

2006
SUMMARY OF
ENACTMENTS

NEW JERSEY LEGISLATURE

NEW JERSEY LEGISLATURE
ANNUAL SUMMARY OF ENACTMENTS
2006 SESSION

Prepared by the
Office of Legislative Services, Office of Public Information
P.O. Box 068, State House Annex, Trenton, NJ 08625-0068

For copies of bills and legislative information assistance call:
(toll-free in NJ) 800-792-8630 or 609-292-4840
TDD for the hearing impaired:
800-257-7490 or 609-777-2744
or visit the Legislature's Web site at www.njleg.state.nj.us

TABLE OF CONTENTS

Introduction.....iii

Description of Entries.....iv

Enactments by Chapter Law Number.....1

Joint Resolutions.....15

Concurrent Resolutions.....16

Indices:

 Senate Bills by Chapter Law Number.....18

 Assembly Bills by Chapter Law Number.....19

 Subject Index.....20

INTRODUCTION

Generally, this Summary of Enactments of 2006 is intended to provide an overview of the legislation passed by the 212th Legislature and signed by the Governor. The body of this volume is organized by chapter law number. Each entry includes bill number(s), sponsor(s), a description, codifications, date signed and effective date. (Refer to the following page for an explanation of the specific contents of entries.)

2006 was the first year of the two-year legislative session. During this legislative year, 103 laws, 3 joint resolutions and 8 concurrent resolutions were approved. This volume contains information on these chapter laws, joint resolutions (which were adopted by both houses and approved by the Governor) and concurrent resolutions (which were adopted by both houses but require no action by the Governor). One-house resolutions are not included in this compilation.

This publication contains a table of Senate and General Assembly bills by chapter law number. This may be useful in determining the chapter law number when only the bill number is known. A subject index is included for assistance in finding enactments pertaining to a particular field of interest.

To determine where these enactments have been allocated within the statutes and what existing sections of law are affected, reference may be made to the codification information. The codification indicates the sections(s) of law affected by the passage of the legislation, whether amended, repealed or new.

This volume is designed as an overview of legislation given final approval during 2006. To determine the specific contents of a particular chapter law, please refer to the full text of the law, which can be found in sources such as *West's New Jersey Session Law Service* (available in many law and local public libraries); other commercial publications; and the *Advance Laws*, which are available through the Office of Legislative Services, Legislative Information and Bill Room. The New Jersey Statutes, Advance Laws and text of all bills and resolutions are also available through the New Jersey Legislature's Web site, located at www.njleg.state.nj.us.

DESCRIPTION OF ENACTMENT ENTRIES

This volume contains a separate entry with information for every enactment of 2006. The following is a sample entry with each section identified and described.

- (A) **P.L. 2006, c. 8**
- (B) **Bill Number: A1383**
Identical Bill Number: S1359 (1R)
- (C) Sponsors: Assemblywoman Joan M. Quigley, Assemblyman Frederick Scalera,
Senator Paul A. Sarlo, Senator Anthony R. Bucco
- (D) *AN ACT concerning the fire emergency procedure and amending*
P.L. 2003, c.28.
- (E) Concerns fire emergency procedures.
- (F) Codification: 52:14E-16
- (G) Date Signed: 4/11/06
- (H) Effective: 4/11/06

(A) Indicates the **Chapter Number** (8) of the Pamphlet Laws of 2006.

(B) **Bill Number** of the enacted legislation, which indicates house of origin. “S” before the bill number indicates a Senate bill; “A” indicates an Assembly bill. **Identical Bill Number** indicates an identical bill, where an identical bill substitution was made. Other notations may include:

(1R) **First Reprint** designates a reprint that reflects amendments to the measure adopted by either house. Amendments may be made on the floor, in committee or incorporating the Governor’s conditional veto recommendations. There may be several reprints [e.g. (3R)-Third Reprint], but the one listed indicates the final version.

(SCS) **Senate Committee Substitute** or (ACS) **Assembly Committee Substitute** indicates that the bill or resolution was drafted and reported by a committee as a substitute for one or more measures referred to the committee.

(LIV) **Line-Item Veto** refers to bills containing an appropriation and indicates that the Governor has approved the bill but reduced or eliminated specific funds.

(CC) **Corrected Copy** indicates a reprint to correct a printing error.

(SS) **Senate Floor Substitute** or (AS) **Assembly Floor Substitute** indicates that a bill was modified and substituted for another version on the floor during a voting session.

(W/C) **With Changes** indicates a change to the original or identical bill.

(W/GR) **With Governor’s Recommendation** indicates that the bill or resolution was returned by the Governor’s Office with recommendations.

(C) Lists the primary sponsor(s) of the legislation; sponsor(s) of an identical bill (where an identical bill substitution was made) follow, when appropriate.

(D) **Title** of the statute.

(E) **Description** of the law.

(F) Indicates **where the enactment appears** in the permanent and general New Jersey Statutes, and what existing sections of the law are affected.

(G) Indicates the **date the legislation was signed** by the Governor.

(H) Indicates the **date the legislation is effective**; may be the date it was signed into law, or a specific date may be indicated in the legislation (retroactive or in the future). The effective date may also be dependent upon other conditions, such as the passage of a local ordinance.

P.L. 2006, c.1

Bill Number: A2200 (1R)

Identical Bill Number: S459 (1R)

Sponsors: Assemblyman Wilfredo Caraballo, Assemblyman Mims Hackett Jr., Assemblyman John F. McKeon, Senator Ronald L. Rice

AN ACT concerning the use of certain voting machines for annual school and regular municipal elections.

Permits certain municipalities to use existing voting machines for annual school and municipal nonpartisan elections to be held during 2006.

Codification: Temporary and Executed

Date Signed: 2/28/06

Effective: 2/28/06

P.L. 2006, c.2

Bill Number: A2288 (1R)

Identical Bill Number: S1253 (1R)

Sponsors: Assemblyman Joseph J. Roberts Jr., Assemblyman Alex DeCroce, Assemblyman Louis D. Greenwald, Assemblyman Joseph R. Malone III, Senator Wayne R. Bryant, Senator Robert E. Littell

AN ACT concerning the budget message to be transmitted by the Governor to the Legislature for the fiscal year ending June 30, 2007.

Extends transmittal date of FY2006-07 gubernatorial budget message to the Legislature to March 23, 2006.

Codification: Temporary and Executed

Date Signed: 2/28/06

Effective: 2/28/06

P.L. 2006, c.3

Bill Number: A2813 (2R)

Identical Bill Number: S1470 (2R)

Sponsors: Assemblyman John S. Wisniewski, Assemblyman Vincent Prieto, Assemblyman Brian P. Stack, Senator Raymond J. Lesniak, Senator Joseph V. Doria Jr.

AN ACT concerning the New Jersey Transportation Trust Fund Authority and amending and supplementing P.L.1984, c.73 and amending P.L.1987, c.460.

Changes various provisions of "New Jersey Transportation Trust Fund Authority Act."

Codification: 27:1B-22.2 TO 27:1B-22.3

Date Signed: 3/23/06

Effective: 3/23/06

P.L. 2006, c.4

Bill Number: S834

Identical Bill Number: A2464

Sponsors: Senator Ellen Karcher, Senator Joseph A. Palaia, Assemblywoman Linda Stender, Assemblyman Jeff Van Drew, Assemblyman Ronald S. Dancer

AN ACT concerning the licensing of participants in live horse racing with parimutuel wagering and supplementing chapter 5 of Title 5 of the Revised Statutes.

Enacts Interstate Compact for Horse Racing Licensees.

Codification: 5:5-161 TO 5:5-167

Date Signed: 4/11/06

Effective: 4/11/06

P.L. 2006, c.5

Bill Number: S1047

Identical Bill Number: A956

Sponsors: Senator Joseph F. Vitale, Senator Thomas H. Kean Jr., Assemblyman Eric Munoz, Assemblyman Upendra J. Chivukula, Assemblywoman Nilsa Cruz-Perez, Assemblyman Guy R. Gregg, Assemblywoman Valerie Vainieri Huttle
AN ACT concerning certain Division of Developmental Disabilities facilities and supplementing Title 30 of the Revised Statutes.

Establishes procedures for placement of individuals in Division of Developmental Disabilities Moderate Security Unit.

Codification: 30:4-25.13 TO 30:4-25.19

Date Signed: 4/11/06

Effective: 7/10/06

P.L. 2006, c.6

Bill Number: S1248

Identical Bill Number: A2249

Sponsors: Senator Joseph F. Vitale, Senator Fred H. Madden Jr., Assemblyman William D. Payne, Assemblyman Louis M. Manzo, Assemblyman Jim Whelan, Assemblyman Gordon M. Johnson

AN ACT concerning sex offender information and amending P.L.1994, c.133.

Allows release of sex offender information to DYFS.

Codification: 2C:7-5

Date Signed: 4/11/06

Effective: 4/11/06

P.L. 2006, c.7

Bill Number: A764 (1R)

Identical Bill Number: S574 (1R)

Sponsors: Assemblyman Robert M. Gordon, Assemblyman John F. McKeon, Senator Henry P. McNamara, Senator Barbara Buono

AN ACT concerning computer-assisted remote hunting, and supplementing Title 23 of the Revised Statutes.

Prohibits computer-assisted remote hunting.

Codification: 23:4-24.5 & 23:4-24.6

Date Signed: 4/11/06

Effective: 4/11/06

P.L. 2006, c.8

Bill Number: A1383

Identical Bill Number: S1359 (1R)

Sponsors: Assemblywoman Joan M. Quigley, Assemblyman Frederick Scalera, Senator Paul A. Sarlo, Senator Anthony R. Bucco

AN ACT concerning the fire emergency procedure and amending P.L.2003, c.28.

Concerns fire emergency procedures.

