

Senate Sponsors
Sen. Robert F. Martwick

Synopsis As Introduced

Amends the Illinois Pension Code. In the Illinois Municipal Retirement Fund (IMRF) Article, provides that retirement annuities shall be payable upon attainment of the required age of distribution under a specified provision of the Internal Revenue Code of 1986 (instead of age 70 1/2). In the State Universities Article, provides that if a participant is not an employee of an employer participating in the System or in a reciprocal system on April 1 of the calendar year next following the calendar year in which the participant attains the age specified under a provision of the Internal Revenue Code of 1986 (instead of the age of 70 1/2), the annuity payment period shall begin on that date. In a provision of the Downstate Teacher Article concerning the required distribution of monthly survivor benefits for certain persons, provides that the distribution shall become payable on certain dates or December 1 of the calendar year in which the deceased member or annuitant would have attained age 72 (instead of 70 1/2), whichever occurs latest. Amends the State Mandates Act to require implementation without reimbursement. Effective immediately.

Senate Committee Amendment No. 1

Further amends the Illinois Pension Code. In the General Assembly, State Employee, and Judges Articles, provides that certain survivors' and widows' annuities shall become payable on a specified date or December 1 of the calendar year in which the deceased spouse would have attained age 72 (instead of 70 1/2), whichever occurs last.

Last Action

Date	Chamber	Action
2/27/2020	Senate	Placed on Calendar Order of 3rd Reading March 3, 2020

SB 2800

Short Description: INC TX-STUDENT ASSISTANCE

Senate Sponsors
Sen. Jennifer Bertino-Tarrant-Robert F. Martwick and Antonio Muñoz

Synopsis As Introduced

Amends the Illinois Income Tax Act. Provides that the credit for student-assistance contributions sunsets on December 31, 2030 (currently, December 30, 2020). Provides that, for taxable years ending on or after December 31, 2020, the maximum student-assistance credit is \$1,000 per contributing employee per taxable year (currently, \$500). Effective immediately.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Assigned to Revenue

SB 2821

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Emil Jones, III

Synopsis As Introduced

Amends the College Campus Press Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Referred to Assignments

SB 2861

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Emil Jones, III

Synopsis As Introduced

Amends the Credit Card Marketing Act of 2009. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Referred to Assignments

SB 2883

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Emil Jones, III

Synopsis As Introduced

Amends the College Planning Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Referred to Assignments

SB 2884

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Emil Jones, III

Synopsis As Introduced

Amends the Collegiate Athletic Association Compliance Enforcement Procedures Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Referred to Assignments

SB 2911

Short Description: STATE AUDIT-CONFIDENTIAL INFO

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Amends the Illinois State Auditing Act. Provides that federal tax information disclosed under the Act shall only be provided in accordance with federal law and regulation applicable to the safeguarding of federal tax information. Provides that the specified requirements concerning confidentiality of information apply to contractors of the Office of the Auditor General. Removes prior provisions concerning the release of confidential income tax records. Amends the Illinois Income Tax Act. Provides that the furnishing upon request of the Auditor General, or his or her authorized agents, for official use of tax returns filed and information related thereto under the Act is deemed to be an official purpose within the Department of Revenue for the purposes of confidentiality and information sharing. Effective immediately.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2920

Short Description: PLASTIC STRAW BAN

Senate Sponsors
Sen. Emil Jones, III

Synopsis As Introduced

Creates the Plastic Straw Ban Act. Provides that no bar, restaurant, or any business that sells food to the public may provide to a customer a single-use plastic straw unless requested by the customer. Provides that the Department of Public Health shall enforce the Act. Provides penalties for violations. Defines terms.

Last Action

Date	Chamber	Action
2/27/2020	Senate	Assigned to Agriculture

SB 2925

Short Description: INC TX-APPRENTICESHIP CREDIT

Senate Sponsors
Sen. Paul Schimpf-Dale Fowler-Ann Gillespie, Melinda Bush, Laura M. Murphy and Jason A. Barickman

Synopsis As Introduced

Amends the Illinois Income Tax Act. Provides that an apprentice who is hired by the taxpayer through the United States Department of Defense SkillBridge internship program is considered a qualifying apprentice for the purpose of the apprenticeship education expense credit. Provides that, in the case of an employee participating in the SkillBridge program, the credit shall be equal to \$3,500 per qualifying apprentice. Effective immediately.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Assigned to Veterans Affairs

SB 2937

Short Description: SCH CD-COUNSELOR-GIFT BAN

Senate Sponsors
Sen. Dan McConchie-Dale Fowler-Chapin Rose

Synopsis As Introduced

Amends the School Code. Provides that a guidance counselor may not intentionally solicit or accept any gift from any prohibited source or solicit or accept a gift that would be in violation of any federal or State statute or rule, with exceptions; defines terms. Provides that a guidance counselor is not in violation of the prohibition if he or she promptly takes reasonable action to return the gift to the prohibited source or donates the gift or an amount equal to its value to an appropriate charity that is exempt from income taxation under the Internal Revenue Code of 1986. Provides that a guidance counselor or prohibited source who intentionally violates the prohibition is guilty of a business offense and is subject to a fine of at least \$1,001 and up to \$5,000.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 2940

Short Description: NOT-FOR-PROFIT BUS ENTERPRISE

Senate Sponsors

Sen. Ann Gillespie-Omar Aquino

Synopsis As Introduced

Creates the Not-for-Profit Business Enterprise Act. Allows for the certification of and the preference in awarding of State contracts to minority-led not-for-profit organizations, woman-led not-for-profit organizations, and not-for-profit organizations led by a person with a disability under the Act. Provides further requirements concerning the awarding of State contracts and certification. Requires State agencies and institutions of higher education to annually file with the Business Enterprise Council a compliance plan for contracting with minority-led not-for-profit organizations, woman-led not-for-profit organizations, and not-for-profit organizations led by a person with a disability. Provides enforcement provisions. Provides for the adoption of rules necessary to implement and enforce the requirements of the Act. Amends the Business Enterprise for Minorities, Women, and Persons with Disabilities Act. Provides the Business Enterprise Council with the authority and responsibility to devise a certification procedure for not-for-profit organizations and to make a list of all not-for-profit organizations legitimately classified as a minority-led not-for-profit organization, a woman-led not-for-profit organization, or a not-for-profit organization led by a person with a disability for purposes of the Not-for-Profit Business Enterprise Act. Amends the Public Utilities Act. Provides that specified supplier diversity goal requirements under the Act apply to minority-led not-for-profit organizations, woman-led not-for-profit organizations, and not-for-profit organizations led by a person with a disability. Defines terms. Makes other changes.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Executive

SB 2955

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Makes a technical change concerning the Act's purpose.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Referred to Assignments

SB 2972

Short Description: INS CODE-BIRTH CONTROL

Senate Sponsors
Sen. Jennifer Bertino-Tarrant

Synopsis As Introduced

Amends the Department of Public Health Powers and Duties Law of the Civil Administrative Code of Illinois. Provides that the Director of Public Health, if a physician licensed to practice medicine in all its branches in Illinois, shall establish a standing order complete with the issuance of a prescription for a hormonal contraceptive in accordance with the requirements of the provisions. Provides that if the Director is not a physician licensed to practice medicine in all its branches in Illinois, the Medical Director of the Department of Public Health shall establish the standing order. Amends the Illinois Insurance Code. Requires a group or individual policy of accident and health insurance or managed care plan to provide coverage for patient care services provided by a pharmacist. Makes conforming changes in the State Employees Group Insurance Act of 1971, the Counties Code, the Illinois Municipal Code, and the School Code. Amends the Pharmacy Practice Act. Provides that the definition of "practice of pharmacy" includes the dispensing of hormonal contraceptives pursuant to the standing order under provisions of the Department of Public Health Powers and Duties Law of the Civil Administrative Code of Illinois. Amends the Illinois Public Aid Code. Requires the medical assistance program to cover patient care services provided by a pharmacist for hormonal contraceptives assessment and consultation. Effective January 1, 2021.

Last Action

Date	Chamber	Action
2/4/2020	Senate	Referred to Assignments

SB 2977

Short Description: COLLEGIATE HIGH SCHOOL PROGRAM

Senate Sponsors

Sen. William E. Brady

Synopsis As Introduced

Creates the Collegiate High School Act. Provides that, beginning on or before the 2022-2023 school year, each public community college must, in cooperation with each school board in its designated service area, establish one or more collegiate high school programs for students enrolled in the 11th grade. Provides that each school board must enter into a contract with at least one community college of the school board's choice to establish a collegiate high school program; specifies the contract's requirements. Provides for course requirements and faculty member credentials. Allows each community college to adopt policies to protect the academic standing of students who are not successful in a collegiate high school program. Provides for academic counseling; specifies the counseling requirements. Requires the Illinois Community College Board, in consultation with the Board of Higher Education and the State Board of Education, to adopt rules and annually evaluate collegiate high school programs. Effective immediately.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Assigned to Education

SB 2985

Short Description: IMMIGRATION TASK FORCE-DATES

Senate Sponsors

Sen. Celina Villanueva

Synopsis As Introduced

Amends the Immigration Task Force Act. Provides that the Immigration Task Force shall report its findings and recommendations based upon its examination of issues to the Governor and the General Assembly on or before May 31, 2022 (currently, May 31, 2020). Repeals the Act on January 1, 2023 (currently, January 1, 2021). Effective immediately.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Assigned to Judiciary

SB 2993

Short Description: \$UOFI-WATER RATES REPORT

Senate Sponsors

Sen. Napoleon Harris, III, Christopher Belt and Robert Peters

Synopsis As Introduced

Appropriates \$318,000 from the General Revenue Fund to the Board of Trustees of the University of Illinois for a water rates report. Effective immediately.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Assigned to Appropriations II

SB 2994

Short Description: HIGHER ED-WATER RATES REPORT

Senate Sponsors

Sen. Napoleon Harris, III, Christopher Belt and Robert Peters

Synopsis As Introduced

Amends the University of Illinois Act with respect to a Section requiring the Government Finance Research Center to issue a water rates report. Provides that the water rates report for the Lake Michigan service area of northeastern Illinois must be issued no later than December 1, 2021 (instead of December 1, 2020). Provides that the water rates report for the remainder of Illinois must be issued no later than December 1, 2022 (instead of December 1, 2021). Changes the repeal date of the Section to January 1, 2023 (instead of January 1, 2022). Effective immediately.

