Rockingham Planning Commission Legislative Tracking Chart -2017

Last Update - 2/27/2017

Bill Number	016LSR	Category	Bill Category/Description	Prime Sponsor	House/Senate Committee	Hearing Date		RPC Letter of Testimony
<u>HB 79</u>	2017-0021	Misc	relative to New Hampshire products as sold by the liquor commission	Peter Hansen	House: Commerce and Consumer	1/17/2017	House: OTP	
<u>HB 80</u>	2017-0024	Boards, Commissions	relative to the adminstration of building code enforcement	Carol Roberts	House: Executive Departments and	1/18/2017	In Committee	None at this time.
<u>HB 86</u>	2017-0038	Boards, Commissions	relative to voting on variances.	James Belanger	House: Municipal and County		House: Passed / Adopted with Amendment	None at this time.
<u>HB 92</u>	2017-0056	Boards, Commissions	revising the defination of the state building code and ratifying changes to the state building code review board.	Carol Roberts	House: Executive Departments and	1/18/2017	In Committee	None at this time.
<u>HB108</u>	2017-0251	Right-To-Know	relative to municipal record retention and conversion	Kermit Williams	House: Municipal and County		House: Passed / Adopted With Amendment	None at this time.
<u>HB109</u>	2017-0273	Right-To-Know	exempting certain building plans from the right-to-knw law.	Neal Kurk	House: Judiciary	1/19/2017	ITL	None at this time.
HB111	2017-0307	Energy	relative to the recovery of stranded costs on certain purchased power agreements.	Michael Harrington	House: Science, Technology and Energy	1/18/2017	Retained In Committee	None at this time.
<u>HB114</u>	2017-0681	Energy	relative to minimum electric renewable portfolio standards	Richard Barry	House: Science, Technology and Energy	1/18/2017	Retained In Committee	None at this time.
<u>HB118</u>	2017-0018	Boards, Commissions	relative to appropriations in pertioned warrant articles	Erin Hennessey	House: Municipal and County	1/17/2017	ITL	None at this time.
<u>HB119</u>	2017-0022	Environment	making appropriations to the department of environmental services for the purpose of funding eligible drinking water and wastewater projects under the state aid grant program.	Thomas Buco	House: Finance	1/17/2017	ITL	None at this time.

<u>HB121</u>	2017-0033	Transportation	relative to the maximum optional fee for transportation improvements charged by municipalitites when collecting motor vehicle registration fees.	Patricia Higgins	House: Municipal and County Government	2/7/2017	House: OTP	None at this time.
<u>HB123</u>	2017-0039	Boards, Commissions	relative to the continuation of a public hearing of the zoning board of adjustment.	James Belanger	House: Municipal and County	3/8/2017	House: Passed / Adopted Senate: In	None at this time.
<u>HB128</u>	2017-0061	Transportation	requiring pedstrians to obey signals at railroad grade crossings.	Lino Avellani	House: Transportation	1/11/2017	ITL	None at this time.
<u>HB131</u>	2017-0082	Boards, Commissions	relative to the costs for notice of changes in a zoning district.	Linda Massimilla	House: Municipal and County	1/18/2017	House: OTP	None at this time.
<u>HB141</u>	2017-0119	Energy	relative to electric renewable energy classes	David Murotake	House: Science, Technology and Energy	2/7/2017	Retained In Committee	None at this time.
<u>HB145</u>	2017-0150	Energy	requirng municipal approval for siting high voltage transmission lines	Wayne Burton	House: Municipal and County	1/11/2017	ITL	None at this time.
<u>HB146</u>	2017-0212	Energy	relative to the definition of energy cost saving measure and relative to energy performance contracting.	Herbert Richardson	House: Science, Technology and Energy	1/12/2017	ITL	None at this time.
<u>HB154</u>	2017-0032	Transportation	relative to interference with traffic devices	Patricia Higgins	House: Transportation Senate:	3/7/2017	House: Passed / Adopted With Amendment	None at this time.
<u>HB161</u>	2017-0151	Agriculture	relative to beverage sales at farmers' market	John Hunt	House: Ways and Means	1/17/2017	In Committee	None at this time.
<u>HB162</u>	2017-0166	Environment	relative to the criteria for the issuance of certificates for the siting of high pressure gas pipelines.	James McConnel	House: Science, Technology and Energy	2/1/2017	In Committee	None at this time.
<u>HB163</u>	2017-0189	Municipal Concerns	relative to the resposibility of a municipality to enforce its ordinances	Steven Smith	House: Municipal and County	Not yet scheduled	House: Passed / Adopted Senate: In	None at this time.

