

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
122	SB1202	Financial Institutions, Dept. of - As enacted, revises various provisions relating to the licensing of certain non-depository financial institutions. - Amends TCA Title 45, Chapter 13; Title 45, Chapter 15; Title 45, Chapter 18; Title 45, Chapter 5 and Title 56, Chapter 37.
279	SB1152	Education, Curriculum - As enacted, designates the week of September 17 as "Celebrate Freedom Week" in public schools; requires the department of education to provide LEAs with grade appropriate internet resources and materials for instruction for use during such week; establishes other related requirements. - Amends TCA Title 49, Chapter 6, Part 10.
379	SB0196	Education - As enacted, revises provisions governing truancy and attendance supervisors. - Amends TCA Title 49, Chapter 6, Part 30.
486	HB1288	Wine & Wineries - As enacted, requires each common carrier that contracts with a direct shipper for delivery of wine into Tennessee to prepare and file monthly with the department of revenue a report of known direct wine shipments; enacts other related provisions. - Amends TCA Section 57-3-217.
547	SB1734	Criminal Offenses - As enacted, makes changes to definitions and descriptions of conduct for which new home contractors and home improvement services providers may bear civil and criminal responsibility. - Amends TCA Title 39, Chapter 14.
553	HB0902	Education - As enacted, requires that each student in grades K-8 be given an individual Scholars Summer Guide prior to the last day of the school year. - Amends TCA Title 49, Chapter 6.
554	HB1227	Education - As enacted, clarifies that a school may satisfy the summer programming requirement for qualification for a community schools grant by providing four weeks of summer programming during consecutive or nonconsecutive weeks. - Amends TCA Title 49, Chapter 6, Part 24.
557	HB1527	Education - As enacted, prohibits alterations to a student's transcript unless the LEA, charter school, or virtual school has a written policy governing transcript alterations; prohibits an LEA from retaliating against an employee who brings unauthorized transcript alterations to the attention of school officials; provides penalty for violation. - Amends TCA Title 49, Chapter 50 and Title 49, Chapter 6.
562	SB1168	Children's Services, Dept. of - As enacted, requires the department to maintain case manager staffing levels so that case manager caseloads do not exceed an average of 20 active cases relating to initial assessments or an average of 20 children monitored and supervised per case manager. - Amends TCA Title 37, Chapter 5.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
573	SB1804	Teachers, Principals and School Personnel - As enacted, exempts certain supervisors, principals, and public school teachers from having to take an assessment to advance or renew a teaching license under certain circumstances. - Amends TCA Title 49, Chapter 1 and Title 49, Chapter 5.
577	SB2253	Safety, Dept. of - As enacted, permits the department to toll the mandatory 365 consecutive day period during which certain motor vehicles are required to be equipped with a functioning ignition interlock device if the motor vehicle is inoperable based on specified reasons. - Amends TCA Section 55-10-419(g) and Section 55-10-425.
585	HB1683	Motor Vehicles - As enacted, broadens the definitions of "all-terrain vehicle" and "Class 1 off-highway vehicle" to include vehicles less than 2,500 pounds, instead of 1,500 pounds; makes other related revisions. - Amends TCA Title 11; Title 47 and Title 55.
586	HB1719	Domestic Violence - As enacted, removes the authority of a magistrate to issue a temporary order of protection to the victim upon the arrest of a person for a domestic violence offense and replaces it with the requirement that, upon a finding that the arrested person is a safety threat to the alleged victim, the magistrate impose conditions of bail designed to protect the alleged victim. - Amends TCA Title 36, Chapter 3, Part 6; Title 40, Chapter 11, Part 1 and Section 40-32-101.
595	HB1486	Consumer Protection - As enacted, prohibits a consumer report agency from charging a Tennessee consumer to place, temporarily lift, or permanently remove a security freeze and removes all such fees authorized by state law. - Amends TCA Title 47.
598	HB1811	Victims' Rights - As enacted, updates victim notification requirements and procedures to reflect establishment of electronic victim notification system. - Amends TCA Title 40 and Title 41.
606	SB0727	Motor Vehicles, Titling and Registration - As enacted, authorizes persons to display evidence of vehicle registration in electronic formats through the use of cell phones and other electronic devices. - Amends TCA Title 55, Chapter 12; Title 55, Chapter 3 and Title 55, Chapter 4.
610	SB1515	Medical Occupations - As enacted, revises terminology used to describe the relationship of physicians to advanced practice registered nurses and physician assistants; specifies that a licensed physician with whom a physician assistant collaborates has the duty to assure that the activities of the physician assistant are appropriate; revises other related provisions. - Amends TCA Title 38; Title 53; Title 55; Title 56; Title 63 and Title 68.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
611	SB1573	Administrative Procedure (UAPA) - As enacted, requires agencies, when statutorily required to hold a public hearing as part of their rulemaking process, to make copies of the rule available in redline form to persons in attendance at the hearing. - Amends TCA Title 4, Chapter 5, Part 2.
613	SB1656	Public Records - As enacted, revises provisions governing the confidentiality of records maintained by shelters, centers, and human trafficking service providers. - Amends TCA Section 10-7-504 and Section 36-3-623.