Last Action

Date	Chamber	Action
2/27/2020	Senate	Placed on Calendar Order of 2nd Reading March 3, 2020

SB 2997

Short Description: SCH CD-EDUCATOR LICENSURE

Senate Sponsors
Sen. Jil Tracy

Synopsis As Introduced

Amends the Educator Licensure Article of the School Code. Provides for a specialized educator endorsement on an Educator License with Stipulations to be issued to an applicant who, at the time of applying for the endorsement, has (i) graduated from a regionally accredited college or university with an associate degree or higher, (ii) completed at least 6 semester hours of coursework from an Illinois-approved educator preparation program, and (iii) passed a content area test in the content area in which he or she completed a major at the regionally accredited college or university. Allows the holder of a specialized educator endorsement to teach in an elementary or secondary school in the content area in which he or she completed a major at the regionally accredited college or university.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Assigned to Education

SB 3000

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Cristina Castro

Synopsis As Introduced

Amends the College Planning Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/5/2020	Senate	Referred to Assignments

SB 3001

Short Description: SCH CD-LICENSURE-SOCIAL WORKER

Senate Sponsors
Sen. Cristina Castro

Synopsis As Introduced

Amends the Educator Licensure Article of the School Code. Provides that an applicant who (i) has earned a master's degree in social work from a regionally accredited institution of higher education and (ii) holds a valid license issued pursuant to the Clinical Social Work and Social Work Practice Act may obtain a social worker endorsement on an Educator License with Stipulations, as defined and specified by rule. Provides that an applicant who satisfies these requirements is not required to complete an Illinois-approved educator preparation program but may be required to fulfill other criteria established by rule of the State Board of Education. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Postponed - Education

SB 3004

Short Description: ST HEALTH INS-REENROLLMENT

Senate Sponsors

Sen. Christopher Belt

Synopsis As Introduced

Amends the State Employees Group Insurance Act of 1971. Provides that an annuitant, survivor, or retired employee whose coverage has been terminated for nonpayment of premiums may re-enroll in the program during the next annual benefit choice period if he or she has fully paid all previous nonpayments prior to that re-enrollment. Provides that the changes added by the amendatory Act are inoperative on and after January 1, 2022. Makes conforming changes. Effective immediately.

Last Action

Date	Chamber	Action
2/19/2020	Senate	Postponed - State Government

SB 3005

Short Description: U OF I-INTELLECTUAL PROPERTY

Senate Sponsors

Sen. Chapin Rose

Synopsis As Introduced

Amends the University of Illinois Act. Provides that notwithstanding any other provisions of

law, the University may form one or more limited liability companies to own any current or future intellectual property attributable to the University pursuant to the Limited Liability Company Act. Requires the University to maintain a 51% ownership interest in any limited liability company formed. Allows the intellectual property to be held as a tenancy in common with all entities that hold an ownership interest in the company. Requires the payment of distributions.

Last Action

Date	Chamber	Action
2/5/2020	Senate	Referred to Assignments

SB 3006

Short Description: HGER ED-ICCB&ISAC CONSOLIDATE

Senate Sponsors
Sen. Chapin Rose

Synopsis As Introduced

Amends the Board of Higher Education Act, the Public Community College Act, and the Higher Education Student Assistance Act. Increases the membership of the Board of Higher Education and makes other changes to the Board's membership. Provides that the Board may require the elimination of any program of instruction, research, or public service at a public university that exhibits a trend of low performance. Provides that, in evaluating a programmatic expansion or new program at a public institution of higher education, the Board, prior to approving the expansion or program, shall make certain findings about the region and the higher education infrastructure in this State. Provides that all of the rights, powers, duties, and functions vested by law in the Illinois Community College Board and the Illinois Student Assistance Commission are transferred to the Board of Higher Education on January 1, 2021. Abolishes the Illinois Community College Board and the Illinois Student Assistance Commission and provides for the transfer of personnel and property on that date.

Last Action

Date	Chamber	Action
2/18/2020	Senate	Postponed - Higher Education

SB 3009

Short Description: INC TX-EDUCATION CREDIT

Senate Sponsors
Sen. Omar Aquino-Robert F. Martwick, Jennifer Bertino-Tarrant, Antonio Muñoz and Michael E. Hastings

Synopsis As Introduced

Amends the Illinois Income Tax Act. Provides that each qualified teacher is entitled to an income tax credit in an aggregate amount equal to 50% of the tuition costs incurred by that teacher at a public university in the State. Provides that each qualified teacher may take no more than 20% of his or her aggregate credit amount in any taxable year. Provides that the term "qualified teacher" means an individual who (i) graduated from a public university in the State, (ii) is employed as a teacher in this State during the taxable year, and (iii) has been employed as a teacher in the State for at least 5 consecutive years as of the first day of the taxable year. Effective immediately.

Last Action

Date	Chamber	Action
2/26/2020	Senate	To Subcommittee on Tax Exemptions and Credits

SB 3019

Short Description: PEN CD-SURS-OPTIONAL DC PLAN

Senate Sponsors

Sen. Robert F. Martwick

Synopsis As Introduced

Amends the State Universities Article of the Illinois Pension Code. Provides that as soon as practicable after the effective date of the amendatory Act, the optional defined contribution plan shall provide for an eligible automatic contribution arrangement that permits a withdrawal of default elective contributions in accordance with a specified provision of the Internal Revenue Code of 1986, as amended, and United States Department of Treasury regulations promulgated thereunder. Changes references from "defined contribution benefit" to "defined contribution plan". Effective immediately.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 3036

Short Description: PROCUREMENT-FOOD DONATION

Senate Sponsors

Sen. Suzy Glowiak Hilton

Synopsis As Introduced

Amends the Illinois Procurement Code. Provides that each State agency that purchases food through a contract procured in accordance with the Code shall adopt a policy that permits the donation of leftover food purchased with State funds. Effective immediately.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Assigned to Judiciary

SB 3038

Short Description: EDUCATION-TECH

Senate Sponsors

Sen. Jennifer Bertino-Tarrant

Synopsis As Introduced

Amends the College Campus Press Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/5/2020	Senate	Referred to Assignments

SB 3039

Short Description: TIF-VILLAGE OF SHERMAN

Senate Sponsors

Sen. William E. Brady

Synopsis As Introduced

Amends the Tax Increment Allocation Redevelopment Act of the Illinois Municipal Code. Creates a tax increment allocation financing extension to the 47th year (currently, the 35th year) after the adoption of the ordinance of September 17, 1986 by the Village of Sherman. Requires adoption of an ordinance extending the completion date and providing notice to the taxing bodies that would otherwise constitute the joint review board. Effective immediately.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Assigned to Revenue

SB 3060

Short Description: PHARMACY-PRICE DISCLOSURE

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Amends the Pharmacy Practice Act. Removes a provision limiting consumers to 10 requests for disclosure of the current usual and customary retail price of prescription drugs or medical devices for which the person making the request has a prescription. Provides that a pharmacy must post a notice informing customers that they may request, in person or by telephone, the current usual and customary retail price of any brand or generic prescription drug or medical device that the pharmacy offers for sale to the public.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Assigned to Licensed Activities

SB 3061

Short Description: PEN CD-SURS-CMS REPORT

Senate Sponsors
Sen. Michael E. Hastings

Synopsis As Introduced

Amends the State Universities Article of the Illinois Pension Code. Removes a provision requiring the Department of Central Management Services to prepare a report showing, on a fiscal year by fiscal year basis, the amount by which the State's cost for health insurance coverage under the State Employees Group Insurance Act of 1971 for retirees of the State's universities and their survivors has declined as a result of requiring some of those retirees and survivors to contribute to the cost of their basic health insurance. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Government Accountability and Pensions

SB 3067

Short Description: NURSE LICENSURE COMPACT

Senate Sponsors

Sen. Iris Y. Martinez-Sara Feigenholtz-Chapin Rose

Synopsis As Introduced

Amends the Nurse Practice Act. Ratifies and approves the Nurse Licensure Compact, which allows for the issuance of multistate licenses that allow nurses to practice in their home state and other compact states. Provides that the Compact does not supersede existing State labor laws. Provides that the State may not share with or disclose to the Interstate Commission of Nurse Licensure Compact Administrators or any other state any of the contents of a nationwide criminal history records check conducted for the purpose of multistate licensure under the Nurse Licensure Compact.

Last Action

Date	Chamber	Action
2/5/2020	Senate	Referred to Assignments

SB 3069

Short Description: HIGHER ED VETERANS SERVICE ACT

Senate Sponsors

Sen. Laura M. Murphy, Antonio Muñoz, Bill Cunningham, Terry Link, Michael E. Hastings and Cristina Castro

Synopsis As Introduced

Amends the Higher Education Veterans Service Act. With regard to the requirement to advertise the office location and phone number of and Internet access to the Coordinator of Veterans and Military Personnel and Student Services, provides that the advertisement must also include the website and any social media accounts of the public college or university. Requires each public college and university to annually report to the Board of Higher Education on the efforts of the public college or university in attracting, recruiting, and retaining veterans and military personnel. Effective immediately.