<u>HB170</u>	2017-0261	Boards, Commissions	relative to posting notice and minutes of public meetings on the public body's website	Ed Comeau	House: Judiciary		House: Majority OPT, Minority ITL	None at this time.
<u>HB171</u>	2017-0271	Right-To-Know	prohibiting the state or its political subdivisions from assisting a federal agency in the collection of electronic data without a warrant	Neal Kurk	House: Criminal Justice and Public Safety	1/17/2017	In Committee	None at this time.
<u>HB173</u>	2017-0303	Environment	relative to regulations restricting the use of water for outdoor usage.	John Graham	House: Municipal and County	1/11/2017	In Committee	None at this time.
<u>HB178</u>	2017-0374	Right-To-Know	establishing a commission to study processes to resolve right-to-know complaints.	Kenneth Wyler	House: Judiciary Senate: Judiicary		House: Passed / Adopted With Amendment	None at this time.
<u>HB181</u>	2017-0387	Transportation	relative to the maintenance of private roads abutting residential properties.	Brian Chirichiello	House: Public Works and Highways	1/17/2017	ITL	None at this time.
<u>HB182</u>	2017-0415	Municipal Concerns	relative to the adoption of a default budget	Keith Ammon	House: Municipal and County	1/11/2017	Retained In Committee	None at this time.
HB183	2017-0421	Right-To-Know	establishing a commission to study costs of requests for information under the right-to-know law.	Brian Chirichiello	House: Judiciary	1/11/2017	ITL	None at this time.
HB189	2017-0454	Misc	establishing a homestead right.	Michael Brewster	House: Commerce and Consumer	1/18/2017	ITL	None at this time.
HB190	2017-0493	Environment	relative to the wildlife habitat account and the fisheries habitat account.	Gene Chandler	House: Finance	1/17/2017	In Committee	None at this time.
<u>HB191</u>	2017-0533	Municipal Concerns	relative to the authority of towns to issue bonds for the expansion of internet service.	Peter Leishman	House: Science, Technology and Energy	1/12/2017	ITL	None at this time.
HB193	2017-0548	Transportation	relative to traffic control measures.	Michael Harrington	House: Transportation	1/18/2017	Retained In Committee	None at this time.
<u>HB195</u>	2017-0629	Environment	establishing a committee to study temporary seasonal docks.	John Mullen	House: Resources, Recreation and	1/18/2017	House: OTP	None at this time.