614	SB1665	Education, Higher - As enacted, enacts the "Tuition Transparency and Accountability Act." - Amends TCA Title 49, Chapter 11; Title 49, Chapter 7; Title 49, Chapter 8 and Title 49, Chapter 9.
615	SB1670	Pharmacy, Pharmacists - As enacted, authorizes a pharmacist in this state to dispense, in good faith, to a patient without proper authorization or a valid prescription the number of dosages of a prescription drug necessary to allow the patient to secure proper authorization or a valid prescription from the patient's prescriber; limits the amount of a prescription drug dispensed under this amendment to a 20-day supply. - Amends TCA Title 53; Title 58 and Title 63, Chapter 10.
616	SB1729	Finance and Administration, Dept. of - As enacted, requires that all out-of-state travel expenditures made by executive level employees be posted on the state website, not just expenditures for which reimbursements are made. - Amends TCA Title 4, Chapter 3, Part 10.
617	SB1774	Pharmacy, Pharmacists - As enacted, specifies that a medication therapy management program involves "pharmacist-provided" services. - Amends TCA Title 63, Chapter 10.
618	SB1776	Hospitals and Health Care Facilities - As enacted, adds mental health hospitals licensed under title 33 to requirement for hospitals to report claims data to the commissioner of health. - Amends TCA Section 68-1-108.
619	SB1800	District Attorneys - As enacted, requires district attorneys general to annually report the number of reports of a person who appeared to be suffering from or to have been the victim of female genital mutilation to the senate judiciary committee and the criminal justice committee of the house of representatives. - Amends TCA Title 38; Title 39; Title 63 and Title 68.
625	SB2017	Local Education Agencies - As enacted, extends homebound instruction to all students, instead of only pregnant students, who have a medical condition that prevents the student from attending regular classes. - Amends TCA Title 49, Chapter 10, Part 11.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
627	SB2096	Housing - As enacted, adds Goodlettsville to governing bodies authorized to adopt ordinances to inspect residential rental dwelling units that are either deteriorated or in the process of deteriorating for compliance with applicable codes. - Amends TCA Section 13-21-314.
632	SB2242	Trusts - As enacted, expands the persons to whom a private trust company may do business with and limits the ability of the commissioner of financial institutions to modify or revoke certain exemptions granted to a private trust company. - Amends TCA Title 45, Chapter 1 and Title 45, Chapter 2, Part 20.
635	SB2468	Animal Control - As enacted, gives agencies that operate shelters from which animals are adopted or reclaimed the option of using the forfeited spay/neuter deposit fund to defray operational expenses of programs the agency operates, provided the agency has a forfeited deposit fund balance of at least the total of the last six months of forfeited deposits collected. - Amends TCA Section 44-17-503.
638	SB2514	Consumer Protection - As enacted, prohibits health care prescribers from certain types of solicitation within 30 days of an accident or disaster. - Amends TCA Title 63, Chapter 1, Part 1.
642	HB1825	Unemployment Compensation - As enacted, revises various provisions relative to the unemployment compensation fund. - Amends TCA Title 50, Chapter 7.
643	HB1947	Sexual Offenders - As enacted, defines "playground" for purposes of sexual offender restrictions as any indoor or outdoor facility that is intended for recreation of children and owned by the state, a local government, or a not-for-profit organization. - Amends TCA Title 39 and Title 40.
648	SB1967	Employees, Employers - As enacted, specifies that a marketplace contractor of a marketplace platform is not an employee of the marketplace platform. - Amends TCA Title 50; Title 56 and Title 62.
655	SB2244	Hospitals and Health Care Facilities - As enacted, revises and expands provisions governing suspension of admissions to certain healthcare facilities under certain circumstances; revises other provisions governing healthcare facilities. - Amends TCA Title 63 and Title 68.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
662	SB2648	Industrial Development - As enacted, renames the Tennessee Technology Development Corporation by adding the designation "dba Launch Tennessee"; revises the purpose and functions of the corporation; increases, from three to seven years, the period during which commercial and financial information received by the corporation from an applicant remains confidential. - Amends TCA Title 4, Chapter 14, Part 3.
665	HB0222	Driver Licenses - As enacted, requires a person to establish proof of United States citizenship; lawful permanent resident status; or, in the case of a temporary driver license, a specified period of authorized stay in the United States, if the person, for purposes of obtaining a Tennessee driver license, presents a driver license from another state that issues driver licenses to illegal aliens. - Amends TCA Title 55, Chapter 50.
676	HB2014	Privacy, Confidentiality - As enacted, protects residential information of county corrections officers, and punished violations of release of such information, in the same manner the residential information of law enforcement officers is protected. - Amends TCA Title 10 and Title 39.
678	HB2069	Public Funds and Financing - As enacted, revises provisions governing state funds appropriated specifically for child advocacy centers. - Amends TCA Title 9, Chapter 4.
679	HB2080	Professions and Occupations - As enacted, requires certain training and examination in order to use the title "certified animal massage therapist" or "registered animal massage therapist;" requires liability insurance. - Amends TCA Title 63, Chapter 12.