Codification: 52:14E-16

Date Signed: 4/11/06

Effective: 4/11/06

P.L. 2006, c.9

Bill Number: A1957 (1R)

Identical Bill Number: S641 (1R)

Sponsors: Assemblyman John S. Wisniewski, Assemblywoman Linda Stender, Senator John A. Girgenti, Senator Anthony R. Bucco
AN ACT concerning local public contracts and amending P.L.1999, c.39.
Requires bid proposal documents to include traffic safety requirements.
Codification: 40A:11-23.1
Date Signed: 4/11/06
Effective: 4/11/06

P.L. 2006, c.10

Bill Number: A1967 (1R)

Identical Bill Number: S364 (1R)

Sponsors: Assemblyman John S. Wisniewski, Assemblyman Frederick Scalera, Senator Ellen Karcher, Senator Nicholas P. Scutari
AN ACT concerning public contracting and amending various parts of the statutory law.
Permits certain contracting units to use schedules from additional federal procurement programs when purchasing goods and services.
Codification: 18A:18A-10 et al
Date Signed: 4/11/06
Effective: 6/1/06

P.L. 2006, c.11

Bill Number: A2765

Identical Bill Number: S1478

Sponsors: Assemblyman Wilfredo Caraballo, Assemblyman Brian P. Stack, Senator Joseph F. Vitale, Senator Loretta Weinberg
AN ACT concerning the Office of the Child Advocate and amending P.L.2005, c.155.
Creates position of First Assistant Child Advocate and provides that either Child Advocate or First Assistant be an attorney.
Codification: 52:27EE-67
Date Signed: 4/11/06
Effective: 4/11/06

P.L. 2006, c.12

Bill Number: S213

Identical Bill Number: A1325

Sponsors: Senator Diane B. Allen, Senator Richard J. Codey, Assemblyman Peter J. Biondi, Assemblyman Christopher Bateman
AN ACT concerning postpartum depression and amending P.L.2000, c.167.
Requires certain health care professionals to provide information and screening for postpartum depression.
Codification: 26:2-176
Date Signed: 4/13/06
Effective: 10/10/06

P.L. 2006, c.13

Bill Number: S1181 (1R)

Identical Bill Number: A148 (1R)

Sponsors: Senator Nia H. Gill, Assemblywoman Charlotte Vandervalk, Assemblyman Joseph J. Roberts Jr.
AN ACT concerning certain foreclosure procedures and amending P.L.1995, c.244.
Requires residential mortgage lender to provide debtor with contact information in certain notices, and include copies of notices to court in certain foreclosure actions.
Codification: 2A:50-58
Date Signed: 4/17/06
Effective: 7/16/06

P.L. 2006, c.14

Bill Number: A370

Identical Bill Number: S338

Sponsors: Assemblyman Larry Chatzidakis, Assemblyman Francis L. Bodine, Assemblyman Craig A. Stanley, Senator Martha W. Bark, Senator Diane B. Allen
AN ACT concerning school lunches and supplementing chapter 33 of Title 18A of the New Jersey Statutes.
Permits boards of education to establish prepaid lunch programs.
Codification: 18A:33-3.1
Date Signed: 4/17/06
Effective: 4/17/06

P.L. 2006, c.15

Bill Number: A2684 (1R)

Identical Bill Number: S1469 (2R)

Sponsors: Assemblyman Herb Conaway Jr., Assemblyman Jack Connors, Senator Shirley K. Turner, Senator Diane B. Allen, Senator Wayne R. Bryant.
AN ACT concerning the appointment of a State monitor in school districts with serious fiscal deficiencies, supplementing Title 18A of the New Jersey Statutes, and making an appropriation.
Establishes the "School District Fiscal Accountability Act;" provides for appointment of a State monitor in certain school districts and advance State aid payments to those districts; authorizes reappropriation of budgeted funds.
Codification: 18A:7A-54 TO 18A:7A-59
Date Signed: 4/17/06
Effective: 4/17/06

P.L. 2006, c.16

Bill Number: S1049/1472 (SCS/1R)

Identical Bill Number: A2692 (ACS/1R)

Sponsors: Senator Ellen Karcher, Senator Joseph M. Kyrillos Jr., Assemblyman Michael J. Panter, Assemblyman John J. Burzichelli, Assemblyman Samuel D. Thompson, Assemblyman Sean T. Kean
AN ACT creating the Fort Monmouth Economic Revitalization Planning Authority and supplementing Title 52 of the Revised Statutes.
"Fort Monmouth Economic Revitalization Planning Authority Act."
Codification: 52:27i-1 TO 52:27i-17
Date Signed: 4/28/06
Effective: 4/28/06

P.L. 2006, c.17

Bill Number: S168 (1R)

Identical Bill Number: A2678

Sponsors: Senator Raymond J. Lesniak, Senator Joseph M. Kyrillos Jr., Assemblyman Joseph Cryan, Assemblyman Alex DeCroce

AN ACT concerning the issuance of special permits to serve alcoholic beverages and supplementing Title 33 of the Revised Statutes.

Provides for creation of special permits to serve alcoholic beverages in certain qualifying development projects.

Codification: 33:1-12.49

Date Signed: 5/3/06

Effective: 7/1/06

P.L. 2006, c.18

Bill Number: A1053

Identical Bill Number: S1455

Sponsors: Assemblyman Jeff Van Drew, Senator Andrew R. Ciesla, Senator Stephen M. Sweeney

AN ACT concerning the operation of certain vessels in marine waters, and supplementing P.L.1979, c.199 (C.23:2B-1 et seq.).

Prohibits taking and processing of fish on certain vessels in marine waters.

Codification: 23:2B-19

Date Signed: 5/10/06

Effective: 5/10/06

P.L. 2006, c.19

Bill Number: S1068 (1R)

Identical Bill Number: A2068 (1R)

Sponsors: Senator Barbara Buono, Senator Joseph A. Palaia, Assemblyman Jeff Van Drew, Assemblywoman Linda Stender, Assemblyman Ronald S. Dancer

AN ACT concerning the regulation of horse racing and wagering thereon and supplementing Title 5 of the Revised Statutes.

Revises regulation of horse racing in regard to future wagers, minimum wagers, unclaimed vouchers, lost tickets, and certain simulcast races.

Codification: 5:5-22.2

Date Signed: 5/25/06

Effective: 5/25/06

P.L. 2006, c.20

Bill Number: A1219

Identical Bill Number: S118

Sponsors: Assemblyman Patrick J. Diegnan Jr., Assemblyman Peter J. Barnes Jr., Assemblyman Vincent Prieto, Senator Joseph Coniglio

AN ACT concerning municipal court administrators and amending N.J.S.2B:12-11.

Requires all municipal court administrators to be certified and provides for interim municipal court administrator appointments under certain circumstances.

Codification: 2B:12-11

Date Signed: 5/25/06

Effective: 5/25/06

P.L. 2006, c.21

Bill Number: S1828

Identical Bill Number: A2703

Sponsors: Senator Nicholas P. Scutari, Senator Raymond J. Lesniak, Assemblyman Douglas H. Fisher, Assemblyman Joseph Cryan

AN ACT making appropriations for the support of the State Government and the several public purposes for the fiscal year ending June 30, 2006 and regulating the disbursement thereof, approved July 2, 2005 (P.L.2005, c.132)

Appropriates \$3 million in federal funds for the Asian Longhorn Beetle Program.

Codification: Appropriation

Date Signed: 6/9/06

Effective: 6/9/06

P.L. 2006, c.22

Bill Number: S1846

Identical Bill Number: A2975

Sponsors: Senator Martha W. Bark, Senator Raymond J. Lesniak, Assemblyman Nelson T. Albano, Assemblyman Jeff Van Drew, Assemblyman Ronald S. Dancer, Assemblywoman Marcia A. Karrow

AN ACT making appropriations for the support of the State Government and the several public purposes for the fiscal year ending June 30, 2006 and regulating the disbursement thereof, approved July 2, 2005 (P.L.2005, c.132).

Appropriates \$750,000 in federal funds for the Gypsy Moth Program.

Codification: Appropriation

Date Signed: 6/9/06

Effective: 6/9/06

P.L. 2006, c.23

Bill Number: A2823 (1R)

Identical Bill Number: S1642 (1R)

Sponsors: Assemblyman Jim Whelan, Assemblyman Louis D. Greenwald, Assemblyman Nelson T. Albano, Assemblyman Jeff Van Drew, Assemblyman Gordon M. Johnson, Senator Loretta Weinberg, Senator Nicholas Asselta

AN ACT concerning long-term care for Medicaid recipients and supplementing Title 30 of the Revised Statutes.

"Independence, Dignity and Choice in Long-Term Care Act"; reallocates State long-term care expenditures.

Codification: 30:4D-17.23 TO 30:4D-17.32

Date Signed: 6/21/06

Effective: 6/21/06

P.L. 2006, c.24

Bill Number: A803

Identical Bill Number: S1402

Sponsors: Assemblyman Wilfredo Caraballo, Assemblywoman Joan M. Voss, Assemblyman Brian P. Stack, Senator Raymond J. Lesniak, Senator Joseph M. Kyrillos Jr.

AN ACT concerning the discontinuance of electric and gas utility service and removal of equipment from abandoned properties, and amending and supplementing P.L.2003, c.210 (C.55:19-78 et al.).

Authorizes access to abandoned properties by electric and gas public utilities to disconnect utility service.
Codification: 55:19-106 & 55:19-107
Date Signed: 6/22/06
Effective: 6/22/06

P.L. 2006, c.25

Bill Number: A1423

Sponsors: Assemblyman Frederick Scalera, Assemblyman Jeff Van Drew

AN ACT concerning certain wage disputes and amending R.S.34:11-58.

Increases jurisdictional amount allowed for wage disputes heard by the Department of Labor.

Codification: 34:11-58

Date Signed: 6/22/06

Effective: 9/20/06

P.L. 2006, c.26

Bill Number: A1711 (1R)

Identical Bill Number: S1447 (1R)

Sponsors: Assemblyman Douglas H. Fisher, Assemblyman John J. Burzichelli, Assemblyman Neil M. Cohen, Senator Gerald Cardinale, Senator Raymond J. Lesniak

AN ACT concerning the management and operation of cemeteries by certain entities and amending and supplementing P.L.2003, c.261.

Permits certain for-profit entities to manage or operate cemeteries.

Codification: 45:27-7.1

Date Signed: 6/22/06

Effective: 6/22/06

P.L. 2006, c.27

Bill Number: A3265

Identical Bill Number: S1961

Sponsors: Assemblyman Peter J. Barnes Jr., Assemblyman Joseph V. Egan, Assemblyman Patrick J. Diegnan Jr., Assemblyman Upendra J. Chivukula, Senator Bob Smith, Senator John A. Girgenti

AN ACT concerning the preference granted to certain applicants for initial appointment as members of paid fire departments or paid members of part-paid fire departments.

Clarifies that applicants on eligible list on effective date of P.L.2005, c.290 are entitled to preference granted children of fallen firefighters.

Codification: Temporary and Executed

Date Signed: 6/27/06

Effective: 6/27/06 (See bill for expiration date)

P.L. 2006, c.28

Bill Number: A911

Identical Bill Number: S1773

Sponsors: Assemblyman Reed Gusciora, Assemblyman Patrick J. Diegnan Jr., Assemblywoman Linda R. Greenstein, Assemblywoman Alison Littell McHose, Senator Shirley K. Turner

AN ACT concerning certain prosecutions and supplementing Title 52 of the Revised Statutes and Title 2B of the New Jersey Statutes.

Clarifies jurisdiction concerning matters involving death or serious bodily injury and motor vehicles offenses arising out of same incident.

Codification: 2B:12-17.2 & 52:17B-211

Date Signed: 6/29/06

Effective: 6/29/06

P.L. 2006, c.29

Bill Number: S143

Identical Bill Number: A641

Sponsors: Senator Leonard T. Connors Jr., Senator Anthony R. Bucco, Assemblyman Brian E. Rumpf, Assemblyman Christopher J. Connors, Assemblyman Jack Connors

AN ACT removing certain restrictions on the sale of poppies, amending P.L.1938, c.207 and repealing section 4 of P.L.1938, c.207.

Removes time restrictions on sale of poppies.

Codification: Repealer

Date Signed: 7/7/06

Effective: 7/7/06

P.L. 2006, c.30

Bill Number: S1070

Identical Bill Number: A1714

Sponsors: Senator Stephen M. Sweeney, Senator Thomas H. Kean Jr., Assemblyman Douglas H. Fisher, Assemblyman Upendra J. Chivukula, Assemblyman Reed Gusciora
AN ACT appropriating \$1,263,166 from the "Garden State Historic Preservation Trust Fund" for the purpose of making grants, as awarded by the New Jersey Historic Trust, for certain historic preservation projects.

Appropriates \$1,263,166 from "Garden State Historic Preservation Trust Fund" to provide historic site management grants for certain historic preservation projects.