<u>HB199</u>	2017-0683	Energy	relative to including hydroelectric in renewable energy classes.	Richard Barry	House: Science, Technology and Energy	1/18/2017	ITL	None at this time.
<u>HB225</u>	2017-0329	Energy	repealing the electric renewable portfolio standard		House: Science, Technology and Energy	2/7/2017	House: OTP with Amendment	None at this time.
<u>HB230</u>	2017-0354	Environment	relative to the referendum procedure for public water systems.	Valerie Fraser	House: Municipal and County	1/18/2017	ITL	None at this time.
<u>HB238</u>	2017-0432	Misc	establishing a committee to study broadband access to the internet.	Carol Roberts	House: Science, Technology and Energy	Not yet scheduled	House: Passed / Adopted Senate: In	None at this time.
<u>HB251</u>	2017-0517	Municipal Concerns	relative to the use of capital reserve fund appropriations by municipalities.	Franklin Sterling	House: Municipal and County	Not yet scheduled	House: Passed / Adopted With Amendment	None at this time.
<u>HB258</u>	2017-0586	Boards, Commissions	relative to the submission and approval of subsurface sewage disposal system plans.	Dale Sprague	House: Resources, Recreation and	1/18/2017	House: Passed / Adopted	None at this time.
<u>HB265</u>	2017-0635	Housing	relative to accessory dwelling units	Carolyn Mathews	House: Municipal and County	Not yet scheduled	House: OTP with Amendment	Letter of Testimony (2/10/2017)
<u>HB267</u>	2017-0652	Transportation	repealing the rail transit authority	Neal Kurk	House: Transportation	1/25/2017	House: Retained in Committee	None at this time.
<u>HB289</u>	2017-0145	Boards, Commissions	allowing humane socities to place tourist oriented directional signs on the side of the road.	Stephen Schmidt	House: Environment and Agriculture	1/24/2017	ITL	None at this time.
<u>HB299</u>	2017-0258	Boards, Commissions	relative to notice by mail for zoning and planning purposes.	James Belanger	House: Municipal and County	3/8/2017	House: Passed / Adopted Senate: In Committee	None at this time.
<u>HB314</u>	2017-0411	Transportation	relative to autonomous vehicles	Steven Smith	House: Transportation	2/1/2017	Retained In Committee	None at this time.
<u>HB324</u>	2017-0556	Municipal Concerns	to allow utilities property valuation by revenue adminstration	Patrick Abrami	House: Science, Technology and Energy	1/25/2017	Retained In Committee	None at this time.

<u>HB332</u>	2017-0616	Municipal Concerns	relative to dedicated funds with no activity in the financial system for at least the most recent fiscal year.	Norman Major	House: Ways and Means	2/8/2017	In Committee	None at this time.
<u>HB336</u>	2017-0657	Environment	relative to standards for outdoor wood-fired hydronic heaters	Richard McNamara	House: Science, Technology and Energy	1/19/2017	House: OTP with Amendment	None at this time.
<u>HB337</u>	2017-0667	Energy	relative to municipal regulations of small wind energy systems	Herbert Vadney	House: Science, Technology and Energy	1/19/2017	House: OTP	None at this time.
HB342	2017-0721	Environment	establishing a commission to study the transition of certain regulatory authority to the department of environmental services from the Environmental Protection Agency.	Linda Gould	House: Environment and Agriculture	2/14/2017	In Committee	None at this time.
<u>HB344</u>	2017-0732	Energy	relative to access for low income ratepayers to renewable energy incentives and benefits.	David Danielson	House: Science, Technology and Energy	1/18/2017	ITL	None at this time.
<u>HB347</u>	2017-0055	Transportation	making an appropriation for rural bus service	John Cloutier	House: Public Works and Highways	1/25/2017	Retained In Committee	None at this time.
<u>HB352</u>	2017-0213	Energy	relative to the energy efficiency fund.	Herbert Richardson	House: Science, Technology and Energy	2/8/2017	House: OTP	None at this time.
<u>HB353</u>	2017-0249	Environment	relative to sales of beer in refillable containers.	Kermit Williams	House: Commerce and Consumer	1/18/2017	House: OTP with Amendment	None at this time.
<u>HB357</u>	2017-0321	Municipal Concerns	relative to the appraisal of telecommunication poles and conduits under local property taxation	Philip Bean	House: Ways and Means	1/24/2017	ITL	None at this time.
<u>HB359</u>	2017-0385	Environment	relative to returning a percentage of the LCHIP fee to the municipality where the real estate transfer from which the fee originates is located.	Brian Chirichiello	House: Ways and Means	1/19/2017	ITL	None at this time.
HB363	2017-0430	Transportation	repealing the laws regarding motorized locomotives and ski area plates.	Steven Smith	House: Transportation	2/15/2017	House: OTP	None at this time.