683	HB2342	Advertising - As enacted, revises provisions governing certain permits issued under the Billboard Regulation and Control Act. - Amends TCA Title 54, Chapter 21.
687	HB1499	Taxes, Alcoholic Beverages - As enacted, extends by one year the manner in which liquor-by-the-drink tax proceeds are distributed to local political subdivisions. - Amends TCA Title 4; Title 5; Title 6; Title 7; Title 8; Title 9; Title 49; Title 57 and Title 67.
694	HB1927	Physicians and Surgeons - As enacted, establishes circumstances under healthcare facilities and mental healthcare facilities may differentiate between licensed physicians based on a physician's maintenance of certification in medical staff privileging and credentialing; establishes other requirements in regard to maintenance of certification. - Amends TCA Title 33; Title 56, Chapter 7 and Title 68.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
698	SB1407	Schools, Charter - As enacted, changes the time period a local board of education has to deny or approve a sponsor's amended application from 30 days to 60 days; changes the time period in which the amended application will be deemed approved if the local board of education fails to deny or approve the amended application from 30 days to 60 days. - Amends TCA Title 49.
708	SB1593	Evidence - As enacted, prohibits the exclusion from a criminal trial of certain out-of-court, non-testimonial statements made by a child under 12 years of age that describe any sexual act or act of physical violence directed against the child. - Amends TCA Title 24.
719	SB1944	Sexual Offenses - As enacted, classifies the offense of continuous sexual abuse of a child as a violent sexual offense for purposes of the Tennessee Sexual Offender and Violent Sexual Offender Registration, Verification and Tracking Act of 2004; revises the sentencing requirement for a person convicted of continuous sexual abuse of a child. - Amends TCA Section 39-13-518 and Title 40, Chapter 39, Part 2.
722	SB2513	Hospitals and Health Care Facilities - As enacted, establishes a procedure for the recognition of hospitals with stroke-related designations; establishes other related provisions. - Amends TCA Title 68.
730	SB1914	Forests and Forest Products - As enacted, requires designation of free-use areas where residents may remove downed and dead timber from state forests for their personal use under certain circumstances. - Amends TCA Title 9, Chapter 8; Title 11, Chapter 4; Title 29, Chapter 20 and Title 43.
731	SB1921	Courts - As enacted, enacts the "Uniform Commercial Real Estate Receivership Act." - Amends TCA Title 29; Title 47; Title 48 and Title 66.
735	SB2023	Motor Vehicles, Titling and Registration - As enacted, authorizes an owner or lessee of a motor vehicle who is deaf or hard of hearing to request that the department of safety include such designation in the Tennessee Vehicle Title and Registration System (VTRS) database; enacts other related provisions in regard to such designation. - Amends TCA Title 55.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
737	SB2066	Driver Licenses - As enacted, allows a student enrolled in a cooperative driver training program who is seeking an exemption from the skills or knowledge tests required for commercial driver licenses to submit the third-party driver examiner testing certification form to the department within one year of satisfactorily completing the driver education and training course. - Amends TCA Title 55, Chapter 50.
742	SB2248	Child Custody and Support - As enacted, conditions courts' authority to order acquisition and maintenance of health insurance coverage under a child support award upon the availability of reasonable and affordable health insurance. - Amends TCA Section 36-5-101.
745	SB2461	Professions and Occupations - As enacted, specifies in various statutes governing licensure of professions and occupations, including health-related occupations, that administrative action against a person's license (including the denial, suspension or revocation of a license and determinations of fitness to practice) based on a criminal conviction, is subject to the applicable provisions of the Fresh Start Act. - Amends TCA Title 20; Title 62 and Title 63.
748	SB2583	Motor Vehicles - As enacted, revises and expands Class A misdemeanor relating to counterfeit airbags and similar restraint system components. - Amends TCA Title 39 and Title 55.
750	SB2704	Physicians and Surgeons - As enacted, revises the notice that must be provided to a patient who is determined to have dense breasts or extremely dense breasts based on a mammogram. - Amends TCA Title 63.
752	HB1707	Public Funds and Financing - As enacted, revises provisions governing eligible collateral pledged by a state depository for public funds. - Amends TCA Title 9, Chapter 4.
764	HB1701	Taxes, Privilege - As enacted, imposes a \$2.00 tax on a sexually oriented business for each customer that enters; provides for revenue being allocated to the general fund with the intent that amounts be allocated to programs for victims of sex trafficking; schedules the tax to be repealed on July 1, 2021. - Amends TCA Title 7 and Title 67.
765	HB1717	Alcoholic Beverages - As enacted, revises various provisions regarding the delivery of alcoholic beverages, including the fee structure for delivery service licenses. - Amends TCA Title 57, Chapter 3 and Title 57, Chapter 4.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
766	HB1729	TennCare - As enacted, prohibits the bureau and HCFA from imposing a fine or penalty on any provider when developing or implementing any payment reform initiative involving the use of episodes of care; revises other provisions regarding payments to healthcare providers. - Amends TCA Title 8, Chapter 27 and Title 71, Chapter 5.
767	HB1870	Education - As enacted, revises provisions governing special education and special education services associations, - Amends TCA Title 49, Chapter 10.