Last Action

Date	Chamber	Action
2/20/2020	Senate	Placed on Calendar Order of 3rd Reading February 25, 2020

SB 3070

Short Description: EDUCATION-TECH

Senate Sponsors

Sen. Laura M. Murphy

Synopsis As Introduced

Amends the College Campus Press Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/5/2020	Senate	Referred to Assignments

SB 3152

Short Description: PROCUREMENT-SOURCES & LEASES

Senate Sponsors

Sen. Rachele Crowe

Synopsis As Introduced

Amends the Illinois Procurement Code. Provides that a request for information process need not be used in procuring, among other items, property of less than 10,000 square feet with rent of less than \$200,000 (currently, \$100,000) per year. Provides that upon receipt of (1) any proposed lease of real property of 10,000 or more square feet or (2) any proposed lease of real property with annual rent payments of \$200,000 (currently, \$100,000) or more, the Procurement Policy Board shall have 14 (currently, 30) calendar days to review the proposed lease. Provides that if the Board does not object in writing within 14 calendar days, then the proposed lease shall become effective according to its terms as submitted. Provides that leases shall be for a term not to exceed 10 years, exclusive (rather than inclusive) of proposed contract renewal options in favor of the State that shall not exceed an additional 10 years. Provides that a lease for real property owned by the University of Illinois to be used by the University of Illinois for healthcare uses, academic facilities, dormitories, or other support uses may exceed 10 years in length under specified circumstances.

Last Action

Date	Chamber	Action
2/19/2020	Senate	To Subcommittee on Procurement

SB 3157

Short Description: PROCUREMENT-HIGHER ED EXEMPT

Senate Sponsors

Sen. Scott M. Bennett

Synopsis As Introduced

Amends the Illinois Procurement Code. Provides that the Code does not apply to

procurements made by or on behalf of public institutions of higher education for (1) procurement expenditures for investments, investment management, investment services, investment banking, and custodial services and (2) procurement expenditures for bonding, bond issuance, and bond custodians and trustees.

Last Action

Date	Chamber	Action
2/19/2020	Senate	To Subcommittee on Procurement

SB 3184

Short Description: CADAVER ADVISORY COUNCIL

Senate Sponsors
Sen. Pat McGuire

Synopsis As Introduced

Amends the Cadaver Act. Creates the Cadaver Advisory Council and tasks it with creating and maintaining a document containing current embalming techniques, preservation practices, and air quality testing from universities within the State, as well as recommendations regarding the administration of an anatomical education program. Requires the document to be made available on the Department of Public Health's website and kept up to date by the Department as it is maintained by the Council. Provides that the Council shall meet at least every 6 months. Provides that the Director of Public Health shall serve as the Council's chairperson alongside other specified members, who shall serve without compensation but may be reimbursed for reasonable and necessary expenses from funds appropriated to the Department for that purpose. Provides specified responsibilities for the chairperson, in consultation with Council members. Effective July 1, 2020.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Postponed - Public Health

SB 3185

Short Description: FINANCE-SINGLE PRIME PROCURE

Senate Sponsors
Sen. Antonio Muñoz

Synopsis As Introduced

Amends the Illinois Procurement Code. Modifies the term "single prime" to mean the design-bid-build procurement delivery method for a building construction project in which the Capital

Development Board or a public institution of higher education (currently, only the Capital Development Board) is the construction agency procuring 2 or more specified subdivisions of work. Provides that for building construction contracts in excess of \$250,000, separate specifications must (rather than may) be prepared for all equipment, labor, and materials in connection with the 5 subdivisions of the work to be performed. Modifies requirements concerning specifications to be drawn so as to permit separate and independent bidding. Provides requirements for single prime projects in which the Capital Development Board or an institution of higher education is the construction agency procuring for building construction contracts in excess of \$250,000. Amends the Design-Build Procurement Act. Provides that the term "State construction agency" as used in the Act includes institutions of higher education. Extends repeal and inoperative dates. Makes conforming changes. Effective December 15, 2020.

Last Action

Date	Chamber	Action
2/19/2020	Senate	To Subcommittee on Procurement

SB 3194

Short Description: EMPLOYEE BACKGROUND FAIRNESS

Senate Sponsors

Sen. Omar Aquino-Kimberly A. Lightford-Iris Y. Martinez

Synopsis As Introduced

Creates the Employee Background Fairness Act. Provides that an employer may not refuse to hire an individual and may not discharge an individual because of the individual's criminal history unless the individual has one or more convictions and there is a direct relationship between one of more of an individual's convictions and the specific employment sought. Prohibits retaliation for exercising rights under the Act. Provides that an individual denied or discharged from employment because of his or her criminal history in violation of the Act may recover from the employer in a civil action: (1) damages in the amount of \$2,000 or actual damages, whichever is greater; (2) costs and reasonable attorney's fees as allowed by the court; and (3) any other appropriate relief, including punitive damages. Defines terms. Effective immediately.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Referred to Assignments

SB 3231

Short Description: FOIA-EXEMPTIONS-IMPERSONATION

Senate Sponsors
Sen. David Koehler

Synopsis As Introduced

Amends the Freedom of Information Act. Exempts specified records, the disclosure of which could result in identity theft or impersonation (instead of "identity theft or impression") or defrauding of a governmental entity or a person. Effective immediately.

Last Action

Date	Chamber	Action
2/27/2020	Senate	Placed on Calendar Order of 3rd Reading March 3, 2020

SB 3234

Short Description: HIGHER ED-CLASSES ON ELEC DAY

Senate Sponsors
Sen. Celina Villanueva and Robert F. Martwick-Jacqueline Y. Collins

Synopsis As Introduced

Amends various acts relating to the governance of public universities and community college districts in Illinois. Prohibits public universities and community colleges from holding any classes on the day of a general primary election or general election, as established by the Election Code. Allows public universities and community colleges to remain open for other purposes.

Last Action

Date	Chamber	Action
2/19/2020	Senate	To Subcommittee on Election Law

SB 3238

Short Description: IL MATH AND SCIENCE ACADEMY

Senate Sponsors
Sen. Dan McConchie-Laura Ellman

Synopsis As Introduced

Amends the Illinois Mathematics and Science Academy Law. Requires a public school to provide to the Illinois Mathematics and Science Academy, in a timely manner, all information necessary for the public school's students to apply to the Academy; sets forth certain types of information that must be provided.

Last Action

Date	Chamber	Action
2/26/2020	Senate	Placed on Calendar Order of 3rd Reading February 27, 2020

SB 3266

Short Description: FACILITY-PROVIDED MEDICATIONS

Senate Sponsors

Sen. Laura Fine

Synopsis As Introduced

Amends the University of Illinois Hospital Act, the Ambulatory Surgical Treatment Center Act, the Hospital Licensing Act, and the Pharmacy Practice Act. Requires hospitals, facilities, and pharmacies to offer a patient any unused portion of a facility-provided medication upon discharge when it is administered to a patient at the hospital, facility, or pharmacy and is required for continuing treatment. Defines "facility-provided medication".

Last Action

Date	Chamber	Action
2/11/2020	Senate	Referred to Assignments

SB 3268

Short Description: EDUCATION-TECH

Senate Sponsors

Sen. Ram Villivalam

Synopsis As Introduced

Amends the Dual Credit Quality Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Referred to Assignments

SB 3278

Short Description: STATE GOVERNMENT-TECH

Senate Sponsors
Sen. Ram Villivalam

Synopsis As Introduced

Amends the State Comptroller Act. Makes a technical change in a Section concerning the short title.

Last Action

Date	Chamber	Action
2/11/2020	Senate	Referred to Assignments

SB 3279

Short Description: FINANCE-TECH

Senate Sponsors
Sen. Ram Villivalam

Synopsis As Introduced

Amends the Illinois Procurement Code. Makes a technical change in a Section concerning State policy.

Last Action

Date	Chamber	Action
2/26/2020	Senate	Assigned to Executive

SB 3313

Short Description: EPA-GAS LEAF BLOWER BAN

Senate Sponsors
Sen. Laura Fine

Synopsis As Introduced

Amends the Environmental Protection Act. Provides that on and after January 1, 2022, a person may not operate or sell at retail a gas-powered leaf blower in the State. Provides that a person who violates the amendatory Act's provisions shall be subject to a civil penalty not to exceed \$500. Effective immediately.

Last Action

Date	Chamber	Action
------	---------	--------

2/14/2020	Senate	Referred to Assignments
-----------	--------	-------------------------

SB 3330

Short Description: ENERGY PERFORMANCE CONTRACTS

Senate Sponsors
Sen. Chapin Rose

Synopsis As Introduced

Creates the Energy Performance Contracting Act. Requires each governmental unit to implement cost-effective conservation improvements and maintain efficient operation of its facilities in order to minimize energy consumption and related environmental impacts, and reduce operating costs. Provides that any governmental unit may enter into an energy performance contract with a qualified energy service provider to produce utility savings or operating and maintenance cost-savings. Designates the Smart Energy Design Assistance Center as the lead agency for the development and promotion of a program of performance contracts in governmental units under the Act, and provides requirements and duties for that agency. Provides for the selection process of qualified energy service providers. Provides for audits, payments, and term requirements for energy performance contracts entered into under the Act. Provides for the monitoring and reporting of energy consumption and cost-savings under an energy performance contract. Provides for the use of savings from performance contracts. Provides that the provisions of the Act shall prevail and control over conflicting provisions of law, and that any conflicting provisions of any statute enacted prior to the Act are hereby repealed. Defines terms. Amends the Illinois Procurement Code to make conforming changes. Effective immediately.

Last Action

Date	Chamber	Action
2/19/2020	Senate	Assigned to Energy and Public Utilities

SB 3331

Short Description: STATE POWER PURCHASE AGREEMENT

Senate Sponsors
Sen. Chapin Rose

Synopsis As Introduced

Creates the State Power Purchase Agreement Act. Provides that the Smart Energy Design Assistance Center (SEDAC) is designated as the lead agency for the development and promotion of a program to facilitate the deployment of renewable energy power purchase agreements with State agencies. Provides for the selection of qualified renewable energy power purchase

agreement project developers. Allows State agencies to enter into renewable energy power purchase agreements with renewable energy developers for the construction and use of solar or wind energy, or both, on State property controlled by the State agency or on which daily operations of the State agency occur. Provides further requirements concerning the awarding of contracts to developers and purchase of power under power purchase agreements. Specifies the duration of power purchase agreement contracts. Provides for third-party financing of renewable energy power purchase agreement projects. Provides for the use of moneys saved by State agencies by entering into renewable energy power purchase agreements. Provides for reporting to the Illinois Commerce Commission. Defines terms. Effective immediately.