Codification: Appropriation

Date Signed: 7/7/06

Effective: 7/7/06

P.L. 2006, c.31

Bill Number: S650 (SCS)

Sponsor: Senator Wayne R. Bryant.

AN ACT concerning graffiti, supplementing chapter 48 of Title 40 of the Revised Statutes and amending P.L.2002, c.128.

Authorizes mechanisms to abate graffiti.

Codification: 40:48-2.5

Date Signed: 7/7/06

Effective: 7/7/06

P.L. 2006, c.32

Bill Number: S1989

Identical Bill Number: A4708

Sponsors: Senator Wayne R. Bryant, Assemblyman Gary S. Schaer

AN ACT authorizing the State Treasurer to enter a reciprocal debt collection agreement with the federal government,

enabling the implementation of the agreement, supplementing Title 54 of the Revised Statutes and amending R.S.54:50-9.
Authorizes the State Treasurer to enter a reciprocal debt collection agreement with the federal government, enables the implementation of the agreement, and the sharing of certain State taxpayer information with the U.S. Treasury thereunder.
Codification: 54:49-12.7 TO 54:49-12.12
Date Signed: 7/8/06
Effective: 7/8/06

P.L. 2006, c.33

Bill Number: A4701 (ACS/1R)

Identical Bill Number: S1982 (2R)

Sponsors: Assemblyman John F. McKeon, Assemblyman Charles T. Epps Jr., Senator Wayne R. Bryant.
AN ACT imposing a fee upon grantees under certain deeds conveying certain commercial real property, imposing a tax on certain purchasers of controlling interests in certain commercial real property, amending P.L.2004, c.66 and supplementing P.L.1968, c.49 (C.46:15-5 et seq.) and Title 54 of the Revised Statutes.
Imposes a 1% fee, or 1% tax, on certain purchasers of certain commercial property for over \$1 million.
Codification: 46:15-7.4 & 54:15C-1
Date Signed: 7/8/06
Effective: 8/1/06

P.L. 2006, c.34

Bill Number: A4702 (ACS)

Identical Bill Number: S1983 (SCS)

Sponsors: Assemblyman Wilfredo Caraballo, Senator Barbara Buono
AN ACT concerning urban enterprise zones, amending P.L.1983, c.303 and P.L.1980, c.105.
Concerns sales tax exemptions for goods and materials purchased by qualified businesses in and operations of urban enterprise zones.
Codification: 52:27H-79 et al
Date Signed: 7/8/06
Effective: 7/15/06

P.L. 2006, c.35

Bill Number: A4703 (1R)

Identical Bill Number: S1984 (1R)

Sponsors: Assemblywoman Joan M. Quigley, Assemblyman Neil M. Cohen, Senator Wayne R. Bryant.
AN ACT concerning the assessment of certain fees against operators of nuclear electric generating facilities, and amending and supplementing P.L.1981, c.302.
Clarifies fees under "The Radiation Accident Response Act" are assessments against facilities, not operators; assesses nuclear facility operators for costs of State provided supplemental security.
Codification: 26:2D-48.1 & 26:2D-48.2
Date Signed: 7/8/06
Effective: 7/8/06

P.L. 2006, c.36

Bill Number: A4704 (1R)

Identical Bill Number: S1985 (1R)

Sponsors: Assemblyman Robert M. Gordon, Senator Wayne R. Bryant.
AN ACT concerning filing methods for State tax returns and payments, including electronic filing methods, and requiring certain tax preparers to electronically file gross income tax returns, amending R.S.54:48-2, P.L.1992, c.175 and R.S.54:49-4 and supplementing Title 54A of the New Jersey Statutes.
Concerns electronic methods for filing tax returns and paying State taxes; establishes additional penalty for failure to use required methods and requires certain tax preparers to file gross income tax returns and payments electronically.
Codification: 54A:8-6.1
Date Signed: 7/8/06
Effective: 7/8/06

P.L. 2006, c.37

Bill Number: A4705 (1R)

Identical Bill Number: S1990 (1R)

Sponsors: Assemblyman Reed Gusciora, Assemblyman Charles T. Epps Jr., Senator Raymond J. Lesniak, Senator Loretta Weinberg
AN ACT raising the cigarette tax rate, changing the tobacco products wholesale sales tax on moist snuff to a weight-based tax and increasing funds deposited in the Health Care Subsidy Fund, amending and supplementing P.L.1990, c.39 and P.L.1948, c.65 and amending P.L.1997, c.264.
Raises cigarette tax rate 17 1/2 cents per pack, changes tobacco products wholesale sales tax on moist snuff to weight-based tax and increases revenue dedication for Health Care Subsidy Fund.
Codification: 54:40A-11 & 54:40B-3.1
Date Signed: 7/8/06
Effective: 7/15/06

P.L. 2006, c.38

Bill Number: A4706 (ACS)

Identical Bill Number: S1987 (SCS)

Sponsors: Assemblyman Joseph J. Roberts Jr., Assemblywoman Bonnie Watson Coleman, Senator Bernard F. Kenny Jr.
AN ACT imposing a surcharge on liability and increasing the minimum tax under the corporation business tax, amending and supplementing P.L.1945, c.162.
Imposes 4% surcharge on liability and increases minimum tax under corporation business tax.
Codification: 54:10A-5.40
Date Signed: 7/8/06
Effective: 7/8/06

P.L. 2006, c.39

Bill Number: A4707 (1R)

Identical Bill Number: S1988 (1R)

Sponsors: Assemblyman Louis D. Greenwald, Senator Raymond J. Lesniak
AN ACT concerning the certificate of ownership for certain motor vehicles and supplementing chapter 3 of Title 39 of the Revised Statutes.

Establishes one-time supplemental titling fee on new luxury and fuel inefficient passenger automobiles.
Codification: 39:3-8.3 TO 39:3-8.4
Date Signed: 7/8/06
Effective: 7/8/06; Applies to registration on or after July 15, 2006.

P.L. 2006, c.40

Bill Number: A4709

Identical Bill Number: S1991

Sponsors: Assemblyman Wilfredo Caraballo, Senator Bob Smith

AN ACT changing the phase-out schedule of the transitional energy facility assessment (TEFA) unit rate surcharges on certain energy sales and amending P.L.1997, c.162.

Alters phase-out schedule of transitional energy facility assessment unit rate surcharges.

Codification: 48:2-21.34

Date Signed: 7/8/06

Effective: 7/8/06

P.L. 2006, c.41

Bill Number: A4714 (1R)

Identical Bill Number: S1997 (1R)

Sponsors: Assemblyman Wilfredo Caraballo, Senator Joseph F. Vitale

AN ACT imposing a gross receipts tax on the retail sale of fur clothing in this State and a use tax on the use of certain fur clothing in this State for which a tax has not been paid, and supplementing Title 54 of the Revised Statutes.

Imposes gross receipts tax on retail sales of fur clothing in this State and use tax on use of certain fur clothing in this State for which tax has not been paid.

Codification: 54:32G-1

Date Signed: 7/8/06

Effective: 7/15/06

P.L. 2006, c.42

Bill Number: A4715 (1R)

Identical Bill Number: S1999 (1R)

Sponsors: Assemblyman John J. Burzichelli, Assemblyman Charles T. Epps Jr., Senator Wayne R. Bryant.

AN ACT increasing the \$2 per day rental motor vehicle surcharge to \$5 per day and amending P.L.2002, c.34.

Increases rental motor vehicle surcharge from \$2 per day to \$5 per day.

Codification: App.A:9-78

Date Signed: 7/8/06

Effective: 7/8/06

P.L. 2006, c.43

Bill Number: A4716 (1R)

Identical Bill Number: S2000

Sponsors: Assemblywoman Nellie Pou, Assemblywoman Bonnie Watson Coleman, Senator Bernard F. Kenny Jr.

AN ACT concerning the annual assessment on health maintenance organizations and amending P.L.2004, c.49.

Increases annual assessment on net written premiums of HMOs to support charity care from 1% to 2%.

Codification: 26:2J-47

Date Signed: 7/8/06

Effective: 7/8/06; Apply to assessments made for fy 2007 or thereafter.

P.L. 2006, c.44

Bill Number: A4901

Identical Bill Number: S1996 (SCS)

Sponsors: Assemblyman William D. Payne, Assemblywoman Nilsa Cruz-Perez, Senator Bernard F. Kenny Jr.

AN ACT concerning the sales and use tax, amending and supplementing P.L.1966, c.30, and amending P.L.1980, c.105, P.L.1993, c.373, P.L.2003, c.114, and P.L.2005, c.126.

Increases sales and use tax from 6% to 7% on July 15, 2006 and expands base of sales and use tax on October 1, 2006.

Codification: 54:32B-4.1

Date Signed: 7/8/06

Effective: 7/8/06 sec 3, 4, 10 & 18 Inoperative until July 15, 2006 & sec 1,2,5-9, & 11 inoperative until Oct. 1, 2006

P.L. 2006, c.45

Bill Number: S2007 (LIV)

Identical Bill Number: A4900

Sponsors: Senator Wayne R. Bryant, Assemblyman Louis D. Greenwald

AN ACT making appropriations for the support of the State Government and the several public purposes for the fiscal year ending June 30, 2007 and regulating the disbursement thereof.

Appropriates \$30.9B State funds and \$10.3B federal funds for the State budget for fiscal year 2006-2007.

Codification: Appropriation

Date Signed: 7/8/06

Effective: 7/8/06

P.L. 2006, c.46

Bill Number: S2022 (SCS/1R)

Identical Bill Number: A3264 (AS)

Sponsors: Senator Bernard F. Kenny Jr., Senator Joseph V. Doria Jr., Assemblyman Albio Sires, Assemblyman Vincent Prieto, Assemblyman Frederick Scalera, Assemblyman Brian P. Stack

AN ACT authorizing the establishment of certain municipal hospital authorities, supplementing chapter 9 of Title 30 of the New Jersey Statutes and amending P.L.1992, c.160 and P.L.1971, c.198.

Authorizes certain cities to establish a municipal hospital authority.

Codification: 30:9-23.15 TO 30:9-23.23

Date Signed: 7/11/06

Effective: 7/11/06

P.L. 2006, c.47

Bill Number: S2069 (1R)

Identical Bill Number: A3356 (1R)

Sponsors: Senator Joseph F. Vitale, Senator William L. Gormley, Assemblyman Joseph Cryan, Assemblywoman Sheila Y. Oliver, Assemblywoman Nilsa Cruz-Perez, Assemblywoman Valerie Vainieri Huttle

AN ACT establishing the Department of Children and Families as a principal department in the Executive Branch, supplementing Title 9 of the Revised Statutes, and revising various parts of the statutory law.

Establishes Department of Children and Families.

Codification: 9:3A-1 TO 9:3A-14 et al

Date Signed: 7/11/06

Effective: 7/11/06; Retroactive to July 1, 2006.

P.L. 2006, c.48

Bill Number: A2936

Identical Bill Number: S1225

Sponsors: Assemblyman Frederick Scalera, Assemblyman Gary S. Schaer, Assemblyman Herb Conaway Jr., Senator Peter A. Inverso, Senator Paul A. Sarlo

AN ACT concerning the use of tanning facilities by minors and amending and supplementing P.L.1989, c.234.

Prohibits minors under 14 from using tanning facilities and requires written parental consent for minors 14 to 18.