771	HB2006	Veterans - As enacted, makes the veteran hiring preference mandatory. - Amends TCA Section 8-30-307 and Title 9, Chapter 8.
773	HB2053	Health Care - As enacted, enacts the "Down Syndrome Information Act of 2018". - Amends TCA Title 63 and Title 68.
774	HB2153	Milk, Dairy Products - As enacted, authorizes the labeling of any milk sold in this state as "Local Tennessee Milk", or a statement that indicates the milk is Tennessee milk, if the milk contains only milk produced in Tennessee. - Amends TCA Title 43; Title 53 and Title 57.
793	SB2465	Professions and Occupations - As enacted, enacts the "Fresh Start Act". - Amends TCA Title 62, Chapter 76, Part 1 and Title 63, Chapter 1.
797	SB2719	Taxes, Litigation - As enacted, allows Sevier County, upon the adoption of a resolution by a two-thirds majority vote of the county legislative body, to assess a privilege tax on litigation in court cases in an amount not to exceed \$100 per case to be used exclusively for the construction of a building to house legal proceedings and offices directly involved with the court system, and to renovate the county courthouse. - Amends TCA Title 67, Chapter 4, Part 6.
798	SB1885	Pest Control - As enacted, requires applicators to notify the department of agriculture prior to making aerial applications of pesticides via an online reporting system, instead of notifying county sheriff's offices. - Amends TCA Title 43, Chapter 8.
799	SB0834	Mental Illness - As enacted, requires, in certain circumstances, the instant check unit of the TBI to contact the chief law enforcement officer of a jurisdiction where a person who has been adjudicated as a mental defective or judicially committed to a mental institution attempts to purchase a firearm; requires the reporting of certain other information of persons involuntarily committed. - Amends TCA Title 16; Title 33 and Section 38-6-109.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
800	SB0912	Driver Licenses - As enacted, allows a victim of identity theft to apply for and receive a new driver license with a new distinguishing number upon presenting proof of the crime, including a law enforcement report that lists the applicant as a victim of identity theft; allows the department of safety to charge a reasonable fee for reissuance of a driver license due to identity theft. - Amends TCA Section 39-14-150 and Title 55, Chapter 50.
801	SB1512	Law Enforcement - As enacted, requires each law enforcement agency to ensure that, whenever a person is arrested and taken into custody by an officer of the agency, the person is asked whether that person is the parent or legal custodian of any children that will be left unattended by the person's arrest; enacts other related provisions. - Amends TCA Section 8-4-115; Title 8, Chapter 8, Part 2; Title 37, Chapter 5; Title 38, Chapter 3 and Title 40, Chapter 7, Part 1.
806	SB1740	Process, Service of - As enacted, adds to law concerning service of process by mail for actions in general sessions courts. - Amends TCA Title 16, Chapter 15, Part 9.
809	SB1789	Courts, General Sessions - As enacted, authorizes general sessions courts, by local rule, to allow papers to be filed, signed, or verified by electronic means that comply with technological standards promulgated by the supreme court; specifies that pleadings and other papers filed electronically under such local rules will be considered the same as written papers. - Amends TCA Title 16, Chapter 15, Part 7.
812	SB1998	Alcoholic Beverages - As enacted, designates the National Museum of African American Music as an urban park center for the purposes of on-premises consumption of alcoholic beverages. - Amends TCA Section 57-4-102.
826	HB1543	Bail, Bail Bonds - As enacted, revises and enacts various provisions regarding bounty hunters. - Amends TCA Title 40, Chapter 11.
830	SB1062	Boats, Boating - As enacted, imposes certain requirements on the operation of jet boats that carry passengers for hire. - Amends TCA Title 68; Title 69 and Title 70.
836	SB1781	Hospitals and Health Care Facilities - As enacted, revises various provisions governing nursing homes and extends the nursing home assessment trust fund by one year, to terminate on June 30, 2018. - Amends TCA Title 68 and Title 71.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
840	SB1869	Insurance Companies, Agents, Brokers, Policies - As enacted, authorizes certain insureds, or other persons entitled to benefits under a policy, to assign their benefits to a healthcare provider; establishes certain requirements in regard to healthcare facilities collecting out-of-network charges. - Amends TCA Title 8; Title 56; Title 63 and Title 68.
843	SB2155	TennCare - As enacted, specifies that a healthcare provider must not be required to pay the portion of the risk sharing payment that is attributable to the increased cost of pain relief services under any payment reform initiative involving the use of episodes of care with respect to TennCare, if certain conditions are met. - Amends TCA Title 71.
851	HB0003	Civil Procedure - As enacted, makes licensed clinical social workers who are engaged solely in independent clinical practice in proceedings in which the department of children's services is the petitioner or intervening petitioner, exempt from subpoena to trial but subject to subpoena to a deposition. - Amends TCA Title 24, Chapter 9, Part 1.
853	HB1666	Child Custody and Support - As enacted, revises provisions governing relocation of one parent. - Amends TCA Title 36, Chapter 6, Part 1.
855	HB2068	Drug and Alcohol Rehabilitation - As enacted, imposes suspension or revocation of license for violations in the marketing of alcohol and drug treatment services. - Amends TCA Title 4; Title 33; Title 39; Title 63 and Title 68.