<u>HB372</u>	2017-0010	Boards, Commissions	relative to construction of the terms "resident", Inhabitant", "residence", "and "residency"	David Bates	House: Election Law	2/7/2017	In Committee	None at this time.
HB376	2017-0149	Environment - Sea Coast	requiring construction projects that disturb sediments of estuarine waters to analyze the characterists of the sediments and report them to the department of environmental services.	Wayne Burton	House: Resources, Recreation and Development	1/25/2017	House: OTP with Amendment	None at this time.
<u>HB379</u>	2017-0158	Boards, Commissions	relative to political advertising in rights-of- way	Werner Horn	House: Election Law	1/24/2017	ITL	None at this time.
<u>HB380</u>	2017-0161	Environment	relative to the oil discharge and disposal cleanup fund.	Chris Christensen	House: Ways and Means	1/24/2017	In Committee	None at this time.
<u>HB381</u>	2017-0162	Environment	relative to cruelty to non-captive wildlife	Katherine Rogers	House:Fish and Game and Marine	1/24/2017	Laid On Table	None at this time.
<u>HB393</u>	2017-0697	Environment	relative to the Winnispesaukee river basin control program reserve account	Mark McConkey	House: Resources, Recreation and	2/1/2017	Retained In Committee	None at this time.
<u>HB401</u>	2017-0731	Energy	relative to the implementation of the recommendations of grid modernization.	David Danielson	House: Science, Technology and Energy	2/28/2017	Retained In Committee	None at this time.
<u>HB413</u>	2017-0075	Misc	relative to payment by the state of a portion of retirement system contributions of political subdivision employers.	Robert Renny Cushing	House: Finance	1/24/2017	In Committee	None at this time.
<u>HB431</u>	2017-0481	Environment - Sea Coast	establishing a commission to study long term goals and requirements for drinking water in the seacoast area.	Mindi Messmer	House: Resources, Recreation and	1/24/2017	House: OTP with Amendment	None at this time.
<u>HB454</u>	2017-0519	Transportation	repealing mandatory on-board diagnostic and emissions tests for motor vehicles.	Josh Moore	House: Transportation	2/8/2017	ITL	None at this time.
<u>HB460</u>	2017-0538	Right-To-Know	relative to nonpublic sessions under the right-to-know law.	Chris True	House: Judiciary	1/24/2017	House: OTP with Amendment	None at this time.

<u>HB463</u>	2017-0553	Environment	regulating groundwater pollution caused by polluting emissions into the air.	Frank Byron	House: Science, Technology and Energy	1/31/2017	In Committee	None at this time.
<u>HB470</u>	2017-0015	Environment	relative to storm water or sewage penalties.	Carol McGuire	House: Resources, Recreation and	1/24/2017	ITL	None at this time.
HB481	2017-0254	Environment	relative to the use of small capacity, light wieght plastic bags by retailers	Christy Bartlett	House: Municipal and County	2/1/2017	ITL	None at this time.
<u>HB485</u>	2017-0286	Environment	relative to standards fro emerging contaminents in drinking water.	Mindi Messmer	House: Resources, Recreation and		House: OTP with Amendment	None at this time.
HB486	2017-0304	Environment	relative to the protection of wetlands	Judith Spang	House: Resources, Recreation and	1/25/2017	In Committee	None at this time.
HB491	2017-0373	Municipal Concerns	relative to default budgets	Kenneth Wyler	House: Municipal and County	1/31/2017	ITL	None at this time.
<u>HB492</u>	2017-0378	Transportation	relative to motorized scooters and wheelchairs operating on public streets.	Robert L'Heureux	House: Transportation	2/22/2017	In Committee	None at this time.
<u>HB495</u>	2017-0418	Boards, Commissions	relative to amendments to warrant articles.	Kevin Verville	House: Municipal and County	1/31/2017	ITL	None at this time.
<u>HB507</u>	2017-0551	Environment	establish a committee to study the responsibility of a person who through their pollution makes drinking water non-potable.	Frank Byron	House: Resources, Recreation and Development	1	House: Passed / Adopted Senate: In Committee	None at this time.
HB514	2017-0643	Boards, Commissions	relative to alternative members of an elected planning board.	John Valera	House: Municipal and County	1/31/2017	House: OTP	None at this time.
HB518	2017-0680	Energy	eliminating the cap on net metering and relative to the price of surplus energy.	Richard Barry	House: Science, Technology and Energy	1/25/2017	Retained In Committee	None at this time.