Codification: 26:2D-82.1

Date Signed: 7/19/06

Effective: 11/16/06

P.L. 2006, c.49

Bill Number: S170 (1R)

Identical Bill Number: A2768 (1R)

Sponsors: Senator Raymond J. Lesniak, Assemblyman Neil M. Cohen, Assemblywoman Charlotte Vandervalk

AN ACT concerning surrender charges for certain individual deferred annuities and amending P.L.2005, c.194.

Clarifies treatment of two tier annuity products under the "Indexed Standard Nonforfeiture Law for Individual Deferred Annuities."

Codification: 17B:25-28

Date Signed: 7/20/06

Effective: 7/20/06

P.L. 2006, c.50

Bill Number: S1071 (2R)

Identical Bill Number: A2514 (2R)

Sponsors: Senator John H. Adler, Assemblyman Neil M. Cohen, Assemblyman Christopher Bateman, Assemblyman Patrick J. Diegnan Jr.

AN ACT concerning bond coverage for certain local government officers and employees, and amending P.L.1967, c.283, N.J.S.40A:5-36, N.J.S.40A:5-38, and N.J.S.40A:5-39.

Allows joint insurance funds to include treasurers, tax collectors, and municipal court judges and administrators under blanket bond coverage.

Codification: 40A:5-34.1 et al

Date Signed: 7/20/06

Effective: 7/20/06

P.L. 2006, c.51

Bill Number: S1364 (1R)

Identical Bill Number: A2499 (1R)

Sponsors: Senator Walter J. Kavanaugh, Assemblyman Reed Gusciora, Assemblyman Christopher Bateman, Assemblyman Peter J. Biondi

AN ACT authorizing the State Treasurer to sell as surplus property the land and improvements known as the North Princeton Developmental Center to Montgomery Township in Somerset County.

Authorizes State Treasurer to sell as surplus land and improvements thereon known as North Princeton Developmental Center to Montgomery Township in Somerset County.

Codification: Temporary and Executed

Date Signed: 7/20/06

Effective: 7/20/06

P.L. 2006, c.52

Bill Number: S1663 (1R)

Identical Bill Number: A1792 (1R)

Sponsors: Senator Leonard Lance, Senator Joseph M. Kyriillos Jr., Assemblywoman Marcia A. Karrow, Assemblyman Guy R. Gregg

AN ACT concerning the leasing of farmland owned by a county or municipality and amending and supplementing P.L.1971, c.199.

Authorizes lease of farmed land acquired by a county or municipality to farmer who was prior lessee of that land.

Codification: 40A:12-14.1

Date Signed: 7/20/06

Effective: 7/20/06

P.L. 2006, c.53

Bill Number: S1123 (1R)

Identical Bill Number: A275 (1R)

Sponsors: Senator Joseph Coniglio, Assemblyman Upendra J. Chivukula, Assemblyman Jeff Van Drew, Assemblyman Robert M. Gordon

AN ACT concerning employer communications to employees about religious and political matters.

The "Worker Freedom from Employer Intimidation Act."

Codification: 34:19-9 TO 34:19-15

Date Signed: 7/26/06

Effective: 7/26/06

P.L. 2006, c.54

Bill Number: A1550 (3R)

Identical Bill Number: S1789 (1R)

Sponsors: Assemblyman Alfred E. Steele, Assemblyman Kevin J. O'Toole, Assemblyman Gordon M. Johnson, Assemblywoman Nellie Pou, Senator Loretta Weinberg, Senator Paul A. Sarlo

AN ACT concerning corrections officers, sheriff's officers, New Jersey Transit police officers, and certain firefighters, and supplementing chapters 4 and 8 of Title 30 of the Revised Statutes, chapter 9 of Title 40A of the New Jersey Statutes, and chapter 25 of Title 27 of the Revised Statutes.

Establishes that "45-day" rule applies to corrections officers, sheriff's officers, New Jersey Transit police officers and paid firefighters.

Codification: 30:8-18.2 et al

Date Signed: 7/28/06

Effective: 7/28/06

P.L. 2006, c.55

Bill Number: S458 (1R)

Identical Bill Number: A2023 (1R)

Sponsors: Senator Ronald L. Rice, Senator Sharpe James, Assemblyman Jerry Green, Assemblyman Craig A. Stanley
AN ACT concerning child-protection window guards and amending and supplementing P.L.1995, c.120.
Enhances protections afforded under child protection window guard law.
Codification: 55:13A-7.12a
Date Signed: 7/31/06
Effective: 7/31/06

P.L. 2006, c.56

Bill Number: S273

Identical Bill Number: A1675

Sponsors: Senator Paul A. Sarlo, Senator John A. Girgenti, Assemblyman Peter J. Barnes Jr., Assemblyman Neil M. Cohen, Assemblyman Jon M. Bramnick, Assemblyman Brian E. Rumpf
AN ACT concerning organized retail theft, amending N.J.S.2C:20-11 and supplementing chapter 20 of Title 2C of the New Jersey Statutes.
Criminalizes organized retail theft and establishes crime of leader of organized retail theft enterprise.
Codification: 2C:20-11.2
Date Signed: 8/2/06
Effective: 8/2/06

P.L. 2006, c.57

Bill Number: S275

Identical Bill Number: A447

Sponsors: Senator Paul A. Sarlo, Senator Raymond J. Lesniak, Assemblyman Joseph Vas, Assemblyman John S. Wisniewski, Assemblyman Frederick Scalera
AN ACT concerning fraternal benefit societies and amending P.L.1997, c.322.
Exempts members of fraternal benefit societies from insurance producer licensing requirements in certain circumstances.
Codification: 17:44B-32
Date Signed: 8/2/06
Effective: 10/31/06

P.L. 2006, c.58

Bill Number: S482 (SCS)

Identical Bill Number: A1896/2160 (ACS)

Sponsors: Senator Stephen M. Sweeney, Senator Henry P. McNamara, Assemblyman John F. McKeon, Assemblyman John J. Burzichelli, Assemblyman Louis M. Manzo, Assemblyman Douglas H. Fisher, Assemblyman Jeff Van Drew, Assemblyman Nelson T. Albano, Assemblyman Robert M. Gordon
AN ACT concerning underground storage tanks, and amending and supplementing P.L.1997, c.235 and P.L.1991, c.123.
Makes various changes to the laws governing underground storage tanks.
Codification: 58:10A-24.8 & 58:10A-24.9

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.59

Bill Number: S685

Sponsor: Senator Loretta Weinberg
AN ACT concerning rainchecks on certain merchandise and supplementing P.L.1960, c.39 (C.56:8-1 et seq.).
The "Raincheck Policy Disclosure Act."
Codification: 56:8-2.28 TO 56:8-2.32
Date Signed: 8/2/06
Effective: 2/1/07

P.L. 2006, c.60

Bill Number: S1069

Identical Bill Number: A2066 (1R)

Sponsors: Senator Barbara Buono, Senator Diane B. Allen, Assemblyman Jeff Van Drew, Assemblyman Jack Connors, Assemblyman Robert M. Gordon
AN ACT concerning heritage tourism and amending P.L.1995, c.368.
Establishes Heritage Tourism Task Force.
Codification: Temporary and Executed
Date Signed: 8/2/06
Effective: 8/2/06

P.L. 2006, c.61

Bill Number: S1090 (1R)

Identical Bill Number: A2947

Sponsors: Senator Ronald L. Rice, Senator Joseph F. Vitale, Assemblyman Joseph Cryan, Assemblyman Robert M. Gordon, Assemblyman Louis M. Manzo, Assemblywoman Joan M. Voss
AN ACT concerning persons with developmental disabilities living in community-based settings.
Directs Division of Developmental Disabilities to prepare plan to ensure community-based living for certain individuals with developmental disabilities.
Codification: Temporary and Executed
Date Signed: 8/2/06
Effective: 8/2/06; Shall expire one year after the effective date.

P.L. 2006, c.62

Bill Number: S1220

Identical Bill Number: A3010

Sponsors: Senator Ronald L. Rice, Senator Shirley K. Turner, Assemblyman Joseph Cryan, Assemblyman Louis D. Greenwald, Assemblyman Gary S. Schaer
AN ACT concerning information for parents of children who receive special education services and supplementing Title 18A of the New Jersey Statutes.
Directs DOE to include information about State adult disability services in booklet for parents of special education students and to require schools to designate staff member as parent liaison.
Codification: 18A:46-7.2 & 18A:46-7.3
Date Signed: 8/2/06
Effective: 10/31/06

P.L. 2006, c.63

Bill Number: S1321 (2R)

Identical Bill Number: A2705 (2R)

Sponsors: Senator John H. Adler, Assemblyman Neil M. Cohen, Assemblyman Christopher Bateman

AN ACT concerning timeshare sales, supplementing chapter 15 of Title 45 of the Revised Statutes and amending P.L.1989, c.239 and P.L.1977, c.419.

The "New Jersey Real Estate Timeshare Act."

Codification: 45:15-16.50 TO 45:15-16.85

Date Signed: 8/2/06

Effective: 10/31/06

P.L. 2006, c.64

Bill Number: S1461

Identical Bill Number: A1781

Sponsors: Senator Joseph F. Vitale, Senator Thomas H. Kean Jr., Assemblyman Louis D. Greenwald

AN ACT concerning the distribution of information regarding meningococcal meningitis to parents of certain school-aged children and supplementing Title 18A of the New Jersey Statutes and Title 26 of the Revised Statutes.

Requires DHSS and DOE to provide information on meningococcal meningitis to parents or guardians of certain school-aged children.

Codification: 26:2X-3 & 18A:40-21.2

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.65

Bill Number: S1708/1711 (SCS/1R)

Identical Bill Number: A1893/1894 (ACS)

Sponsors: Senator Shirley K. Turner, Senator Barbara Buono, Senator Bob Smith, Assemblyman John F. McKeon, Assemblywoman Linda R. Greenstein, Assemblywoman Joan M. Voss

AN ACT concerning contaminated sites, and supplementing Title 58 of the Revised Statutes.

Requires any person responsible for conducting remediation to submit written notification and a remedial action workplan under certain conditions; requires DEP to adopt rules setting forth notice requirements.

Codification: 58:10B-24.1 TO 58:10B-24.5

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.66

Bill Number: S1710

Identical Bill Number: A2982

Sponsors: Senator John H. Adler, Senator Martha W. Bark, Assemblyman John F. McKeon, Assemblyman Larry Chatzidakis, Assemblyman Louis M. Manzo, Assemblyman Upendra J. Chivukula

AN ACT appropriating \$15,000,000 from the "Dam, Lake, Stream, Flood Control, Water Resources, and Wastewater Treatment Project Bond Act of 2003," P.L.2003, c.162 for the purpose of providing loans to owners of lakes or streams and private lake associations to finance the costs of lake dredging

and restoration projects, or stream cleaning and desnagging projects.

Appropriates moneys from the "Dam, Lake, Stream, Flood Control, Water Resources, and Wastewater Treatment Project Bond Act of 2003" for loans for lake dredging and restoration projects, or stream cleaning and desnagging projects.

Codification: Appropriation

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.67

Bill Number: S1948 (1R)

Identical Bill Number: A3202 (1R)

Sponsors: Senator Joseph F. Vitale, Senator Henry P. McNamara, Assemblyman John F. McKeon, Assemblyman Robert M. Gordon, Assemblyman Frederick Scalera, Assemblyman Vincent Prieto

AN ACT authorizing the expenditure of funds by the New Jersey Environmental Infrastructure Trust for the purpose of making loans to eligible project sponsors to finance a portion of the cost of construction of environmental infrastructure projects, and supplementing P.L.1985, c.334 (C.58:11B-1 et seq.).