859	HB2336	Correction, Dept. of - As enacted, requires the commissioner to develop and administer a confidential annual survey of correction officers who leave service as correction officers in order to examine factors in retention of correction officers; requires an annual report on or before December 1. - Amends TCA Title 41.
861	HB2603	Licenses - As enacted, requires persons subject to licensure as emergency medical services personnel to notify the emergency medical services board of convictions and pending charges of commission of a felony or misdemeanor within 10 business days of the occurrence of such actions. - Amends TCA Title 68, Chapter 140.
866	HB1140	Criminal Offenses - As enacted, establishes what constitutes a reasonable expectation of privacy for purposes of the offense of unlawful photographing in violation of privacy. - Amends TCA Title 39, Chapter 13; Title 39, Chapter 17 and Title 40, Chapter 35.
871	HB1727	Eminent Domain - As enacted, revises provisions governing condemned property being offered for sale to the former owner. - Amends TCA Section 29-17-1005.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
872	HB1793	Civil Procedure - As enacted, establishes provisions governing abusive civil actions. - Amends TCA Title 29.
874	HB1837	TennCare - As enacted, revises and extends, until June 30, 2019, the ground ambulance service provider assessment. - Amends TCA Title 5; Title 7; Title 56; Title 68 and Title 71.
875	HB1856	Adoption - As enacted, revises various provisions governing adoption. - Amends TCA Title 36 and Title 37, Chapter 5.
876	HB1862	Criminal Procedure - As enacted, lowers the expunction fee from \$350 to \$180 for a defendant whose charge was dismissed due to successful completion of a pretrial diversion program. - Amends TCA Section 40-32-101.
878	HB1905	Capitol - As enacted, administratively attaches the David Crockett commission to the department of finance and administration; creates a separate account within the treasury to be used to erect a monument; authorizes state and private funds to be used to erect a monument with intent that no state funds be used until private funding exhausted. - Amends TCA Title 4, Chapter 8, Part 4.
879	HB1929	Local Government, General - As enacted, enacts the "Stopping Addiction and Fostering Excellence (SAFE) Act," which authorizes cities, towns, and metropolitan governments to adopt certain ordinances regarding sober living homes. - Amends TCA Title 13, Chapter 24, Part 1.
880	HB1939	Firearms and Ammunition - As enacted, allows county commissioner in the actual discharge of the commissioner's duties who has a valid handgun carry permit to carry in buildings in which county commission meetings are held, but not in room in which judicial proceeding in progress; not applicable to member of legislative body of metropolitan government. - Amends TCA Title 39, Chapter 17, Part 13.
884	HB2024	Criminal Procedure - As enacted, revises and makes permanent and applicable statewide the Knox County pilot project that allows indigent criminal defendants to pay their court costs and litigation taxes through the performance of public service. - Amends TCA Title 40 and Title 55.
885	HB2039	Bail, Bail Bonds - As enacted, requires bounty hunters to wear clothing that clearly identifies the person as a bounty hunter and prominently displays the words "bounty hunter" any time a bounty hunter is engaged in the functions of bounty hunting. - Amends TCA Title 39 and Title 40, Chapter 11.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
888	HB2084	TennCare - As enacted, enacts the "Annual Coverage Assessment of 2018." - Amends TCA Title 71, Chapter 5 and Chapter 364 of the Public Acts of 2017.
893	HB2220	Drugs, Prescription - As enacted, authorizes a pharmaceutical manufacturer or its representatives to engage in truthful promotion of off-label uses. - Amends TCA Title 4; Title 7; Title 33; Title 53; Title 63; Title 68 and Title 71.
894	HB2230	Education, Higher - As enacted, enacts the "Transparency in Higher Education Act, which requires each state institution of higher education to notify parents of enrolled students of the parent's right to view student records under the federal Family Educational Rights and Privacy Act of 1974 on the institution's website. - Amends TCA Title 49.
898	HB2323	Sexual Offenders - As enacted, allows a sexual offender whose victim was a minor to obtain sexual offender treatment in a location that is within 1,000 feet of a school, child care facility, public park, playground, recreation center, or public athletic field. - Amends TCA Title 40, Chapter 39, Part 2.
900	HB2330	Students - As enacted, prohibits the use of corporal punishment against a student with a disability who has an IEP or a Section 504 plan, with certain exceptions. - Amends TCA Title 49.
901	HB2348	Controlled Substances - As enacted, requires a prescriber to provide certain information prior to prescribing more than a three-day supply of an opioid or an opioid dosage that exceeds a total of a 180 morphine milligram equivalent dose to a woman of childbearing age. - Amends TCA Title 53 and Title 63.
902	HB2432	Public Contracts - As enacted, authorizes state procurement agencies to enter into an energy performance or guaranteed energy savings contract using alternative procurement or contracting vehicles for purposes of developing and implementing up to five energy performance or guaranteed energy savings contract pilot projects for state-owned buildings and facilities. - Amends TCA Title 4 and Title 12.