Last Action

Date	Chamber	Action
2/19/2020	Senate	Assigned to Energy and Public Utilities

SB 3382

Short Description: TECHNOLOGY FIRST ACT

Senate Sponsors
Sen. Chapin Rose

Synopsis As Introduced

Creates the Technology First Act. Creates the Technology First Council within the Department of Human Services to advise the Governor and the General Assembly regarding the use of supportive technology, instead of direct support staffing, as a solution for an individual who needs developmental disability services. Provides that the Council shall consist of the Secretary of Human Services and other members appointed by the Secretary, including one member who is a representative of the Illinois Council on Developmental Disabilities; one member who is a representative of the Illinois Assistive Technology Program; one member who is the parent or guardian of a child with a developmental disability and who has significant experience with the use of supportive technology; and 2 members representing service providers who have significant experience using supportive technology to provide services to individuals with developmental disabilities. Provides that members shall serve without compensation. Requires the Council to make recommendations to develop State policy to encourage the use of supportive technology; identify and address areas in which sufficient support is not currently available or where additional options may be needed to assist individuals with developmental disabilities to gain access to supportive technology; develop educational materials for providers, families, and others about how supportive technology can have a positive impact on the independence, skills, and abilities of individuals with developmental disabilities; and other duties. Requires the Council to submit a report to the Governor and the General Assembly with its recommendations for the use of supportive technology for services to individuals with developmental disabilities.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3384

Short Description: PROCURE-APPLICABILITY & LEASES

Senate Sponsors

Sen. Michael E. Hastings

Synopsis As Introduced

Amends the Illinois Procurement Code. Provides that the Code shall not apply to procurements made by or on behalf of public institutions of higher education for procurement expenditures for the search and placement of medical practitioners necessary for clinical and academic staffing at the teaching hospitals located at the Southern Illinois University School of Medicine, the University of Illinois at Chicago, and the University of Illinois Champaign-Urbana. Provides that a lease for real property owned by Southern Illinois University to be used by the Southern Illinois University School of Medicine for an ambulatory surgical center may exceed 10 years in length under specified circumstances, but may not exceed 30 years in length.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Executive

SB 3389

Short Description: COMMUNITY COLL-BOARD VACANCY

Senate Sponsors

Sen. Laura Ellman

Synopsis As Introduced

Amends the Public Community College Act. With regard to the members of a board of trustees of a community college district, provides that if a vacancy in the board occurs, the secretary of the board must publish the vacancy through at least one public notice for a minimum of 30 days before the remaining board members meet to fill the vacancy, at which time the board must accept applications for the position. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Higher Education

SB 3396

Short Description: MINIMUM WAGE LOCAL OPTION

Senate Sponsors
Sen. Chuck Weaver

Synopsis As Introduced

Amends the Minimum Wage Law. Provides that units of local government may enact ordinances to opt into a reduced minimum wage that is less than the wage otherwise required under the Law. Provides for minimum wages based upon a percentage of the otherwise required minimum wage depending upon the region of the State. Establishes 6 regions for purposes of determining the minimum wage. Provides that in regions where the minimum wage is reduced, the unit of local government must establish a procedure to increase the local minimum wage by at least 5% per year beginning January 1, 2026 and continuing until the local minimum wage is established at \$15 per hour. Provides for reduced minimum wages for employees who have not worked 650 hours during a calendar year for an employer. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3422

Short Description: EDUC-FAMILY LEAVE ELIGIBILITY

Senate Sponsors
Sen. Melinda Bush-Christopher Belt, Terry Link, Laura M. Murphy and Michael E. Hastings

Synopsis As Introduced

Amends various Acts relating to the governance of public schools, public universities, and public community colleges in Illinois. Provides that an employee of a school district, public university, or community college district who has been employed for at least 12 months and who has worked at least 1,000 hours in the previous 12-month period shall be eligible for family and medical leave under the same terms and conditions as leave provided to eligible employees under the federal Family and Medical Leave Act of 1993.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3423

Short Description: CARRYOUT BAG FEE ACT

Senate Sponsors

Sen. Melinda Bush and Heather A. Steans

Synopsis As Introduced

Creates the Carryout Bag Fee Act. Provides that a carryout bag fee of \$0.10 is imposed on each carryout bag used by a customer at retail establishments, except in municipalities with a population greater than 1,000,000, with \$0.03 being returned to the retail establishment, \$0.04 into the Carryout Bag Fee Fund, \$0.01 to the Prairie Research Institute of the University of Illinois, \$0.01 into the Solid Waste Management Fund, and \$0.01 into the Partners for Conservation Fund. Provides that the carryout bag fee does not apply to the retail sale or use of carryout bags that are used to carry items purchased under specified governmental food assistance programs. Repeals the new Act on January 1, 2026. Amends the State Finance Act making conforming changes. Amends the Counties Code and Illinois Municipal Code. Provides that a county or municipality may not ban, place a fee or tax on, or regulate in any other manner the use, disposition, content, taxation, or sale of carryout bags. Limits the applicability of the provisions as they relate to a county or municipality that charged a fee or tax on carryout bags on May 1, 2020 and specified recycling programs. Limits home rule powers.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3457

Short Description: LOCAL JOURNALISM TASK FORCE

Senate Sponsors

Sen. Steve Stadelman

Synopsis As Introduced

Creates the Local Journalism Task Force Act. The Task Force shall consist of one member of the House of Representatives appointed by the Speaker of the House of Representatives, one member of the Senate appointed by the President of the Senate; one member appointed by the Governor, and one representative of each of the following entities: the Medill School of Journalism, Media, Integrated Marketing Communications at Northwestern University; the Journalism Department of the College of Media at the University of Illinois at Urbana-Champaign; the School of Journalism at Southern Illinois University Carbondale; the Illinois Press Association; the Illinois Broadcasters Association; the Illinois Legislative Correspondents Association; and the Illinois Municipal League. Directs the Task Force to study communities underserved by local journalism and review all aspects of journalism. Requires the Department of Commerce and Economic Opportunity to provide administrative support. Provides that the

Task Force shall report its findings and recommendations of legislation to the Governor and General Assembly.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Commerce and Economic Development

SB 3477

Short Description: HUMAN RTS-DISCRIMINATION-RACE

Senate Sponsors

Sen. Mattie Hunter and Cristina Castro

Synopsis As Introduced

Amends the Illinois Human Rights Act. Provides that the Act may be referred to as the CROWN (Create a Respectful and Open Workplace for Natural Hair) Act. Provides that "race", as used in the Employment and Elementary, Secondary, and Higher Education Articles, includes traits historically associated with race, including, but not limited to, hair texture and protective hairstyles such as braids, locks, and twists.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Judiciary

SB 3483

Short Description: SCH CD-EDUCATOR LICENSE/MENTOR

Senate Sponsors

Sen. Jennifer Bertino-Tarrant

Synopsis As Introduced

Amends the School Code. In the Article concerning new teacher induction and mentoring, changes obsolete references. In the Article concerning educator licensure, makes changes concerning a career and technical educator endorsement, a provisional career and technical educator endorsement, and a visiting international educator endorsement on an Educator License with Stipulations. Removes the school support personnel intern endorsement, and changes the special education area endorsement to a specialized services endorsement. With respect to educators trained in other states or countries, requires demonstrated proficiency in the English language by either passing the English language proficiency test required by the State Board of Education or providing evidence of completing a postsecondary degree at an institution in which the mode of instruction was English. With respect to the Alternative Educator Licensure Program

for Teachers, provides for passage of the State Board's teacher performance assessment no later than the end of the first semester of the second year of residency (instead of before entering the second residency year). Effective July 1, 2020.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Education

SB 3488

Short Description: PROCUREMENT-EXEMPTION POSTING

Senate Sponsors

Sen. Michael E. Hastings

Synopsis As Introduced

Amends the Illinois Procurement Code. Provides that for contracts with an annual value of more than \$100,000 (currently, all contracts) entered into under an exemption, each State agency shall post to the appropriate procurement bulletin the name of the contractor, a description of the supply or service provided, the total amount of the contract, the term of the contract, and the exception to the Code utilized. Provides that notice of each contract with an annual value of more than \$100,000 (currently, all contracts) entered into by a State agency that is related to the procurement of artistic or musical goods and services shall be published in the Illinois Procurement Bulletin within 14 calendar days after contract execution. Provides that notice of each contract with an annual value of more than \$100,000 (currently, all contracts) entered into by a public institution of higher education that is related to the procurement of specified goods and services shall be published in the Procurement Bulletin within 14 calendar days after contract execution.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Executive

SB 3501

Short Description: HEALTH WORKFORCE EDU CENTER

Senate Sponsors

Sen. Heather A. Steans-Andy Manar

Synopsis As Introduced

Creates the Behavioral Health Workforce Education Center of Illinois Act. Creates the Behavioral Health Workforce Education Center of Illinois, to be administered by a specified

public institution of higher education for the purpose of leveraging workforce and behavioral health resources to produce reforms in Illinois. Provides for the structure and duties of the Center. Provides for the selection of the public institution of higher education to administer the Center. Provides for the adoption of rules. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Higher Education

SB 3509

Short Description: HIGHER ED-IN-STATE TUITION

Senate Sponsors

Sen. Ram Villivalam

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. Requires the governing board of each public university and community college district to deem a dependent student whose parent or guardian holds an H-1B visa or Permanent Resident Card an Illinois resident for tuition purposes if the student satisfies other conditions that determine Illinois residency for tuition purposes. Effective July 1, 2020.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Executive

SB 3514

Short Description: INCOME SHARE AGREEMENT-VARIOUS

Senate Sponsors

Sen. Elgie R. Sims, Jr.-Jacqueline Y. Collins-Christopher Belt, Emil Jones, III, Napoleon Harris, III-Mattie Hunter and Cristina Castro-Iris Y. Martinez