Authorizes New Jersey Environmental Infrastructure Trust to expend certain sums to make loans for environmental infrastructure projects.

Codification: Appropriation

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.68

Bill Number: S1949 (1R)

Identical Bill Number: A3201 (1R)

Sponsors: Senator Nicholas J. Sacco, Senator Leonard T. Connors Jr., Assemblyman John F. McKeon, Assemblyman Michael J. Panter, Assemblyman Gary S. Schaer, Assemblywoman Joan M. Quigley

AN ACT appropriating moneys to the Department of Environmental Protection for the purpose of making zero interest loans to project sponsors to finance a portion of the costs of construction of environmental infrastructure projects.

Appropriates funds to DEP for environmental infrastructure projects.

Codification: Appropriation

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.69

Bill Number: S1950 (2R)

Identical Bill Number: A3199 (1R)

Sponsors: Senator Nicholas P. Scutari, Senator Ellen Karcher, Assemblyman Charles T. Epps Jr., Assemblyman John F. McKeon

AN ACT concerning environmental infrastructure projects, and amending P.L.1985, c.334.

Makes certain changes to the New Jersey Environmental Infrastructure Trust Financing Program.

Codification: 58:11B-6 & 58:11B-9

Date Signed: 8/2/06
Effective: 8/2/06

P.L. 2006, c.70

Bill Number: S1959

Identical Bill Number: A3251 (1R)

Sponsors: Senator Richard J. Codey, Senator Loretta Weinberg, Assemblyman Joseph J. Roberts Jr., Assemblywoman Valerie Vainieri Huttle, Assemblyman Gordon M. Johnson, Assemblyman Robert M. Gordon
AN ACT renaming the Open Public Meetings Act in honor of its sponsor, Senator Byron M. Baer, and amending and supplementing P.L.1975, c.231.

Renames "Open Public Meetings Act" in honor of Senator Byron M. Baer.

Codification: 10:4-6

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.71

Bill Number: S2024

Identical Bill Number: A3347

Sponsors: Senator Stephen M. Sweeney, Senator Robert E. Littell, Assemblyman Douglas H. Fisher, Assemblyman John J. Burzichelli, Assemblywoman Marcia A. Karrow
AN ACT appropriating \$48,500,000 from the "Garden State Farmland Preservation Trust Fund" for farmland preservation purposes, and canceling certain prior appropriations for withdrawn farmland preservation projects.

Appropriates \$48.5 million from "Garden State Farmland Preservation Trust Fund" for farmland preservation purposes.

Codification: Appropriation

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.72

Bill Number: S2025

Identical Bill Number: A3349

Sponsors: Senator Bob Smith, Senator Robert E. Littell, Assemblyman John F. McKeon, Assemblyman Louis M. Manzo, Assemblyman David C. Russo, Assemblyman Alex DeCroce

AN ACT appropriating \$15,000,000 from the "Garden State Farmland Preservation Trust Fund" for farmland preservation purposes in the Highlands Region.

Appropriates \$15 million from "Garden State Farmland Preservation Trust Fund" for farmland preservation purposes in Highlands Region.

Codification: Appropriation

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.73

Bill Number: S2026

Identical Bill Number: A3345

Sponsors: Senator Wayne R. Bryant, Assemblyman David R. Mayer, Assemblyman Louis D. Greenwald, Assemblyman Jeff Van Drew

AN ACT concerning farmland preservation, appropriating \$27,572,751 from the "Garden State Farmland Preservation Trust Fund" for farmland preservation purposes, canceling certain prior appropriations for withdrawn farmland preservation projects, appropriating \$341,278 from farmland preservation bond funds to provide grants for soil and water conservation projects, and amending P.L.1993, c.339.

Appropriates \$27,572,751 from "Garden State Farmland Preservation Trust Fund" for State farmland acquisitions; appropriates \$341,278 in bond funds for soil and water conservation grants; and revises funding for administrative costs of State Transfer Development Rights Bank.

Codification: Appropriation

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.74

Bill Number: S2027

Identical Bill Number: A3348

Sponsors: Senator Ellen Karcher, Senator Stephen M. Sweeney, Assemblyman Douglas H. Fisher, Assemblywoman Marcia A. Karrow, Assemblyman Upendra J. Chivukula
AN ACT appropriating \$21,588,646 from the "Garden State Farmland Preservation Trust Fund" for farmland preservation purposes and \$600,000 for county farmland preservation program strategic plans, and canceling certain prior appropriations for withdrawn farmland preservation projects.

Appropriates \$21,588,646 from "Garden State Farmland Preservation Trust Fund" for planning incentive grants to counties and municipalities for farmland preservation purposes, and \$600,000 for county farmland preservation program strategic plans.

Codification: Appropriation

Date Signed: 8/2/06

Effective: 8/2/06

P.L. 2006, c.75

Bill Number: A386 (1R)

Identical Bill Number: S1952

Sponsors: Assemblyman Larry Chatzidakis, Assemblyman Louis M. Manzo, Senator Ellen Karcher, Senator Diane B. Allen

AN ACT concerning nursing homes and assisted living residences and supplementing chapter 2H of Title 26 of the Revised Statutes.

Requires 60-day notice of closing or relocation of nursing homes and assisted living residences to residents, their representatives and DHSS and provides for waiver of notice in emergency.

Codification: 26:2H-126

Date Signed: 8/2/06

Effective: 10/31/06

P.L. 2006, c.76

Bill Number: A1036

Identical Bill Number: S1421

Sponsors: Assemblyman Jeff Van Drew, Assemblyman Douglas H. Fisher, Assemblyman Nelson T. Albano,

Assemblyman Paul D. Moriarty, Senator Nicholas Asselta, Senator Fred H. Madden Jr.
AN ACT designating New Jersey Route No. 55 as "Veterans Memorial Highway," and making an appropriation.
Designates New Jersey Route 55 as "Veterans Memorial Highway;" appropriates \$2,500.
Codification: Temporary and Executed/Appropriation
Date Signed: 8/2/06
Effective: 8/2/06

P.L. 2006, c.77

Bill Number: A1551

Identical Bill Number: S269

Sponsors: Assemblyman Alfred E. Steele, Assemblyman Frederick Scalera, Assemblyman Gordon M. Johnson, Senator Paul A. Sarlo
AN ACT permitting certain employees to participate in intergovernmental transfer program and waive any rights to accumulated sick leave and seniority, supplementing Title 11A of the New Jersey Statutes.
Permits law enforcement officers, including county sheriff and corrections officers, to participate in intergovernmental transfer program; permits waive of accumulated sick leave and seniority privileges by such officers.
Codification: 11A:2-28
Date Signed: 8/2/06
Effective: 8/2/06

P.L. 2006, c.78

Bill Number: A2556 (ACS)

Identical Bill Number: S1633/1740 (SCS)

Sponsors: Assemblyman James W. Holzapfel, Assemblyman Wilfredo Caraballo, Assemblyman Peter J. Barnes Jr., Assemblyman Jack Conners, Senator Shirley K. Turner, Senator Joseph V. Doria Jr., Senator John A. Girgenti, Senator Anthony R. Bucco
AN ACT concerning general definitions under the criminal code and assault against certain school employees and amending N.J.S.2C:1-14 and N.J.S.2C:12-1.
Upgrades simple assault against a private school teacher to aggravated assault; adds definition of "school" to criminal code.
Codification: 2C:1-14 & 2C:12-1
Date Signed: 8/2/06
Effective: 8/2/06

P.L. 2006, c.79

Bill Number: A2685 (2R)

Identical Bill Number: S1613 (2R)

Sponsors: Assemblyman Jack Conners, Assemblyman Neil M. Cohen, Assemblyman Upendra J. Chivukula, Assemblyman Jeff Van Drew, Assemblywoman Marcia A. Karrow, Senator John A. Girgenti, Senator Anthony R. Bucco
AN ACT creating a New Jersey POW-MIA medal, supplementing Title 38A of the Revised Statutes .
Creates New Jersey POW-MIA medal.
Codification: 38A:15-4 TO 38A:15-6
Date Signed: 8/2/06
Effective: 2/2/07

P.L. 2006, c.80

Bill Number: A3346

Identical Bill Number: S2052

Sponsors: Assemblyman Nelson T. Albano, Assemblyman Michael J. Panter, Assemblyman Herb Conaway Jr., Assemblyman Paul D. Moriarty, Assemblywoman Linda R. Greenstein, Senator Ellen Karcher, Senator Leonard Lance
AN ACT appropriating \$80,000,000 from the "Garden State Green Acres Preservation Trust Fund," and reappropriating certain other moneys, for the acquisition or development of lands by the State for recreation and conservation purposes.
Appropriates \$80 million from "Garden State Green Acres Preservation Trust Fund" for State acquisition or development of lands for recreation and conservation purposes.
Codification: Appropriation
Date Signed: 8/2/06
Effective: 8/2/06

P.L. 2006, c.81

Bill Number: A3350

Identical Bill Number: S2054

Sponsors: Assemblyman Paul D. Moriarty, Assemblyman John J. Burzichelli, Assemblyman Michael J. Panter, Senator Shirley K. Turner, Senator Leonard Lance
AN ACT appropriating \$6,515,000 from the "Garden State Farmland Preservation Trust Fund" for grants to qualifying tax exempt nonprofit organizations for farmland preservation purposes, and canceling certain prior appropriations for withdrawn farmland preservation projects.
Appropriates \$6.515 million from "Garden State Farmland Preservation Trust Fund" for grants to certain nonprofit organizations for farmland preservation purposes.
Codification: Appropriation
Date Signed: 8/2/06
Effective: 8/2/06

P.L. 2006, c.82

Bill Number: A2827/2037 (ACS/1R)

Identical Bill Number: S1745 (1R)

Sponsors: Assemblyman Louis D. Greenwald, Assemblyman Joseph R. Malone III, Assemblyman Francis L. Bodine, Assemblyman Gary S. Schaer, Assemblyman Joseph Cryan, Assemblyman Larry Chatzidakis, Senator John H. Adler, Senator Barbara Buono
AN ACT concerning the duties of the State Auditor, and amending and supplementing chapter 24 of Title 52 of the Revised Statutes.
Authorizes State Auditor to conduct performance review audits.
Codification: 52:24-4.4
Date Signed: 8/3/06
Effective: 8/3/06

P.L. 2006, c.83

Bill Number: A804 (ACS)

Identical Bill Number: S192 (SCS/1R)

Sponsors: Assemblyman Wilfredo Caraballo, Assemblyman Joseph Vas, Assemblyman Upendra J. Chivukula, Assemblyman Joseph R. Malone III, Assemblyman Jeff Van

Drew, Assemblyman Thomas P. Giblin, Senator Joseph V. Doria Jr., Senator Anthony R. Bucco
AN ACT concerning the regulation of cable television service, amending and supplementing P.L.1972, c.186 (C.48:5A-1 et seq.) and amending P.L.1985, c.356, P.L.1991, c.412, and P.L.2003, c.38.

Authorizes a competitive system-wide franchise for certain providers of cable television service.