903	HB2464	Firearms and Ammunition - As enacted, revises various provisions regarding firearms including making consistent the effect that restoration of citizenship has upon the possession and purchase of firearms and the obtaining of a handgun carry permit. - Amends TCA Title 39, Chapter 17, Part 13.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
905	HB2526	Child Custody and Support - As enacted, allows a prevailing party to recover reasonable attorney's fees in a criminal or civil contempt action to enforce a decree of alimony, child support, or custody. - Amends TCA Title 36, Chapter 5.
907	HB2590	State Employees - As enacted, revises provisions governing the use of leave by state employees. - Amends TCA Title 4; Title 8; Title 9, Chapter 4, Part 53; Title 10; Title 11; Title 12; Title 41; Title 50 and Title 54.
910	HB2690	Local Education Agencies - As enacted, requires LEAs to provide written notice to a student's parents or legal guardians before the student participates in any mental health screening. - Amends TCA Title 49.
913	SB1971	Liens - As enacted, creates a streamlined process for certain public officials to contest liens on real property that they believe to lack any legal basis. - Amends TCA Section 47-9-513 and Title 66, Chapter 21, Part 1.
914	SB2030	Criminal Offenses - As enacted, enacts the "Tennessee Stolen Valor Act". - Amends TCA Title 39, Chapter 16, Part 3 and Section 58-1-602.
919	SB2236	Taxes, Exemption and Credits - As enacted, enacts the "Tennessee Visual Content Modernization Act of 2018". - Amends TCA Title 4, Chapter 3, Part 49 and Title 4, Chapter 3, Part 50.
920	SB2314	Local Education Agencies - As enacted, changes the manner for which LEAs using the uniform grading system for lottery scholarship purposes, but another grading system based on quality points for other purposes, must award additional quality points for honors and other advanced courses. - Amends TCA Section 49-6-407.
925	SB0949	Criminal Offenses - As enacted, revises the punishment for the assaultive offenses under certain circumstances; revises provisions governing the reporting of conduct by an inmate against a correctional officer, guard, jailer, or other full-time employee of a penal institution, local jail, or workhouse, that would constitute an assault. - Amends TCA Title 39 and Title 40.
926	SB1474	Motor Vehicles, Titling and Registration - As enacted, creates a "5th Special Forces Group (Airborne)" military license plate for issuance to current or former members of the unit and spouses or children of such members. - Amends TCA Title 55, Chapter 4.
929	SB1572	Administrative Procedure (UAPA) - As enacted, clarifies definitions of "rule" and "policy" for rulemaking purposes and revises other administrative procedures. - Amends TCA Title 4, Chapter 5.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
932	SB1842	Education, Higher - As enacted, transfers operation of the Tennessee Foreign Language Institute from the Institute's board to the Institute for Public Service of the University of Tennessee; renames the institute to be the Tennessee Foreign Language Center; makes other related changes, - Amends TCA Title 49.
933	SB1866	Alcoholic Beverages - As enacted, revises various provisions regarding alcoholic beverages, including provisions regarding delivery and provisions governing the alcoholic beverage commission. - Amends TCA Title 57.
934	SB1875	Sentencing - As enacted, enacts "Henry's Law," which requires that a person convicted for second degree murder resulting from unlawful distribution of Schedule I or II drug where victim is a minor be punished from within one range higher than the sentencing range otherwise appropriate for the person. - Amends TCA Section 39-13-210 and Title 40, Chapter 35.
935	SB2011	Education, State Board of - As enacted, requires a director of schools, director of public charter school, or director of a nonpublic school who learns of the conviction of a licensed educator employed by the LEA for certain offenses to report the conviction to the state board; authorizes the state board to reprimand such a director for failure to report; enacts other related provisions. - Amends TCA Title 8 and Title 49.
937	SB2013	Teachers, Principals and School Personnel - As enacted, revises the teacher code of ethics; requires annual professional development for teachers on the teacher code of ethics; requires teacher preparation programs to include training for all students on the teacher code of ethics. - Amends TCA Title 49, Chapter 1; Title 49, Chapter 2; Title 49, Chapter 5 and Title 49, Chapter 6.
938	SB2015	Local Education Agencies - As enacted, prohibits LEAs from entering into a non-disclosure agreement during, or as a prerequisite to, settlement for any act of sexual misconduct; prohibits employees from assisting others in obtaining employment if the employee knows that the person has engaged in sexual misconduct involving a minor or student. - Amends TCA Title 49, Chapter 1; Title 49, Chapter 2; Title 49, Chapter 5 and Title 49, Chapter 6.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
943	SB2312	Finance and Administration, Dept. of - As enacted, requires the department to establish a procedure under the CoverKids Act that sends an email notice to an enrollee, or the parent or legal guardian of the enrollee stating that the enrollee must redetermine eligibility for the program; specifies that email notice is required only when the department has an email address for the enrollee of the parent or guardian of the enrollee. - Amends TCA Title 71.
945	SB2359	Drug and Alcohol Rehabilitation - As enacted, authorizes county or district health department to operate a needle and hypodermic syringe exchange program on petition of the county legislative body and approval by the department of health. - Amends TCA Title 68.