<u>HB535</u>	2017-0655	Energy	relative to community net metering.	David Murotake	House: Science, Technology and Energy	1/25/2017	ITL	None at this time.
<u>HB540</u>	2017-0546	Environment	relative to funding for climate change adaptation.	Leonard Turcotte	House: Executive Departments and	1/31/2017	In Committee	None at this time.
<u>HB547</u>	2017-0577	Environment	relative to the recycling and disposal of electronic waste.	Peter Bixby	House: Science, Technology, and Energy	1/24/2017	ITL	None at this time.
<u>HB559</u>	2017-0470	Energy	relative to expenditures from the energy efficiency fund.	Herbert Richardson	House: Science, Technology and Energy	1/31/2017	Retained In Committee	None at this time.
<u>HB563</u>	2017-0419	Transportation	making an appropriation for the Carroll and Strafford counties freight rail improvements project and making an appropriation for the Coos county freight rail improvements project.	John Graham	House: Public Works and Highways	2/1/2017	ITL	None at this time.
<u>HB566</u>	2017-0322	Municipal Concerns	repealing the community revitalization tax relief incentive.	Philip Bean	House: Finance	1/25/2017	ITL	None at this time.
<u>HB567</u>	2017-0324	Municipal Concerns	repealing the exemption for water and air pollution control facilities from local property tax relief	Philip Bean	House: Ways and Means	2/7/2017	In Committee	None at this time.
<u>HB591</u>	2017-0368	Environment	relative to suction dredging in the surface waters of the state.	Lee Oxenham	House: Resources, Recreation and		House: Passed / Adopted With Amendment	None at this time.
<u>HB592</u>	2017-0550	Energy	repealing the regional green house gas initiative	Michael Harrington	House: Science, Technology and Energy	2/7/2017	Retained In Committee	None at this time.
HB621-FN	2017-0340	Transportation	establishing a road usage fee and making an appropriation therefor.	Norman Major	House: Ways and Means	2/1/2017	Laid On Table	None at this time.
<u>HB627</u>	2017-0581	Energy	establishing the position of energy advocate	Michael Vose	House: Science, Technology and Energy	2/1/2017	ITL	None at this time.

<u>HB648</u>	2017-0044	Transportation	relative to van parking for persons with disabilities.	Michael O'Brien	House: Transportation	2/22/2017	In Committee	None at this time.
<u>HB654</u>	2017-0309	Housing	relative to short-term and vacation rentals.	Bill Ohm	House: Ways and Means	2/28/2017	In Committee	None at this time.
HCR1	2017-0054	Transportation	urging Congress to support and fund rural transit initiatives.	John Cloutier	House: State- Federal Relations and	1/19/2017	House: Passed / Adopted	None at this time.
SB 10	2017-0247	Agriculture	relative to dairy farmer relief	Jeb Bradley	Senate: Finance	1/24/2017	Senate: OTP	None at this time.
SB 30	2017-0946	Environment	defining woodland buffers and relative to such woodland buffers for the purposes of the shoreland protection act.	Jeb Bradley	Senate:Energy and Natural Resources	1/10/2017	Senate: OTP with Amendment	None at this time.
SB 57	2017-0818	Environment	making appropriations to the department of environmental services for the purpose of funding eligible drinking water and wastewater projects under the state aid grant program.	Jeb Bradley	Senate: Finance	1/24/2017	Laid On Table	None at this time.
SB 73	2017-0866	Housing	relative to septic requirements in conversions to accessory dwellings.	Kevin Avard	Senate: Public and Municipal Affairs	1/25/2017	Senate: OTP	None at this time.
SB 74	2017-0141	Municipal Concerns	relative to economic revitalization zone tax credits.	Jeb Bradley	Senate: Ways and Means		Senate: OTP with Amendment	None at this time.
SB 94	2017-0962	Housing	making a capital appropriation for workforce affordable housing.	Dan Feltes	Senate: Capital Budget	Time not specified	Senate: OTP with Amendment	None at this time.
SB 97	2017-0904	Agriculture	relative to funding the New Hampshire agricultural lands program.	Martha Fuller Clark	Senate: Finance	1/31/2017	ITL	None at this time.
<u>SB100</u>	2017-0950	Transportation	making a general fund appropriation for continued project development for the capitol rail corridor.	Bette Lasky	Senate: Finance	1/31/2017	ITL	None at this time.