Codification: 48:5A-25.1 et al

Date Signed: 8/4/06

Effective: 8/4/06; Sections 1-31 shall be inoperative until 11/2/06.

P.L. 2006, c.84

Bill Number: A2537/2656 (ACS/2R)

Identical Bill Number: S1396 (2R)

Sponsors: Assemblywoman Linda R. Greenstein, Assemblyman Herb Conaway Jr., Assemblyman Patrick J. Diegnan Jr., Assemblyman Peter J. Barnes Jr., Assemblyman Gordon M. Johnson, Assemblyman Brian P. Stack, Senator Barbara Buono, Senator Joseph F. Vitale
AN ACT establishing the "New Jersey Prescription Drug Retail Price Registry" and supplementing Title 45 of the Revised Statutes.

Establishes New Jersey Prescription Drug Retail Price Registry in Division of Consumer Affairs.

Codification: 45:14-81 & 45:14-82

Date Signed: 8/21/06

Effective: 9/1/07

P.L. 2006, c.85

Bill Number: S468 (2R)

Identical Bill Number: A1910 (1R)

Sponsors: Senator Stephen M. Sweeney, Assemblyman John J. Burzichelli, Assemblywoman Joan M. Voss, Assemblyman Robert M. Gordon

AN ACT requiring persons transacting business in this State and making payments to certain unincorporated construction contractors to withhold from those payments, amending N.J.S.54A:7-1 and supplementing chapter 7 of Title 54A of the New Jersey Statutes.

Requires persons transacting business in this State and making payments to unregistered unincorporated construction contractors to withhold gross income taxes from those payments.

Codification: 54A:7-1.2

Date Signed: 8/21/06

Effective: 8/21/06; Apply to payments made on or after 01/01/07.

P.L. 2006, c.86

Bill Number: S535 (1R)

Identical Bill Number: A534

Sponsors: Senator Barbara Buono, Senator Fred H. Madden, Jr., Assemblyman Michael J. Panter, Assemblyman Herb Conaway Jr.

AN ACT concerning pronouncement of death and amending P.L.1983, c.308.

Permits registered nurses to make determination and pronouncement of death in any setting where death occurs.

Codification: 26:6-8.1

Date Signed: 8/21/06

Effective: 10/20/06

P.L. 2006, c.87

Bill Number: S539 (2R)

Identical Bill Number: A932

Sponsors: Senator Barbara Buono, Senator Joseph Coniglio, Assemblyman Reed Gusciora, Assemblyman Jeff Van Drew, Assemblyman Nelson T. Albano, Assemblyman Robert M. Gordon, Assemblywoman Linda R. Greenstein
AN ACT concerning access to health insurance coverage and supplementing P.L.2005, c.156 (C.30:4J-8 et seq.) and P.L.1992, c.160 (C.26:2H-18.51 et al.).

Directs Commissioners of DHS and DHSS to prepare annual report on Access to Employer-Based Health Insurance for certain employed recipients of State health assistance programs.

Codification: 30:4J-17 & 26:2H-18.55a

Date Signed: 8/21/06

Effective: 8/21/06

P.L. 2006, c.88

Bill Number: S555 (1R)

Identical Bill Number: A2914

Sponsors: Senator Bob Smith, Assemblyman Jeff Van Drew, Assemblywoman Joan M. Voss, Assemblyman Nelson T. Albano

AN ACT concerning access to housing, public facilities and transportation for certain working dogs and supplementing Title 2C of the New Jersey Statutes.

Allows access to housing, public facilities and transportation for certain working dogs, provides penalties for violation.

Codification: 10:5-29.7 TO 10:5-29.10

Date Signed: 8/21/06

Effective: 8/21/06

P.L. 2006, c.89

Bill Number: S1473

Identical Bill Number: A2821

Sponsors: Senator John H. Adler, Assemblyman John F. McKeon, Assemblyman Douglas H. Fisher, Assemblyman Upendra J. Chivukula, Assemblyman Joseph Vas
AN ACT concerning site remediation grants to local governments, and amending P.L.1993, c.139.

Changes funding limits for grants to local governments from hazardous discharge fund for site remediation.

Codification: 58:10B-6

Date Signed: 8/21/06

Effective: 8/21/06

P.L. 2006, c.90

Bill Number: S1617 (1R)

Identical Bill Number: A2748 (1R)

Sponsors: Senator Stephen M. Sweeney, Assemblyman Douglas H. Fisher, Assemblyman John J. Burzichelli, Assemblyman John S. Wisniewski

AN ACT concerning water use registration fees, and amending P.L.1981, c.262.
Exempts volunteer fire companies from water use registration renewal fees.
Codification: 58:1A-11
Date Signed: 8/21/06
Effective: 8/21/06

P.L. 2006, c.91
Bill Number: A496 (2R)
Identical Bill Number: S1744 (1R)
Sponsors: Assemblyman Christopher Bateman, Assemblyman Louis M. Manzo, Senator Robert J. Martin
AN ACT concerning abandoned and unclaimed motor vehicles and amending P.L.1964, c.81.
Requires certain notices when public agencies take possession of abandoned vehicle.
Codification: 39:10A-1
Date Signed: 8/21/06
Effective: 11/1/06

P.L. 2006, c.92
Bill Number: A1929 (2R)
Identical Bill Number: S1681 (1R)
Sponsors: Assemblyman John J. Burzichelli, Assemblywoman Joan M. Quigley, Assemblywoman Bonnie Watson Coleman, Assemblyman Christopher J. Connors, Senator Stephen M. Sweeney
AN ACT concerning emergency management plans and amending P.L.1989, c. 222.
Requires coordination of emergency operations plans and creation of emergency plan for certain animals.
Codification: Appropriation
Date Signed: 8/21/06
Effective: 12/1/06

P.L. 2006, c.93
Bill Number: A2870/2898 (ACS/1R)
Identical Bill Number: S1881 (SCS/1R)
Sponsors: Assemblyman Jack Connors, Assemblyman Neil M. Cohen, Assemblywoman Nilsa Cruz-Perez, Assemblywoman Linda R. Greenstein, Assemblywoman Alison Littell McHose, Assemblywoman Joan M. Voss, Assemblyman Michael J. Panter, Senator Robert W. Singer, Senator Joseph M. Kyrillos Jr., Senator Andrew R. Ciesla, Senator John A. Girgenti
AN ACT concerning the disruption of funerals and supplementing Title 2C of the New Jersey Statutes.
Makes it a disorderly persons offense to purposely disrupt funeral through certain conduct.
Codification: 2C:33-8.1
Date Signed: 8/21/06
Effective: 8/21/06

P.L. 2006, c.94
Bill Number: S1796 (1R)
Identical Bill Number: A3307 (2R)

Sponsors: Senator Bob Smith, Senator Andrew R. Ciesla, Assemblyman Robert M. Gordon, Assemblyman John E. Rooney
AN ACT concerning regulation of fine particle emissions from certain vehicles and equipment powered by diesel engines, and amending P.L.2005, c.219.
Extends date for certain submittals required pursuant to diesel emissions law; authorizes DEP to disapprove cost estimates for retrofit technology under certain conditions; and modifies requirement to sell, distribute, and use ultra low sulfur diesel fuel.
Codification: 26:2C-8.31 et al
Date Signed: 8/22/06
Effective: 8/22/06

P.L. 2006, c.95
Bill Number: A2900/2818 (ACS/1R)
Identical Bill Number: S1221 (3R)
Sponsors: Assemblyman Wilfredo Caraballo, Assemblyman Kevin J. O'Toole, Assemblyman Robert M. Gordon, Assemblyman Neil M. Cohen, Assemblyman John J. Burzichelli, Senator Ronald L. Rice, Senator Shirley K. Turner
AN ACT concerning the board of trustees of the University of Medicine and Dentistry of New Jersey and amending and supplementing P.L.1970, c.102.
Increases voting members on UMDNJ board of trustees from 11 to 19; provides for additional board powers; and establishes board of directors for University Hospital.
Codification: 18A:64G-6.1 & 18A:64G-6.2
Date Signed: 8/22/06
Effective: 8/22/06

P.L. 2006, c.96
Bill Number: S1726 (2R)
Identical Bill Number: A3174 (2R)
Sponsors: Senator Stephen M. Sweeney, Senator Fred H. Madden Jr., Assemblyman Wilfredo Caraballo, Assemblywoman Bonnie Watson Coleman, Assemblyman Joseph V. Egan, Assemblyman Neil M. Cohen, Assemblyman Thomas P. Giblin
AN ACT concerning the prompt payment of construction contracts and amending P.L.1991, c.133.
Concerns the prompt payment of construction contracts.
Codification: 2A:30A-1 & 2A:30A-2
Date Signed: 9/1/06
Effective: 9/1/06

P.L. 2006, c.97
Bill Number: A3191 (2R)
Sponsors: Assemblywoman Joan M. Quigley, Assemblyman Albio Sires, Assemblyman Charles T. Epps Jr., Assemblyman Vincent Prieto
AN ACT concerning the authorization for certain municipalities to collect certain local taxes, amending P.L.1981, c.77.
Allows all cities of the first class to collect property tax and hotel tax.
Codification: 40:48E-5

Date Signed: 9/13/06
Effective: 9/13/06

P.L. 2006, c.98

Bill Number: S2197

Identical Bill Number: A3518

Sponsors: Senator Joseph V. Doria Jr., Assemblyman Louis D. Greenwald

AN ACT making a technical change concerning the annual fiscal year timing of statutory deposits of dedicated cigarette tax revenue, amending P.L.1997, c.264 and P.L.2004, c.68.

Makes technical change concerning the annual fiscal year timing of various statutory deposits of dedicated cigarette tax revenue.

Codification: 26:2H-18.58g & 34:1B-21.20

Date Signed: 12/11/06

Effective: 12/11/06

P.L. 2006, c.99

Bill Number: S494 (1R)

Identical Bill Number: A1852 (1R)

Sponsors: Senator Nia H. Gill, Senator William L. Gormley, Assemblyman Joseph J. Roberts, Jr., Assemblyman Francis J. Blee, Assemblyman Reed Gusciora, Assemblyman Wilfredo Caraballo, Assemblyman Peter J. Barnes Jr., Assemblyman Alfred E. Steele, Assemblyman William D. Payne
AN ACT providing for sterile syringe access programs, supplementing Titles 26 and 13 of the Revised Statutes and Title 2C of the New Jersey Statutes, amending P.L.1989, c.34, and making an appropriation.

"Bloodborne Disease Harm Reduction Act"; establishes demonstration program to permit operation of sterile syringe access programs; appropriates \$10 million.

Codification: 26:5C-25 TO 26:5C-31 et al

Date Signed: 12/19/06

Effective: 12/19/06

P.L. 2006, c.100

Bill Number: S362 (2R)

Identical Bill Number: A930 (1R)

Sponsors: Senator Ellen Karcher, Senator Joseph F. Vitale, Assemblyman Reed Gusciora, Assemblyman John F. McKeon, Assemblywoman Bonnie Watson Coleman, Assemblyman Joseph Vas

AN ACT concerning the "Law against Discrimination" and amending various parts of the statutory law.

Amends "Law Against Discrimination" concerning gender identity or expression discrimination.