948	SB2662	Education - As enacted, provides that any voluntary association that establishes and enforces bylaws or rules for interscholastic sports competition for secondary schools in this state is subject to an annual audit by the comptroller of the treasury; enacts other provisions regarding school athletics associations. - Amends TCA Title 49, Chapter 1; Title 49, Chapter 2; Title 49, Chapter 3 and Title 49, Chapter 6.
951	HB0149	Criminal Procedure - As enacted, prohibits a person charged with incest from participating in judicial diversion. - Amends TCA Section 40-35-313.
958	HB2376	Students - As enacted, revises and updates law regarding school attendance and truancy and discipline. - Amends TCA Title 49, Chapter 6, Part 30; Title 49, Chapter 6, Part 34 and Title 49, Chapter 6, Part 40.
960	HB2439	Landlord and Tenant - As enacted, classifies as material noncompliance and default by a tenant with a rental agreement, if the tenant pretends to have a disability-related need for an assistance animal in order to obtain an exception to a provision in a rental agreement that prohibits pets or establishes limits on the types of pets that tenants may possess on residential rental property. - Amends TCA Title 4, Chapter 21; Title 13, Chapter 20; Title 33; Title 39; Title 44, Chapter 17; Title 44, Chapter 8, Part 4 and Title 66.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
961	HB2450	DUI Offenses - As enacted, revises provisions governing the examination of specimen collected for determining the presence of drugs and alcohol. - Amends TCA Title 39, Chapter 13; Title 40, Chapter 7, Part 1 and Title 55, Chapter 10, Part 4.
969	SB1335	Boats, Boating - As enacted, adds provisions regarding regulation of non-motorized vessels; deletes provision that exempts renters of watercraft who have completed a safety orientation from the requirement that any person born after January 1, 1989, who operates any vessel must successfully complete a boating safety examination and receive a certificate from the Tennessee wildlife resources agency or be accompanied on the vessel by a person who was born on or before January 1, 1989, or is 18 years of age or older and is certified to operate a vessel. - Amends TCA Title 4; Title 11, Chapter 3; Title 39; Title 47; Title 56; Title 67; Title 68; Title 69 and Title 70.
970	SB1993	Criminal Offenses - As enacted, revises the Freedom from Unwarranted Surveillance Act. - Amends TCA Title 39 and Title 40.
978	SB0777	Controlled Substances - As enacted, makes various changes and additions to law concerning opioids; creates task force with duty to promulgate rules that create a uniform minimum disciplinary action that will apply to any healthcare practitioner who treats a human patient with an opioid and that healthcare practitioner's licensing board or agency finds that the healthcare practitioner engaged in a significant deviation or pattern of deviation from sound medical judgment; requires comptroller to conduct certain studies. - Amends TCA Title 4; Title 33; Title 49; Title 53; Title 56; Title 63; Title 68 and Title 71.
980	SB0824	Education, Higher - As enacted, enacts the "Student Due Process Protection Act". - Amends TCA Title 4, Chapter 5; Title 10, Chapter 7; Title 24 and Title 49.
993	SB1717	Criminal Offenses - As enacted, revises various provisions of the Organized Retail Crime Prevention Act. - Amends TCA Section 39-14-113.
994	SB1742	Transportation, Dept. of - As enacted, changes the fees the commissioner may charge for the movement of houseboats that exceed the maximum allowable width for motor vehicles. - Amends TCA Title 55, Chapter 7, Part 2.
995	SB1787	Criminal Offenses - As enacted, classifies as second degree murder the killing of another by unlawful distribution or unlawful delivery or unlawful dispensation of fentanyl or carfentanil, when those substances alone, or in combination with any scheduled controlled substance, including controlled substance analogs, are the proximate cause of the death of the user. - Amends TCA Section 39-13-210.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
997	SB1797	Public Employees - As enacted, enacts the "Tennessee Public Safety Behavioral Health Act." - Amends TCA Title 4; Title 5; Title 6; Title 7; Title 8; Title 50; Title 58; Title 63 and Title 68.
999	SB1877	Forfeiture of Assets - As enacted, requires comptroller to audit use of civil asset forfeiture proceeds by local law enforcement agencies and judicial district drug task forces during regular audit of local government; requires department of safety to publish uses of forfeiture proceeds by department and results of comptroller's audit on department's website. - Amends TCA Title 8, Chapter 4 and Title 40, Chapter 33, Part 2.
1006	SB2014	Teachers, Principals and School Personnel - As enacted, revises provisions governing background checks for teachers and other positions requiring proximity to children; requires participation in rap back program; enacts other related provisions. - Amends TCA Title 49, Chapter 1; Title 49, Chapter 2 and Title 49, Chapter 5.
1015	SB2362	Health Care - As enacted, revises provisions governing the reporting of a patient's involuntary commitment to an inpatient treatment facility to local law enforcement so that the information may be reported to the FBI-NICS Index and the department of safety; specifies that a pharmacy or pharmacist has the right to provide an insured information regarding the amount of the insured's cost share for a prescription drug. - Amends TCA Title 4; Title 7; Title 33; Title 53; Title 56; Title 63; Title 68 and Title 71.