Synopsis As Introduced

Amends the Consumer Installment Loan Act. Provides that an income share agreement provider shall clearly and conspicuously disclose specified information in an income-based financing transaction no later than 3 business days before the consummation of the transaction. Requires an income share agreement provider to disclose a borrower's effective annual percentage rate under specified scenarios. Requires an income share agreement provider to provide a borrower with a monthly statement within 15 days before a payment due date, and to provide a borrower with an annual statement. Provides that the contractual payment percentage

of an agreement may not exceed 5% of a borrower's qualified income, and no income share agreement term may exceed 60 months. Provides that an income share agreement provider shall not contract for a payment cap that exceeds 1.10 times the amount of the advance or extend an advance that exceeds \$5,000. Provides that no payment may be collected under the terms of an income share agreement when a borrower is enrolled in a covered educational program, or during the 6-month grace period after a borrower leaves such a program. Provides that an income share agreement provider shall not engage in unfair or deceptive practices toward a borrower or misrepresent or omit any material information in connection with an income-based financing transaction. Provides that a borrower must exhaust all sources of federal student loans and state grants for which the borrower is directly eligible before entering into an educational income share agreement. Requires an income share agreement provider to provide readily accessible methods for consumers to submit a request for assistance to the provider, and to implement a process by which a borrower can escalate any request for assistance. Makes other changes. Defines terms.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3516

Short Description: TRADITIONAL ASIAN HEALING

Senate Sponsors

Sen. Linda Holmes and Scott M. Bennett

Synopsis As Introduced

Creates the Traditional Asian Healing Therapist Licensing Act. Provides for the licensure of traditional Asian healing therapist, which specifically includes the practice of Asian bodywork therapy, clinical Qigong therapy, and Thai bodywork therapy, by the Department of Financial and Professional Regulation. Creates the Traditional Asian Healing Therapist Licensing Board. Sets forth provisions concerning application, qualifications, grounds for disciplinary action, and administrative procedures. Amends the Regulatory Sunset Act to set a repeal date for the new Act of January 1, 2031. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3517

Short Description: HIGHER ED-ADMISSIONS-CRIM HIST

Senate Sponsors
Sen. Elgie R. Sims, Jr.

Synopsis As Introduced

Creates the Criminal History in College Applications Act. Prohibits a college from inquiring about or considering an applicant's criminal history information until after a provisional offer of admission has been made. Sets forth provisions concerning multi-institution applications, criminal history inquiries after a provisional offer of admission, an appeals process, and the provision of information about education, licensing, and employment barriers for people with criminal records.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Judiciary

SB 3539

Short Description: MONETARY AWARD PROGRAM

Senate Sponsors
Sen. Chapin Rose

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. With regard to the Monetary Award Program, provides that, in addition to other eligibility requirements for applicants of the grant program enrolled at a qualified for-profit institution, the following shall apply to the qualified for-profit institution in which the applicant is enrolled: (i) beginning with the 2020-2021 academic year, a qualified for-profit institution may not exceed a 15% national 3-year student loan cohort default rate, as published by the U.S. Department of Education, and (ii) beginning with the 2021-2022 academic year, a qualified for-profit institution must maintain an 80% student success rate; defines "student success rate". Provides that a for-profit institution's failure to meet those eligibility requirements shall result in a probationary academic year during which the institution is required to notify all current and prospective students eligible for Monetary Award Program grants of the student's possibility of losing that eligibility. Provides that if the institution fails to meet the for-profit institution eligibility requirements for 2 consecutive academic years, an applicant enrolled at the institution must lose Monetary Award Program grant eligibility and for a student to regain Monetary Award Program grant eligibility at that institution, the institution must meet the for-profit institution eligibility requirements for at least 2 consecutive academic years. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Higher Education

SB 3540

Short Description: GOLDEN APPLE SCHOLARS OF IL

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Amends the School Code to transfer the administration of the Golden Apple Scholars of Illinois Program from the Illinois Student Assistance Commission to the State Board of Education. Amends the Higher Education Student Assistance Act and the Illinois Vehicle Code to make corresponding changes. Effective July 1, 2020.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Education

SB 3541

Short Description: DHFS-TELEHEALTH-MENTAL HEALTH

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Requires the Department of Healthcare and Family Services to, at a minimum, reimburse crisis intervention services, crisis stabilization services, and mobile crisis response services delivered via telehealth at the approved on-site and off-site Place of Service Codes listed in the Department's Community-Based Behavioral Services Provider Handbook published on October 19, 2018. Effective immediately.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Human Services

SB 3543

Short Description: MEDICAID-MCO-PHARMACY FEE

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Amends the Medical Assistance Article of the Illinois Public Aid Code. Requires all Medicaid managed care organizations to reimburse pharmacy provider dispensing fees and acquisition costs at no less than the amounts established under the fee-for-service program whether the Medicaid managed care organization directly reimburses pharmacy providers or contracts with a pharmacy benefit manager to reimburse pharmacy providers. Provides that the reimbursement requirement applies to all pharmacy services for persons receiving benefits under the Code including pharmacy services. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Insurance

SB 3556

Short Description: SCH CD-FINAL STATE ASSESSMENT

Senate Sponsors

Sen. John F. Curran

Synopsis As Introduced

Amends the School Code. With regard to State assessments, provides that the State Board of Education shall develop a process for the State's final accountability assessment that allows a school district to apply to the State Board to utilize the nationally recognized and locally selected assessment option of the federal Every Student Succeeds Act. Requires that the State Board adopt technical criteria under specified federal law and rule to evaluate the proposed assessment. Provides that a nationally recognized and locally selected assessment adopted by another state that meets certain requirements under the federal Elementary and Secondary Education Act of 1965 and that demonstrates, through a third-party study, alignment to the Illinois Learning Standards is deemed to meet the State Board's technical criteria and shall be approved by the State Board. Requires the State Board to reimburse a school district for costs associated with the administration of the nationally recognized and locally selected assessment option of the federal Every Student Succeeds Act. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3571

Short Description: STUDENT LOAN DEBT RELIEF

Senate Sponsors
Sen. Omar Aquino

Synopsis As Introduced

Amends the Debt Settlement Consumer Protection Act. Adds student loan borrowers to the definition of "consumer". Adds to the definition of "debt settlement provider" any person or entity engaging in, or holding itself out as engaging in, or any person who solicits for or acts on behalf of such person or entity engaging in or holding itself out as engaging in, the business of student loan debt relief services in exchange for any fee or compensation assessed against or charged to a consumer. Excludes institutions of higher education from the definition of "debt settlement provider". Defines other terms. Requires a specified notice and disclosure to student loan borrowers to be included in advertising and marketing communications concerning student loan debt relief services. Requires providers of student loan debt relief services to provide a specified notice and disclosure before a student loan borrower signs a contract. Provides that any fees charged to a student loan borrower in exchange for student loan debt relief shall comply with a provision concerning fees. Makes other changes. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Higher Education

SB 3597

Short Description: SCH CD-ALTERNATIVE ED LICENSUR

Senate Sponsors
Sen. Jason A. Barickman

Synopsis As Introduced

Amends the Educator Licensure Article of the School Code with respect to the Alternative Educator Licensure Program for Teachers. Removes the phase of the Program requiring a second year of residency; makes related changes. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Education

SB 3598

Short Description: SCH CD-LICENSE-STIPULATIONS

Senate Sponsors
Sen. Jason A. Barickman

Synopsis As Introduced

Amends the School Code. Provides that a career and technical educator endorsement on an Educator License with Stipulations may be issued to an applicant who has a minimum of 30 (rather than 60) semester hours of coursework from a regionally accredited institution of higher education. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Education

SB 3600

Short Description: PENCD-SURS-EMPLOYING ANNUITANT

Senate Sponsors

Sen. Scott M. Bennett

Synopsis As Introduced

Amends the State Universities Article of the Illinois Pension Code. Provides that if an employer employs an affected annuitant to fill a posted position that has gone unfilled for at least 180 days, then, for one and only one academic year, the employer is not required to pay a specified additional contribution. Provides that the employer shall immediately notify the System upon employing such a person.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3614

Short Description: WORKFORCE DIPLOMA PROGRAM

Senate Sponsors

Sen. Scott M. Bennett

Synopsis As Introduced

Creates the Workforce Diploma Pilot Program Act. Creates the Workforce Diploma Pilot Program to provide performance payments to approved program providers for eligible students enrolled in an approved program provider's program. Provides criteria and other requirements for the selection of approved program providers. Allows the Department of Commerce and Economic Opportunity, subject to appropriation, to disburse payments to approved program providers in amounts, to be specified by the Department by rule, for each eligible student's

completion or attainment of specified academic outcomes. Requires approved program providers to submit invoices on an ongoing basis to the Department for payments for student completion or attainment of specified goals. Requires the Department to review data from each approved program provider to ensure the programs offered by each provider are meeting minimum Program performance standards. Provides for the adoption of rules. Provides Program reporting requirements. Repeals the Act on July 1, 2023. Provides a legislative declaration. Defines terms. Effective July 1, 2020.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Commerce and Economic Development

SB 3636

Short Description: REVENUE-NURSE EDUCATORS

Senate Sponsors

Sen. Kimberly A. Lightford-Patricia Van Pelt, Linda Holmes, Heather A. Steans-Julie A. Morrison-Sara Feigenholtz-William E. Brady, Paul Schimpf, Dan McConchie, Dale Fowler, Sue Rezin, Jason Plummer, Donald P. DeWitte, Dave Syverson, Neil Anderson, Melinda Bush, Dale A. Righter, Chapin Rose, Craig Wilcox, John F. Curran, Jim Oberweis, Jil Tracy, Steve McClure, Scott M. Bennett, Jacqueline Y. Collins, Jason A. Barickman, Laura Fine, Patrick J. Joyce and Iris Y. Martinez