Codification: 10:2-1 et al

Date Signed: 12/19/06

Effective: 6/17/07

P.L. 2006, c.101

Bill Number: S462/1289 (SCS/1R)

Identical Bill Number: A1902

Sponsors: Senator Stephen M. Sweeney, Senator John H. Adler, Senator Barbara Buono, Assemblyman John J. Burzichelli, Assemblyman Douglas H. Fisher, Assemblyman Neil M. Cohen

AN ACT concerning criminal history record background checks and supplementing P.L.2001, c.246 (C.App.A:9-64 et seq.).

Requires independent contractors to submit to background checks to work within certain industries.

Codification: APP. A:-79 TO APP. A: 9-85

Date Signed: 12/19/06

Effective: 9/15/07

P.L. 2006, c.102

Bill Number: S1471 (SS/2R)

Identical Bill Number: A2828 (3R)

Sponsors: Senator Richard J. Codey, Senator Barbara Buono, Assemblyman Neil M. Cohen, Assemblyman John F. McKeon, Assemblyman Albio Sires, Assemblyman Louis M. Manzo, Assemblywoman Joan M. Quigley

AN ACT authorizing the financing of the cost of State capital construction projects, including stem cell research facilities, life sciences research facilities and biomedical research facilities, with the proceeds of bonds to be issued by the New Jersey Economic Development Authority, supplementing P.L.1974, c.80 (C.34:1B-1 et seq.).

Authorizes the issuance of bonds by the NJEDA to fund State capital construction projects of \$270 million for facilities for stem cell research, biomedical research, blood collection and cancer research.

Codification: 34:1B-21.31 TO 34: 1B-21.36

Date Signed: 12/20/06

Effective: 12/20/06

P.L. 2006, c.103

Bill Number: A3787 (2R)

Identical Bill Number: S2407 (1R)

Sponsors: Assemblyman Wilfredo Caraballo, Assemblywoman Bonnie Watson Coleman, Assemblyman Joseph J. Roberts Jr., Assemblyman John F. McKeon, Assemblyman John J. Burzichelli, Assemblyman Mims Hackett Jr., Assemblywoman Valerie Vainieri Huttel, Assemblyman Douglas H. Fisher, Senator Loretta Weinberg, Senator Richard J. Codey

AN ACT concerning marriage and civil unions, establishing a commission and revising and supplementing various parts of the statutory law.

Revises the marriage laws; establishes civil unions; establishes the "New Jersey Civil Union Review Commission."

Codification: 37:1-28 TO 37:1-36 et al

Date Signed: 12/21/06

Effective: 2/19/07

JOINT RESOLUTIONS

P.L. 2006, JR1

Bill Number: AJR85

Identical Bill Number: SJR20

Sponsors: Assemblyman Herb Conaway Jr., Assemblyman Joseph Cryan, Assemblyman John F. McKeon, Senator Joseph M. Kyrillos Jr., Senator Ellen Karcher

A JOINT RESOLUTION designating the month of March in each year as "Brain Injury Awareness Month."

Designates month of March in each year as "Brain Injury Awareness Month."

Codification: 36:2-87

Date Signed: 6/29/06

Effective: 6/29/06

P.L. 2006, JR2

Bill Number: SJR37

Identical Bill Number: AJR71

Sponsors: Senator Stephen M. Sweeney, Assemblyman Douglas H. Fisher, Assemblyman John J. Burzichelli

A JOINT RESOLUTION designating the new bridge over the Salem River on State Highway Route No. 49 as the "Veterans of Salem County Memorial Bridge."

Designates the new bridge over the Salem River on State Highway Route No. 49 as the "Veterans of Salem County Memorial Bridge."

Codification: Temporary and Executed

Date Signed: 7/20/06

Effective: 7/20/06

P.L. 2006, JR3

Bill Number: SJR11

Identical Bill Number: AJR61

Sponsors: Senator Bob Smith, Senator Joseph M. Kyrillos Jr., Assemblyman Upendra J. Chivukula, Assemblyman Steve Corodemus

A JOINT RESOLUTION urging Turkey to respect the rights and religious freedoms of the Ecumenical Patriarchate.

Urges Turkey to respect rights and religious freedoms of Ecumenical Patriarchate.

Codification: Temporary and Executed

Date Signed: 8/2/06

Effective: 8/2/06

CONCURRENT RESOLUTIONS

Assembly Concurrent Resolution No. 1

Bill Number: ACR1

Identical Bill Number: SCR1

Sponsors: Assemblyman Joseph J. Roberts Jr., Assemblywoman Bonnie Watson Coleman, Assemblyman Neil M. Cohen, Assemblyman Herb Conaway Jr., Assemblywoman Nilsa Cruz-Perez, Assemblyman Joseph Vas, Assemblyman Louis M. Manzo, Senator Ellen Karcher, Senator Wayne R. Bryant.

A CONCURRENT RESOLUTION proposing to amend Article VIII, Section I, paragraph 7 of the Constitution of the State of New Jersey

Amends the State Constitution to dedicate the amount of annual revenue derived from a tax rate of 0.5% imposed under the sales and use tax for property tax reform.

Date Signed: 7/28/06

Date Approved: 7/28/06

Assembly Concurrent Resolution No. 3

Bill Number: ACR3

Identical Bill Number: SCR2

Sponsors: Assemblyman Joseph J. Roberts Jr., Assemblyman Alex DeCroce, Senator Richard J. Codey

A CONCURRENT RESOLUTION supplementing the Joint Rules of the Senate and the General Assembly to establish four joint legislative committees to make recommendations to both Houses of the Legislature regarding proposals to bring about property tax reform and to provide for the jurisdiction and procedures thereof.

Establishes four joint legislative committees to recommend proposals to bring about property tax reform.

Date Signed: 7/28/06

Date Approved: 7/28/06

Assembly Concurrent Resolution No. 184

Bill Number: ACR184

Identical Bill Number: SCR95

Sponsors: Assemblyman John S. Wisniewski, Assemblywoman Bonnie Watson Coleman, Assemblyman Reed Gusciora, Assemblywoman Marcia A. Karrow, Assemblyman Michael J. Doherty, Senator Nicholas J. Sacco, Senator Leonard Lance

A CONCURRENT RESOLUTION extending the effective period for certain emergency rules concerning trucks to June 24, 2006.

Concurs in extension of emergency truck rules.

Date Signed: 3/21/06

Date Approved: 3/21/06

Assembly Concurrent Resolution No. 195

Bill Number: ACR195 (ACS)

Identical Bill Number: SCR105 (SCS)

Sponsors: Assemblyman John F. McKeon, Assemblyman Joseph J. Roberts Jr., Assemblyman Robert M. Gordon, Assemblyman Louis M. Manzo, Assemblyman Michael J. Panter, Assemblyman Charles T. Epps Jr., Assemblyman John E. Rooney, Assemblyman Larry Chatzidakis, Senator

Bernard F. Kenny Jr., Senator Robert E. Littell, Senator Bob Smith, Senator Henry P. McNamara, Senator Stephen M. Sweeney, Senator John H. Adler, Senator Andrew R. Ciesla
A CONCURRENT RESOLUTION proposing to amend Article VIII, Section II, paragraph 6 of the Constitution of the State of New Jersey.

Proposes Constitutional Amendment to authorize use of dedicated Corporation Business Tax Revenues for funding development of land for recreation and conservation purposes; changes existing allocation percentages.

Date Signed: 7/10/06

Date Approved: 7/10/06

Senate Concurrent Resolution No. 78

Bill Number: SCR78 (1R)

Identical Bill Number: ACR182

Sponsors: Senator Raymond J. Lesniak, Senator Joseph V. Doria Jr., Assemblyman John S. Wisniewski, Assemblyman Vincent Prieto, Assemblyman Gordon M. Johnson, Assemblyman Brian P. Stack

A CONCURRENT RESOLUTION proposing to amend Article VIII, Section II, paragraph 4 of the Constitution of the State of New Jersey.

Amends State Constitution to dedicate 10.5 cents per gallon of the motor fuels tax for cost of funding State transportation system.

Date Signed: 6/27/06

Date Approved: 6/27/06

Senate Concurrent Resolution No. 103

Bill Number: SCR103

Identical Bill Number: ACR196

Sponsors: Senator Wayne R. Bryant, Senator Nicholas P. Scutari, Assemblyman John F. McKeon, Assemblyman Louis M. Manzo, Assemblyman Reed Gusciora, Assemblywoman Joan M. Voss

A CONCURRENT RESOLUTION approving the Fiscal Year 2007 Financial Plan of the New Jersey Environmental Infrastructure Trust.

Approves FY 2007 Financial Plan of New Jersey Environmental Infrastructure Trust.

Date Signed: 6/27/06

Date Approved: 6/27/06

INDICES

SENATE BILLS BY CHAPTER LAW NUMBER

<u>Senate No.</u>	<u>Chapter No.</u>	<u>Senate No.</u>	<u>Chapter No.</u>
143.....	29	1846.....	22
168.....	17	1948.....	67
170.....	49	1949.....	68
213.....	12	1950.....	69
273.....	56	1959.....	70
275.....	57	1989.....	32
362.....	100	2007.....	45
458.....	55	2022.....	46
462.....	101	2024.....	71
468.....	85	2025.....	72
482.....	58	2026.....	73
494.....	99	2027.....	74
535.....	86	2069.....	47
539.....	87	2197.....	98
555.....	88		
650.....	31		
685.....	59		
834.....	4		
1047.....	5		
1049.....	16		
1068.....	19		
1069.....	60		
1070.....	30		
1071.....	50		
1090.....	61		
1123.....	53		
1181.....	13		
1220.....	62		
1248.....	6		
1321.....	63		
1364.....	51		
1461.....	64		
1471.....	102		
1473.....	89		
1617.....	90		
1663.....	52		
1708.....	65		
1710.....	66		
1726.....	96		
1796.....	94		
1828.....	21		

**Senate
Joint
Resolutions**

<u>Senate No.</u>	<u>Resolution No.</u>
SJR11.....	JR3
SJR37.....	JR2

ASSEMBLY BILLS BY CHAPTER LAW NUMBER

<u>Assembly No.</u>	<u>Chapter No.</u>	<u>Assembly No.</u>	<u>Chapter No.</u>	
370.....	14	4706.....	38	Assembly Joint Resolutions
386.....	75	4707.....	39	
496.....	91	4709.....	40	
764.....	7	4714.....	41	
803.....	24	4715.....	42	
804.....	83	4716.....	43	
911.....	28	4901.....	44	
1036.....	76			
1053.....	18			
1219.....	20			
1383.....	8			
1423.....	25			
1550.....	54			
1551.....	77			
1711.....	26			
1929.....	92			
1957.....	9			
1967.....	10			
2200.....	1			
2288.....	2			
2537.....	84			
2556.....	78			
2684.....	15			
2685.....	79			
2765.....	11			
2813.....	3			
2823.....	23			
2827.....	82			
2870.....	93			
2900.....	95			
2936.....	48			
3191.....	97			
3265.....	27			
3346.....	80			
3350.....	81			
3787.....	103			
4701.....	33			
4702.....	34			
4703.....	35			
4704.....	36			
4705.....	37			
				Assembly No.
				Joint Resolution No.
				AJR85..... JR1

SUBJECT INDEX

AGRICULTURE

Farmland, owned by Co/Mun-leasing, Ch.52
Farmland preserv. purposes;\$48.5M, Ch.71
Highlands Region, farmland preserv.;\$15M, Ch.72
Farmland preserv.;\$21.5M, Ch.74
Farmland preserv. purposes;\$6.515M, Ch.81