<u>SB113</u>	2017-0949	Environment	relative to an electronic poll book trial program.	Bette Lasky	Senate: Election Law and Internal Affairs		Senate: OTP with Amendment	None at this time.
<u>SB116</u>	2017-0353	Energy	requiring notice to affected municipalities of energy facility siting.	Ruth Ward	Senate: Energy and Natural Resources		Senate: Passed / Adopted	None at this time.
<u>SB117</u>	2017-0801	Environment	establishing the stormwater management and flood resilience fund within the department of environmental services.	David Walters	Senate: Finance		Senate: OTP with Amendment; OTP Finance	None at this time.
<u>SB123</u>	2017-0910	Energy	establishing a commission to study a carbon reduction investment program for New Hampshire.	Martha Fuller Clark	Senate: Energy and Natural Resources		Senate: Passed / Adopted With Amendment	None at this time.
<u>SB124</u>	2017-0911	Energy	establishing a commission too study municipal regulation and incentives for solar energy.	Martha Fuller Clark	Senate: Energy and Natural Resources	2/2/2017	Senate: Passed / Adopted	None at this time.
<u>SB125</u>	2017-0925	Energy	establishing a committee to study transmission and distribution costs in the state's energy system.	Kevin Avard	Senate: Energy and Natural Resources		Senate: Passed / Adopted With Amendment	None at this time.
<u>SB126</u>	2017-0944	Energy	relative to eligibility of hospitals with renewable energy projects for funds from the renewable energy fund.	Martha Fuller Clark	Senate: Energy and Natural Resources	2/2/2017	In Committee	None at this time.
<u>SB127</u>	2017-0953	Environment	relative to dissolved oxygen concentration water quality standards.	James Gray	Senate: Energy and Natural Resources		Senate: Passed / Adopted With Amendment	None at this time.
<u>SB129</u>	2017-0956	Energy	requiring a portion of the renewable energy fund to benefit low to moderate income residential customers and relative to electric renewable energy classes.	Jeb Bradley	Senate: Energy and Natural Resources	2/14/2017	In Committee	None at this time.
<u>SB169</u>	2017-0785	Agriculture	relative to the definition of agritourism.	Bob Giuda	Senate: Public and Municipal Affairs	2/8/2017	Refered to Committee	None at this time.
<u>SB171</u>	2017-0833	Municipal Concerns	relative to the perambulation of towns.	David Walters	Senate: Public and Municipal Affairs	2/1/2017	Senate: OTP	None at this time.

<u>SB173</u>	2017-0940	Housing	relative to the use of accessory dwelling units.	Martha Fuller Clark	Senate: Public and Municipal Affairs	2/2/2017	ITL	None at this time.
<u>SB181</u>	2017-0983	Transportation	relative to the regulation of biodiesel	Dan Feltes	Senate: Transportation	2/14/2017	ITL	None at this time.
<u>SB185</u>	2017-0903	Environment - Sea Coast	extending the community revitalization tax relief program to coastal properties subject to storm surge, sea level rise, and extreme	David Walters	Senate: Ways and Means	Time not specified	In Committee	None at this time.
<u>SB186</u>	2017-0913	-	establishing a committee to study the tax characterization of stormwater utility fees.	David Walters	Senate: Ways and Means	2/1/2017	ITL	None at this time.
SB187	2017-0984	Transportation	clarifying the application of the road toll.	Dan Feltes	Senate: Ways and Means	Time not specified	In Committee	None at this time.
SB229-FN	2017-0170	Eminent Domain	relative to appraisals of residential property, eminent domain procedures, and expenditures from the energy efficiency fund	Kevin Avard	Senate: Energy and Natural Resources		Senate: Passed / Adopted With Amendment	None at this time.
SB243-FN	2017-0964	Transportation	relative to complete streets policies, establishing a complete streets pilot program, and making an appropriation therefor.	Dan Feltes	Senate: Transportation		Senate: OTP with Amendment	None at this time.