Synopsis As Introduced

Amends the Hospital Licensing Act. Requires a hospital to provide a plan of correction to the Department of Public Health within 60 days if the hospital demonstrates a pattern or practice of failing to substantially comply with specified requirements or with the hospital's written staffing plan. Allows the Department to impose specified fines on a hospital for failing to comply with written staffing plans for nursing services or plans of correction. Requires money from fines to be deposited into the Hospital Licensure Fund (instead of the Long Term Care Provider Fund). Contains provisions concerning staffing plans. Amends the Nursing Education Scholarship Law. Provides that the Department of Public Health may award a total of \$500,000 annually in nursing education scholarships. Amends the Illinois Income Tax Act. Creates an income tax credit for taxpayers who are employed during the taxable year as nurse educators. Provides that the credit shall be equal to 2.5% of the taxpayer's federal adjusted gross income for the taxable year. Effective immediately, except that provisions amending the Hospital Licensing Act take effect on the first day of the first full calendar month that begins 6 months after the Act becomes law.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Executive

SB 3637

Short Description: HIGHER ED-STUDENT REFINANCING

Senate Sponsors

Sen. Kimberly A. Lightford-Pat McGuire

Synopsis As Introduced

Amends the Student Investment Account Act. Provides that the State Treasurer shall develop and implement a student loan refinancing program. Provides that the State Treasurer shall establish specific criteria and guidelines for the program, including: the eligibility of borrowers who may participate in the program; establishing consumer protections for borrowers in the program; the limitations and scope of the program; and program accountability. Authorizes rulemaking. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3640

Short Description: SCH CD-GRADE LEVEL ENDORSEMENT

Senate Sponsors

Sen. Jason A. Barickman

Synopsis As Introduced

Amends the School Code. Requires the State Board of Education to establish grade level endorsements to be added to the Professional Educator License in the categories of: (i) Elementary (grades K through 9); and (ii) Secondary (grades 6 through 12). Provides for the adoption of rules regarding requirements for obtaining grade level endorsements. Makes conforming changes. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Education

SB 3644

Short Description: HIGHER ED-AGRI EDUC AS PRE-REQ

Senate Sponsors

Sen. Rachelle Crowe

Synopsis As Introduced

Amends various Acts relating to the admission of students to public universities in Illinois. Relative to the 15 units of high school coursework that each student must satisfactorily complete for admission to a university, adds agricultural sciences as a course option to the required 3 years of science category and agricultural education as a course option to the required 2 years of electives category.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Higher Education

SB 3668

Short Description: IMMUNIZATIONS

Senate Sponsors

Sen. Heather A. Steans

Synopsis As Introduced

Amends the School Code. Removes language exempting children from medical examinations and immunizations on religious grounds. Makes other changes. Amends the College Student Immunization Act. Removes language exempting proof of immunization if specified persons object to immunizations on religious grounds. Amends the Consent by Minors to Health Care Services Act. Provides that, notwithstanding any other provision of law to the contrary, a minor who is 14 years of age or older shall have the right to have administered to the minor an adequate dose or doses of an immunizing agent, vaccine, or booster shot for communicable diseases, regardless of whether the minor's parent or guardian consents to the administration of the immunizing agent, vaccine, or booster shot. Amends the Communicable Disease Prevention Act. Removes language providing that the Act does not apply if a parent or guardian of a child objects to immunization of his or her child for conflicting with his or her religious tenets or practices. Amends the Immunization Data Registry Act. Provides that specified persons shall (currently, may) provide immunization data or provider reports for patients less than 14 (currently, 18). Amends the Adoption Act. Removes language providing that a child shall not be considered neglected or abused for the sole reason that specified persons failed to vaccinate, delayed vaccination, or refused vaccination for the child due to a waiver on religious grounds. Repeals the Mercury-Free Vaccination Act. Effective July 1, 2022.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3676

Short Description: EDU-BOARD LEADERSHIP TRAINING

Senate Sponsors

Sen. Ram Villivalam-Omar Aquino, Antonio Muñoz, Scott M. Bennett-Jacqueline Y. Collins-Iris Y. Martinez-Celina Villanueva, Bill Cunningham and Laura M. Murphy

Synopsis As Introduced

Amends the Board of Higher Education Act. Requires every voting member of the governing board of a public university to complete professional development leadership training covering, among other topics, equity and student success. Amends the Public Community College Act. Requires every voting member of the board of trustees of a community college to complete professional development leadership training covering, among other topics, equity and student success.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3680

Short Description: PUBLIC UNIVERSITY TO NONPUBLIC

Senate Sponsors

Sen. William E. Brady

Synopsis As Introduced

Amends various Acts relating to the governance of public universities in Illinois. Requires each university to transition into a nonpublic institution of higher education beginning on July 1, 2020. Requires the governing board of each university to develop and implement a 6-year plan for this transition. Sets forth provisions concerning the plan and transition. Amends the Higher Education Student Assistance Act. Requires the Illinois Student Assistance Commission to award grants to students in financial need who are enrolled for at least 15 credit hours in an institution of higher learning. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3692

Short Description: SCH CD-MEMBERSHIP-AG COMMITTEE

Senate Sponsors
Sen. Scott M. Bennett

Synopsis As Introduced

Amends the School Code. Requires the agricultural education unit located within the State Board of Education to be staffed with a minimum of one full-time employee. Provides that the committee of agriculturalists established to represent the various and diverse areas of the agricultural industry in Illinois shall, among other duties, advise the State Board on the administration of the agricultural education line item appropriation and agency rulemaking that affects agricultural education educators. Sets forth changes in the composition of the committee's membership.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Education

SB 3704

Short Description: HIGHER ED-DIRECT ADMISSIONS

Senate Sponsors
Sen. Chapin Rose

Synopsis As Introduced

Amends the Board of Higher Education Act. Requires the Board of Higher Education to establish an online statewide direct admissions program to provide more high school seniors with the opportunity to obtain a postsecondary certificate or degree. Provides that the Board shall receive the grades of each high school student from district uploads to the Board. Provides that a student shall receive conditional acceptance to a public university or to a public community college based on his or her grade point average and college entrance examination scores relative to the benchmark grade point average and college entrance examination score set by the Board. Sets forth additional provisions of the program. Effective January 1, 2022.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3710

Short Description: PRIVATE COLLEGE CAP DISTRIB

Senate Sponsors

Sen. Chapin Rose

Synopsis As Introduced

Amends the Private Colleges and Universities Capital Distribution Formula Act. Provides that if an institution received a grant under the Act and subsequently fails to meet the definition of "independent college" due to the institution being acquired and operated by the University of Illinois at Chicago, the entire balance of the grant remaining on the date the acquired former independent college ceased operations and came under the control of the University of Illinois at Chicago, including any amount that had been withheld after the acquired former independent college ceased operations, shall be re-distributed as provided under specified provisions from moneys made available for use by the Office of the Chancellor of the University of Illinois at Chicago in the amount of \$934,013.79. Specifies that the provisions apply to any acquisition of an independent college by University of Illinois at Chicago occurring on and after August 15, 2019 and before January 1, 2020.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3715

Short Description: FINANCE-SMALL PURCHASES-BEP

Senate Sponsors

Sen. Napoleon Harris, III

Synopsis As Introduced

Amends the Illinois Procurement Code. Provides that for proposed purchasing activity under the specified small purchase threshold, there shall be no policy or rule infringing a State agency or public institution of higher education's ability to award directly, without competition, to a Business Enterprise Program certified business. Requires disclosure of financial interests for bids and offers with an annual value in excess of the small purchase threshold. Amends the Governmental Joint Purchasing Act. Provides that the Act does not apply to, among other entities, public institutions of higher education. Amends the Business Enterprise for Minorities, Women, and Persons with Disabilities Act. Modifies provisions concerning the award of State contracts. Expands the authority and responsibilities of the Business Enterprise Council. Removes the definition of "business" from the Act. Makes conforming changes.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Executive

SB 3727

Short Description: HIGHER ED-SOCIAL WORKER-GRANT

Senate Sponsors
Sen. Ann Gillespie

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Creates the School Social Work Shortage Loan Repayment grant program. Provides that the Illinois Student Assistance Commission shall, each year, receive and consider applications from eligible social workers who are employed by a public elementary or secondary school district in the State. Relative thereto, the grant program may encourage a grant recipient to use the financial assistance for the repayment of educational loans. Sets forth eligibility requirements. Effective July 1, 2021.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Higher Education

SB 3728

Short Description: HIGHER ED-SOCIAL WORK/EDUCATOR

Senate Sponsors
Sen. Ann Gillespie

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Allows the Illinois Student Assistance Commission to award Post-Master of Social Work School Social Work Professional Educator License scholarships to an individual who has a valid Illinois-licensed clinical social work license or social work license and a Master of Social Work degree for the purpose of obtaining a Professional Educator License with an endorsement in social work. Sets forth various terms and conditions of the scholarship, including that a recipient of the scholarship must work at a public or nonpublic not-for-profit preschool, elementary school, or secondary school located in the State for at least 2 of the 5 years immediately following the recipient's graduation or termination of studies. Effective January 1, 2021.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Higher Education

SB 3734

Short Description: INS-PHARMACY BENEFIT MANAGERS

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Amends the Illinois Insurance Code. Provides that a pharmacy benefit manager may not reimburse a pharmacist or pharmacy for a prescription drug or pharmacy service in an amount less than the amount the pharmacy benefit manager reimburses itself or an affiliate for the same prescription drug or pharmacy service. Provides that the Section applies to insurers that provide coverage for prescription drugs and pharmacy services, including through a pharmacy benefit manager. Defines terms. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Insurance

SB 3740

Short Description: INS-PHARMACY BENEFIT MANAGERS

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Amends the Illinois Insurance Code. Provides that a pharmacy benefit manager shall pay the full amount paid by a health insurer or health benefit plan for prescription drug coverage to a pharmacy for such prescription drugs, less the amount of the pharmacy benefit manager's administrative costs. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Insurance