1018	SB2505	Juvenile Offenders - As enacted, provides for the expunction of records of certain juveniles for adjudications involving conduct that would constitute the offense of prostitution or aggravated prostitution if the conduct upon which the conviction is based was found to have occurred as a result of the person being a victim of human trafficking. - Amends TCA Title 37 and Title 40, Chapter 32.
1019	SB2517	Criminal Offenses - As enacted, punishes the offense of promotion of prostitution as a Class D felony instead of Class E felony if the person being promoted has an intellectual disability. - Amends TCA Title 39, Chapter 13, Part 5.
1020	SB2591	Education - As enacted, creates the "Homeless Student Stability and Opportunity Gap Act." - Amends TCA Title 49 and Title 71.
1021	SB2603	Administrative Procedure (UAPA) - As enacted, revises law regarding venue for review of contested cases under the Uniform Administrative Procedures Act. - Amends TCA Title 4, Chapter 5, Part 3.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
1023	SB2693	Special License Plates - As enacted, authorizes various new special license plates and grants additional time for certain plates to meet the minimum order requirement; reorganizes the special license plates statutes; clarifies which plates are exempt from minimum order requirement. - Amends TCA Title 55.
1025	SB2705	Juvenile Offenders - As enacted, enacts "Sienna's Law," which establishes requirements for the disposition of children adjudicated delinquent for certain offenses. - Amends TCA Title 37, Chapter 1.
1028	HB0521	Education - As enacted, requires all public high schools to place automated external defibrillator (AED) devices in schools; encourages public middle and elementary schools and private schools to place AED devices in schools. - Amends TCA Title 49 and Title 68, Chapter 140, Part 4.
1029	HB0630	Pharmacy, Pharmacists - As enacted, requires board of pharmacy to promulgate rules regarding the board's oversight of facilities that manufacture, warehouse, and distribute medical devices; requires the board to form an advisory committee through the rulemaking process composed of medical device industry representatives and a representative of the department of economic and community development. - Amends TCA Title 63, Chapter 10.
1032	HB1572	Cemeteries - As enacted, requires proponent of a suit terminating land use as a cemetery to file notice with the historical commission prior to any hearing on the suit; requires the historical commission to establish a historic cemetery advisory committee. - Amends TCA Title 4, Chapter 11; Title 46, Chapter 4 and Title 46, Chapter 8.
1037	HB1728	Physicians and Surgeons - As enacted, clarifies that physicians can accept barter of goods or services as payment for healthcare services in certain circumstances. - Amends TCA Title 63.
1039	HB1831	Controlled Substances - As enacted, makes various changes to the requirements for prescribing, dispensing, and reporting of opioids. - Amends TCA Title 39, Chapter 17, Part 4; Title 41, Chapter 21, Part 2; Title 53 and Title 63.
1040	HB1832	Controlled Substances - As enacted, revises various provisions of law regarding the scheduling of controlled substances and their analogues and derivatives, including updated identifications of drugs categorized in Schedules I-V; authorizes sentence reduction credits for prisoners who successfully complete intensive substance use disorder treatment program. - Amends TCA Title 39, Chapter 17, Part 4; Title 41, Chapter 21, Part 2; Title 53 and Title 63.

PUBLIC CHAPTERS HAVING AN EFFECTIVE DATE OF 7/1/2018

A few of the Chapters in this list only have certain portions of the Chapter that become effective
7/1/2018

Chapter Number	Bill Number	Abstract
1041	HB1883	Controlled Substances - As enacted, clarifies that the present law that exempts certain oils containing cannabidiol and used for research or treatment of seizures or epilepsy will not be repealed on June 30, 2018. - Amends TCA Title 39, Chapter 17 and Title 43.
1046	HB2110	Criminal Procedure - As enacted, renames the "DUI monitoring fund" as the "electronic monitoring indigency fund" and requires the assessment of fees against persons who are convicted of certain offenses, the proceeds of which will be deposited into the fund. - Amends TCA Title 38; Title 39; Title 40; Title 55, Chapter 10, Part 4 and Title 69, Chapter 9.
1049	HB2134	Marriage - As enacted, revises the interest rate on certain unpaid child support arrearages; revises provisions governing the age at which a person may be issued a marriage license; creates a cause of action for forced marriage. - Amends TCA Title 36.
1051	HB2181	Probation and Parole - As enacted, establishes framework for the department of correction making four \$250,000 grants to local sheriff departments or probation offices for the purpose of funding reentry programs designed to reduce recidivism and probation revocations. - Amends TCA Title 40, Chapter 35, Part 3.
1052	HB2271	Juvenile Offenders - As enacted, enacts the "Juvenile Justice Reform Act of 2018." - Amends TCA Title 37 and Title 39, Chapter 17, Part 15.
1055	HB2326	Economic and Community Development, Dept. of - As enacted, enacts the "Tennessee Rural Hospital Transformation Act of 2018." - Amends TCA Title 4; Title 68 and Title 71.
1061	HB2644	Appropriations - As enacted, makes appropriations for the fiscal years beginning July 1, 2017, and July 1, 2018. -

Please refer to the Secretary of States website for further information regarding Public Chapters

<http://tnsos.org/acts/PublicActs.110.php?showall>