SB 3743

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Cristina Castro

Synopsis As Introduced

Amends the State Universities Civil Service Act. Makes a technical change in a Section

concerning temporary appointments.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3753

Short Description: SURGICAL SMOKE EVACUATION

Senate Sponsors

Sen. Julie A. Morrison

Synopsis As Introduced

Amends the University of Illinois Hospital Act, the Ambulatory Surgical Treatment Center Act, and the Hospital Licensing Act. Requires hospitals organized under the University of Illinois Hospital Act or licensed under the Hospital Licensing Act and ambulatory surgical treatment centers licensed under the Ambulatory Surgical Treatment Center Act to: adopt policies to ensure the elimination of surgical smoke by use of a surgical smoke evacuation system for each procedure that generates surgical smoke from the use of energy-based devices, including electrosurgery and lasers; and report to the Department of Public Health within 90 days after the amendatory Act's effective date that the policies have been adopted.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3755

Short Description: SIU-BOARD OF TRUSTEES MEMBERS

Senate Sponsors

Sen. Rachelle Crowe

Synopsis As Introduced

Amends the Southern Illinois University Management Act. Removes the Superintendent of Public Instruction from the membership of the Board of Trustees of Southern Illinois University. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Higher Education

SB 3763

Short Description: BILINGUAL TEACHER SCHOLARSHIP

Senate Sponsors
Sen. Scott M. Bennett

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Provides for the awarding of bilingual education teacher scholarships to persons meeting specified requirements. Requires the principal, or his or her designee, of an approved high school to certify to the Commission, for students who are Illinois residents and are completing an application for the scholarship, that the student ranked scholastically in the upper one-half of their graduating class at the end of the sixth semester. Provides teacher education program enrollment requirements. Provides post-scholarship teaching requirements and exemptions. Effective immediately.

Last Action

Date	Chamber	Action
3/3/2020	Senate	Assigned to Education

SB 3764

Short Description: PROCUREMENT-SINGLE USE PLASTIC

Senate Sponsors
Sen. Julie A. Morrison and Heather A. Steans-Laura Fine-Sara Feigenholtz-Melinda Bush-Patricia Van Pelt

Synopsis As Introduced

Amends the Illinois Procurement Code. Provides that when a State contract is to be awarded to the lowest responsible bidder, an otherwise qualified bidder who will fulfill the contract through the use of compostable foodware or recyclable foodware may be given preference over other bidders unable to do so. Prohibits the procurement and use of single-use plastic disposable foodware at State parks, natural areas, and the Illinois State Fair. Provides that the prohibition does not apply to the procurement of single-use plastic disposable straws if a State agency is servicing medically vulnerable persons. Defines terms.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3766

Short Description: HIGHER ED-SALARY-NON-TENURED

Senate Sponsors
Sen. Laura Fine

Synopsis As Introduced

Amends various Acts relating to the governance of public universities and community colleges in Illinois. For non-tenured and adjunct faculty, requires the governing board of each public university and community college district to provide the following: (i) a minimum per class salary for non-tenured track faculty that is at least equal to the equivalent percentage salary of full-time faculty, (ii) a minimum per class salary for adjunct faculty that is at least equal to the equivalent percentage salary of a starting full-time, non-tenured track faculty member at the institution, and (iii) State benefits, including health insurance and pension, for any adjunct faculty teaching a combined 50% workload at any combination of public higher education institutions. Amends the State Mandates Act requiring implementation without reimbursement. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3767

Short Description: HIGHER ED-FACULTY DISMISSAL

Senate Sponsors
Sen. Laura Fine-Patrick J. Joyce and Scott M. Bennett-Robert F. Martwick-Pat McGuire

Synopsis As Introduced

Amends various Acts relating to the governance of public universities. Provides that the boards of trustees shall provide by rule or contract for a procedure to evaluate the performance and qualifications of non-tenured faculty members. Provides that, if the implementation of the procedure results in a decision to dismiss a non-tenured faculty member for the ensuing academic year or term, the Board shall give notice to the faculty member not later than 60 days before the end of the academic year or term. Provides that, if the Board fails to give the notice within the time period, the faculty member shall be deemed reemployed for the ensuing academic year. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3770

Short Description: HIGHER ED-IL PROMISE GRANTS

Senate Sponsors

Sen. Laura M. Murphy

Synopsis As Introduced

Amends various Acts relating to the governance of public universities in Illinois. Requires the governing board of each public university to implement the Illinois College Promise program to provide grant assistance to those students who satisfy the eligibility requirements of the program. Provides that to be eligible for grant assistance, a student must: (i) be a resident of Illinois, and his or her parents must be residents of Illinois, (ii) have attended and graduated from an Illinois high school, (iii) be under 24 years of age and admitted as a new freshman or new transfer student, (iv) have an expected family contribution as determined through FAFSA that equals \$0, (v) have total family assets that are less than \$50,000, and (vi) be enrolled in a least 12 semester hours during the fall or spring semester. Provides that grant assistance is available for up to 4 years of attendance. Requires the grant recipient to maintain Illinois residency and satisfactory academic progress, and to work at least 10 to 12 hours a week as part of the promise program.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3775

Short Description: EMPLOYEE ETHICS-HIGHER ED

Senate Sponsors

Sen. Bill Cunningham

Synopsis As Introduced

Amends the State Officials and Employees Ethics Act to provide that the definition of "state employee" does not include a faculty member of a public institution of higher learning. Amends the University of Illinois Hospital Act to repeal a Section concerning patient notice of observation status. Repeals the Illinois Health Policy Center Act.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3781

Short Description: EDUCATION-TECH

Senate Sponsors
Sen. Scott M. Bennett

Synopsis As Introduced

Amends the Illinois Prepaid Tuition Act. Makes a technical change in a Section concerning a tax exemption.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3782

Short Description: HIGHER ED-MAP GRANTS

Senate Sponsors
Sen. Kimberly A. Lightford-Pat McGuire

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Provides that on and after the effective date of the amendatory Act, 15% of the total annual funds appropriated for grants made under the monetary award program shall be set aside by the Illinois Student Assistance Commission for the purpose of making grants that shall be awarded to students attending a public community college in this State. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3790

Short Description: HIGHER ED-CHILD CARE RESOURCES

Senate Sponsors
Sen. Celina Villanueva-Ram Villivalam, Neil Anderson, Scott M. Bennett and Julie A. Morrison

Synopsis As Introduced

Amends the Higher Education Student Assistance Act. Requires the Illinois Student Assistance Commission to annually include information about the Child Care Assistance

Program and the federal dependent care allowance in the language that schools are required to provide to students eligible for Monetary Award Program grants. Specifies the information that must be included. Provides that an institution of higher learning that participates in the Monetary Award Program shall provide, at a minimum, the information to all students who are enrolled, or who are accepted for enrollment and are intending to enroll, and who have been identified by the Commission as Monetary Award Program-eligible at the institution. Provides that an institution of higher learning shall also provide the information to any student identified by the institution of higher learning as a student with dependents. Provides that an institution of higher learning may designate a public benefits liaison or single point person to assist students in taking the necessary steps to obtain public benefits if eligible. Requires the Commission to adopt rules to implement the provisions on or before October 1, 2020. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3791

Short Description: \$SIU-GOVERNMENTAL INTERNS

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Appropriates \$500,000 from the General Revenue Fund to the Board of Trustees of Southern Illinois University for restoration of funding for undergraduate governmental intern stipends and the associated academic credit, as set forth in the Vince Demuzio Governmental Internship Program. Effective July 1, 2020.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3792

Short Description: BD HIGHER ED-INFORMATIONAL APP

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Amends the Board of Higher Education Act. Provides that, on or before July 1, 2021, the Board shall create a public institutions of higher education informational application for phones

and tablets, and, in the Board's discretion, other electronic devices. Provides that the informational application shall include, but is not limited to, admission procedures, website links, and other information as determined by each public institution of higher education. Provides that each public institution of higher education shall be given access and control of its own content in the informational application and shall be responsible for updating its own information. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3803

Short Description: EDU LABOR ACT-EMPLOYEE DEF

Senate Sponsors

Sen. Robert F. Martwick

Synopsis As Introduced

Amends the Illinois Educational Labor Relations Act. Provides that a "supervisor" shall be considered an educational employee under the definition of "educational employee" unless the supervisor is also a managerial employee. Modifies the definition of "managerial employee" to mean an individual who has a significant role in the negotiation of collective bargaining agreements or who formulates and determines employer-wide management policies and practices (rather than an individual who is engaged predominantly in executive and management functions and is charged with the responsibility of directing the effectuation of such management policies and practices).

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3810

Short Description: PENCD-SURS-SERVICE CALCULATION

Senate Sponsors

Sen. Robert F. Martwick

Synopsis As Introduced

Amends the State Universities Article of the Illinois Pension Code. Provides that in computing service, one month of service means a calendar month during which a participant qualifies as an employee for at least 12 (instead of 15) or more days and receives any earnings as

an employee. Provides that any benefit increase that results from the amendatory Act is excluded from the definition of "new benefit increase".

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3825

Short Description: HIGHER ED-SEXUAL VIOLENCE

Senate Sponsors

Sen. Heather A. Steans

Synopsis As Introduced

Amends the Preventing Sexual Violence in Higher Education Act. Provides that the amendatory Act may be referred to as the Every Voice Act. Requires each higher education institution to conduct a sexual misconduct climate survey every 2 years of all students at its institution. Creates the Task Force on Campus Sexual Climate Surveys to develop and recommend to the Attorney General a base survey to be distributed to higher education institutions to be used with the institutions' sexual misconduct climate surveys. Provides that there shall be established within the Office of the Attorney General a data repository for all summaries of sexual misconduct climate surveys submitted by higher education institutions to the Attorney General. Requires each higher education institution to publish the campus level results of its survey. Requires the Attorney General to establish rules and procedures. Allows the Attorney General to impose a fine not to exceed \$150,000 on a higher education institution that violates or fails to carry out the provisions. Defines terms.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3843

Short Description: BD HIGHER ED-LONG DATA SYSTEM

Senate Sponsors

Sen. Pat McGuire

Synopsis As Introduced

Amends the P-20 Longitudinal Education Data System Act. Changes the definition of "institution of higher learning". Makes changes concerning the authority the Board of Higher Education has to collect and maintain data from nonpublic institutions of higher learning.

Removes provisions allowing the Board to contract with voluntary consortiums of nonpublic institutions of higher learning established for the purpose of data sharing, research, and analysis. Removes a provision requiring the Board to seek and allowing the Board to make available grant funding to a consortium including nonpublic institutions of higher learning to provide assistance in the development of a data collection system.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3844

Short Description: HIGHER ED-LOAN-PRIVATE LENDER

Senate Sponsors

Sen. Pat McGuire-Kimberly A. Lightford

Synopsis As Introduced

Amends the Higher Education Loan Act. Creates the Know Before You Owe Private Education Loan Act. Provides that before a private educational lender makes a private education loan to a student who attends an institution of higher education, the private educational lender must obtain certification from the institution about the student borrower's: (i) enrollment status, (ii) cost of attendance, and (iii) the difference between the cost of attendance and the borrower's estimated financial assistance from all sources. Allows a private educational lender to disburse the funds of a private education loan if the institution of higher education fails to provide the requested certification within 15 business days of the request. Requires the private educational lender to provide notice to the institution that the loan has been disbursed without the certification. Requires a private educational lender to submit annual reports to the Department of Financial and Professional Regulation and to the Student Loan Ombudsman. Sets forth the requirements that must be included on the loan statement of a private educational loan. Provides that the institution of higher education must inform the student borrower of his or her lending options and whether the student has applied for or exhausted all available sources of federal financial assistance. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3845

Short Description: GATA-HIGHER ED AWARDS

Senate Sponsors

Sen. Pat McGuire

Synopsis As Introduced

Amends the Grant Accountability and Transparency Act. Provides that for public institutions of higher education, specified provisions of the Act apply only to awards funded by federal pass-through awards from a State agency to public institutions of higher education (currently, also applies to awards funded by State appropriations). Provides that the Act shall recognize specified provisions of the Code of Federal Regulations as applicable to public institutions of higher education. Effective immediately.

Last Action

Date	Chamber	Action
2/14/2020	Senate	Referred to Assignments

SB 3900

Short Description: \$FY21 MEMBER INITIATIVES

Senate Sponsors

Sen. Don Harmon

Synopsis As Introduced

Appropriations and reappropriations for capital projects for the Department of Commerce and Economic Opportunity for the fiscal years beginning July 1, 2020. Effective immediately.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3922

Short Description: \$FY20 SUPPLEMENTAL

Senate Sponsors

Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3923

Short Description: \$FY21 CAPITAL

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations and reappropriations for the fiscal year beginning July 1, 2020.
Effective immediately .

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3936

Short Description: \$FY21 BHE OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Higher Education and the Illinois Mathematics and Science Academy for the fiscal year beginning July 1, 2020, as follows: General Funds \$32,098,100; Other State Funds \$5,405,000; Federal Funds \$5,500,000; Total \$43,003,100.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3937

Short Description: \$FY21 CSU OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Trustees of

Chicago State University for the fiscal year beginning July 1, 2020, as follows: General Funds \$36,769,800; Other State Funds \$3,307,000; Total \$40,076,800.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3938

Short Description: \$FY21 EIU OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Trustees of Eastern Illinois University for the fiscal year beginning July 1, 2020, as follows: General Funds \$43,495,500; Other State Funds \$8,000; Total \$43,503,500.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3940

Short Description: \$FY21 GSU OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Trustees of Governors State University for the fiscal year beginning July 1, 2020, as follows: General Funds \$24,353,300.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3941

Short Description: \$FY21 NEIU OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Trustees of Northeastern Illinois University for the fiscal year beginning July 1, 2020, as follows: General Funds \$37,345,200.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3942

Short Description: \$FY21 WIU OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Trustees of Western Illinois University for the fiscal year beginning July 1, 2020, as follows: General Funds \$52,067,400; Other State Funds \$10,000; Total \$52,077,400.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3943

Short Description: \$FY21 ISU OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Trustees of Illinois State University for the fiscal year beginning July 1, 2020, as follows: General Funds \$73,100,300; Other State Funds \$30,000; Total \$73,130,300.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3944

Short Description: \$FY21 NIU OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Trustees of Northern Illinois University for the fiscal year beginning July 1, 2020, as follows: General Funds \$92,194,600; Other State Funds \$36,000; Total \$92,230,600.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3945

Short Description: \$FY21 SIU OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Trustees of Southern Illinois University for the fiscal year beginning July 1, 2020, as follows: General Funds \$203,205,200; Other State Funds \$1,267,000; Total \$204,472,200.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3946

Short Description: \$FY21 U OF I OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Board of Trustees of the University of Illinois for the fiscal year beginning July 1, 2020, as follows: General Funds \$650,881,600; Other State Funds \$6,627,900; Total \$657,509,500.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3947

Short Description: \$FY21 ICCB OCE

Senate Sponsors

Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Illinois Community College Board for the fiscal year beginning July 1, 2020, as follows: General Funds \$249,363,000; Other State Funds \$116,295,000; Federal Funds \$44,500,000; Total \$410,158,000.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3948

Short Description: \$FY21 ISAC OCE

Senate Sponsors

Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the Illinois Student Assistance Commission for the fiscal year beginning July 1, 2020: General Funds \$576,395,500; Other State Funds \$10,580,000; Federal Funds \$264,453,700; Total \$851,429,200.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3949

Short Description: \$FY21 SUCCS OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the State Universities Civil Service System for the fiscal year beginning July 1, 2020, as follows: General Funds \$1,148,100.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

SB 3950

Short Description: \$FY21 SURS OCE

Senate Sponsors
Sen. Don Harmon

Synopsis As Introduced

Makes appropriations for the ordinary and contingent expenses of the State Universities Retirement System for the fiscal year beginning July 1, 2020, as follows: General Funds \$1,825,609,629; Other State Funds \$215,000,000; Total \$2,040,609,629.

Last Action

Date	Chamber	Action
2/21/2020	Senate	Referred to Assignments

HR 568

Short Description: STANDARDIZED TEST-UNIVERSITIES

House Sponsors
Rep. LaToya Greenwood

Synopsis As Introduced

Urges the public universities in Illinois to examine the use of standardized testing in their admissions processes.

Last Action

Date	Chamber	Action
2/27/2020	House	Placed on Calendar Order of Resolutions

HR 646

Short Description: COMMUNITY FOUNDATIONS-PROGRAMS

House Sponsors

Rep. Ryan Spain-Jehan Gordon-Booth-Carol Ammons-Norine K. Hammond-Katie Stuart and Jeff Keicher

Synopsis As Introduced

Urges the Community Foundations of Illinois to enter into a joint effort with the State of Illinois to administer post-graduation scholarship programs.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Higher Education Committee

HR 696

Short Description: STUDENT DEBT-CONGRESS

House Sponsors

Rep. Carol Ammons

Synopsis As Introduced

Urges Congress to recognize outstanding student debt as a crisis.

Last Action

Date	Chamber	Action
2/25/2020	House	Assigned to Higher Education Committee

HR 751

Short Description: AMTRAK-PRIVATE RIGHT OF ACTION

House Sponsors

Rep. Michael Halpin and Kelly M. Cassidy

Synopsis As Introduced

Expresses support for a strong intercity passenger rail network and supports the passage of U.S. S.2922, the proposed "Rail Passenger Fairness Act", providing Amtrak the ability to enforce its preference rights by bringing a civil action before a federal district court.

Last Action

Date	Chamber	Action
3/4/2020	House	Placed on Calendar Order of Resolutions

HR 798

Short Description: SIU MED SCHOOL DAY

House Sponsors

Rep. Tim Butler

Synopsis As Introduced

Declares April 4, 2020 as Southern Illinois University School of Medicine Day.

Last Action

Date	Chamber	Action
3/3/2020	House	Referred to Rules Committee

SR 1027

Short Description: SIU MED SCHOOL DAY

Senate Sponsors
Sen. Andy Manar

Synopsis As Introduced

Declares April 4, 2020 as Southern Illinois University School of Medicine Day.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Assigned to Higher Education

SJR 49

Short Description: KIDNEY DISEASE TASK FORCE

Senate Sponsors

Sen. Mattie Hunter, Julie A. Morrison, Steve Stadelman and Andy Manar

House Sponsors

(Rep. Deb Conroy-Sara Feigenholtz-Sonya M. Harper-Fred Crespo and Anthony DeLuca)

Synopsis As Introduced

Creates the Kidney Disease Prevention and Education Task Force to study chronic kidney disease, transplantations, living and deceased kidney donation, and the disparity in the rates of those afflicted between Caucasians and minorities.

Senate Committee Amendment No. 1

Changes the membership of the Task Force.

Last Action

Date	Chamber	Action
1/27/2020	House	Referred to Rules Committee

SJR 56

Short Description: SUPPORT-MENTAL HEALTH CRISIS

Senate Sponsors

Sen. Suzy Glowiak Hilton-Christopher Belt, Antonio Muñoz, Terry Link-Thomas Cullerton, Laura M. Murphy and Michael E. Hastings

Synopsis As Introduced

Supports all efforts to make it easier for Americans in crisis to access potentially life-saving resources about suicide prevention, intervention, and mental health crisis by the Federal Communications Commission (FCC). Urges the FCC to establish a new hotline for those Americans experiencing suicidal thoughts or a mental health crisis. Further urges the FCC to initiate a rulemaking proceeding to consider designating 988 as the 3-digit code to be used for this purpose.

Last Action

Date	Chamber	Action
2/25/2020	Senate	Placed on Calendar Order of Secretary's Desk Resolutions February 26, 2020

Totals: 375 - (House Bills: 174) (Senate Bills: 192) (Other Bills: 9)