ALCOHOLIC BEVERAGES

Alco. bev. permits, special-issuance, Ch.17

ANIMALS

Working dogs-concerns cert. access, Ch.88
Emerg. operations plans-req coordination, Ch.92

AUTHORITIES - LOCAL

Fort Monmouth Econ. Revitalization Act, Ch.16
Mun. hosp. auth.-auth. estab., Ch.46

BANKING AND FINANCE

Foreclosure procedures-concerns, Ch.13
Individual deferred annuities-concerns, Ch.49

BOATS AND VESSELS

Vessels, cert.-proh. taking fish, Ch.18

BONDS

St. capital constr. proj.-auth. bonds, Ch.102

CHARITIES AND NON PROFIT ORGANIZATIONS

Poppies, sale of-remove time restriction, Ch.29

CIVIL RIGHTS

Law Against Discrim.-amends, Ch.100
Turkey-respect rights, religious freedom, JR3

COMMEMORATIONS

Open Pub. Meetings Act-renames Sen. Baer, Ch.70
Vet. Memorial Hwy.-desig. Rt. 55, Ch.76
Brain Injury Awareness Mo.-desig. March, JR1
Rt. 49 bridge-Vet of Salem Co Mem Bridge, JR2

COMMERCE AND ECONOMIC DEVELOPMENT

Fort Monmouth Econ. Revitalization Act, Ch.16
UEZ-concerns cert. sales tax exemp., Ch.34
Heritage Tourism Task Force-estab., Ch.60

COMMISSIONS

Heritage Tourism Task Force-estab., Ch.60
Prop. tax reform-four jt. leg. comm., Assembly
Concurrent Resolution No.3

COMMUNICATIONS

Hunting, computer-assisted-proh., Ch.7
CATV svc.-concerns reg., Ch.83

CONSUMER AFFAIRS

Raincheck Policy Disclosure Act, Ch.59

CORRECTIONS

Corrections off., sheriff's off.-concern, Ch.54
Intergovt. transfer prog.-concerns, Ch.77

CRIMES AND PENALTIES

Sex offender-allow release of info., Ch.6
Retail theft, organized-crime, Ch.56
Assaults against cert. teachers-concerns, Ch.78
Funeral disruption-concerns offense, Ch.93

DOMESTIC RELATIONS

Children and Families Dept.-estab., Ch.47
Marriage laws-revises, Ch.103

EDUCATION - (GENERAL AND MISCELLANEOUS)

Sch. lunches-concerns, Ch.14
Special ed. svcs.-concerns cert. info., Ch.62
Meningococcal meningitis-prov. info., Ch.64

EDUCATION - FINANCE

Sch. Dist. Fiscal Accountability Act, Ch.15

EDUCATION - SCHOOL BOARDS AND DISTRICTS

Sch. Dist. Fiscal Accountability Act, Ch.15

EDUCATION - TEACHERS AND SCHOOL EMPLOYEES

Assaults against cert. teachers-concerns, Ch.78

ELECTIONS

Voting machines, cert.-concerns, Ch.1

ENERGY

Nuclear electric fac.-clarify cert. fees, Ch.35
Transitional energy fac.-change schedule, Ch.40
Diesel powered veh.-emissions reg., Ch.94

ENVIRONMENT - (GENERAL AND MISCELLANEOUS)

Asian Longhorn Beetle Prog.;\$3M, Ch.21
Gypsy Moth Prog.;\$750K, Ch.22
Env Infrastructure Trust-make proj loans, Ch.67
Env. infrastructure proj.-approp. fds., Ch.68

Env. infrastructure proj.-makes changes, Ch.69
 Env Infrastructure Trust-2007 finan plan, Senate
 Concurrent Resolution No.103

ENVIRONMENT - FISH, GAME AND WILDLIFE

Hunting, computer-assisted-proh., Ch.7
 Vessels, cert.-proh. taking fish, Ch.18

ENVIRONMENT - HAZARDOUS SUBSTANCES

Underground storage tanks-concerns, Ch.58
 Contaminated sites-concerns, Ch.65
 Site remediation grants-concerns, Ch.89
 Contractors-concerns background checks, Ch.101

ENVIRONMENT - PARKS AND OPEN SPACE

Highlands Region, farmland preserv. ;\$15M, Ch.72
 Farmland preserv. purposes;\$27.5M, Ch.73
 Land devel., conserv. purposes;\$80M, Ch.80

ENVIRONMENT - POLLUTION

Diesel powered veh.-emissions reg., Ch.94

ENVIRONMENT - WATER SUPPLY

Lake dredging/stream clean-approp money, Ch.66
 Env Infrastructure Trust-make proj loans, Ch.67
 Env. infrastructure proj.-approp. fds., Ch.68
 Farmland preserv. purposes;\$27.5M, Ch.73

GAMBLING - HORSE RACING

Interstate Compact for Horse Racing Lic., Ch.4
 Horse racing-revises reg., Ch.19

GOVERNOR

Gov. budget message-extends date, Ch.2

HEALTH - (GENERAL AND MISCELLANEOUS)

St. capital constr. proj.-auth. bonds, Ch.102
 Brain Injury Awareness Mo.-desig. March, JR1

HEALTH - DISEASE

Meningococcal meningitis-prov. info., Ch.64
 Bloodborne Disease Harm Reduction Act, Ch.99

HEALTH - FACILITIES

Mun. hosp. auth.-auth. estab., Ch.46
 Nursing homes resid.-closing notice req., Ch.75
 UMDNJ-concern bd. of trustees, Ch.95

HEALTH - PHARMACEUTICALS

Prescription Drug Retail Price Registry, Ch.84

HEALTH - PROFESSIONALS

Postpartum depression-concerns, Ch.12
 Nurse, regis.-pronouncement of death, Ch.86

HIGHER EDUCATION

UMDNJ-concern bd. of trustees, Ch.95

HISTORIC PRESERVATION

Hist. preserv. proj. grants;\$1,263,166, Ch.30
 Hist. preserv. in Union Co.-approves, Senate
 Concurrent Resolution No.106

HOUSING - (GENERAL AND MISCELLANEOUS)

Working dogs-concerns cert. access, Ch.88

HUMAN SERVICES - (GENERAL AND MISCELLANEOUS)

Bloodborne Disease Harm Reduction Act, Ch.99

HUMAN SERVICES - CHILDREN

Child Advocate Office-concerns, Ch.11
 Children and Families Dept.-estab., Ch.47
 Tanning fac.-concerns use by minors, Ch.48
 Child protection window guards-concerns, Ch.55

HUMAN SERVICES - DISABLED

Devel. Disab. Div. fac.-concerns, Ch.5
 Devel. disab.-community-based living, Ch.61

HUMAN SERVICES - MEDICAID AND MEDICARE

Medicaid recipients-long term care, Ch.23

HUMAN SERVICES - MENTAL HEALTH

Postpartum depression-concerns, Ch.12

INSURANCE - (GENERAL AND MISCELLANEOUS)

Loc. govt. off.-concerns bond coverage, Ch.50
 Fraternal benf. societies-concerns, Ch.57
 Sept. 11 insur. claims-urges settlement, Assembly
 Concurrent Resolution No.224

INSURANCE - LIFE AND HEALTH INSURANCE

HMOs-incr. annual assessment, Ch.43
 Health insur. coverage access-concerns, Ch.87

INTERNATIONAL AFFAIRS

Turkey-respect rights, religious freedom, JR3

JUDICIARY

Mun. court admin.-concerns, Ch.20
 Death, cert. mv off-clarify jurisdiction, Ch.28

LABOR

Wage disputes, cert.-concerns, Ch.25
Worker Freedom from Emp Intimidation Act, Ch.53

LAND USE, PLANNING AND ZONING

Real Estate Timeshare Act, Ch.63

LOCAL BUDGET AND FINANCE

Prop. and hotel tax-cert. cities collect, Ch.97

LOCAL GOVERNMENT - MUNICIPALITIES

Voting machines, cert.-concerns, Ch.1
Alco. bev. permits, special-issuance, Ch.17
Mun. court admin.-concerns, Ch.20
Graffiti-auth. mechanisms to abate, Ch.31

LOCAL OFFICERS AND EMPLOYEES

Loc. govt. off.-concerns bond coverage, Ch.50

MOTOR VEHICLES - (GENERAL AND MISCELLANEOUS)

MV rental surcharge-incr. to \$5 per day, Ch.42
Abandoned/unclaimed mv-concerns, Ch.91

MOTOR VEHICLES - OFFENSES

Death, cert. mv off-clarify jurisdiction, Ch.28

MOTOR VEHICLES - REGULATION

MV, cert.-one-time suppl. titling fee, Ch.39

MOTOR VEHICLES - TRAFFIC SAFETY

Traffic safety req-incl in bid proposals, Ch.9

PROFESSIONS AND OCCUPATIONS

Cemeteries-concerns mgmt. and operation, Ch.26
Contractors-concerns background checks, Ch.101

PROPERTY

Commercial prop., cert-1% fee, or 1% tax, Ch.33
N. Princeton Devel Ctr-sell surplus land, Ch.51
Farmland, owned by Co/Mun-leasing, Ch.52
Real Estate Timeshare Act, Ch.63

PUBLIC CONTRACTS

Traffic safety req-incl in bid proposals, Ch.9
Pub. contracting-concerns, Ch.10
Constr. contracts-concerns prompt pymt., Ch.96

PUBLIC FEES

MV, cert.-one-time suppl. titling fee, Ch.39

PUBLIC RECORDS, NOTICE AND MEETINGS

Open Pub. Meetings Act-renames Sen. Baer, Ch.70

PUBLIC SAFETY - EMERGENCY SERVICES

Fire emerg. procedures-concerns, Ch.8
Emerg. operations plans-req coordination, Ch.92

PUBLIC SAFETY - FIREFIGHTERS

Fire emerg. procedures-concerns, Ch.8
Fallen firefighters children-concerns, Ch.27
Corrections off., sheriff's off.-concern, Ch.54
Water use regis. renewal fees-concerns, Ch.90

PUBLIC SAFETY - POLICE

Corrections off., sheriff's off.-concern, Ch.54
Intergovt. transfer prog.-concerns, Ch.77

PUBLIC UTILITIES

Pub. util.-access to abandoned prop., Ch.24

SCIENCE AND TECHNOLOGY

St. capital constr. proj.-auth. bonds, Ch.102

SENIOR CITIZENS

Medicaid recipients-long term care, Ch.23

SPORTS AND RECREATION

Land devel., conserv. purposes;\$80M, Ch.80

STATE BUDGET AND FINANCE

Gov. budget message-extends date, Ch.2
Reciprocal debt collection-concerns, Ch.32
St. budget FY 06/07-St\$30.9B, Fed\$10.3B, Ch.45
Dedicated Corp Tax Rev-auth land devel, Assembly
Concurrent Resolution No.195

STATE BUDGET AND FINANCE - SUPPLEMENTAL APPROPRIATIONS

Gypsy Moth Prog.;\$750K, Ch.22

STATE GOVERNMENT - DEPARTMENTS AND AGENCIES

Child Advocate Office-concerns, Ch.11
Children and Families Dept.-estab., Ch.47

STATE GOVERNMENT - OFFICERS AND EMPLOYEES

St. Auditor-concerns duties, Ch.82

TAXATION - (GENERAL AND MISCELLANEOUS)

Commercial prop., cert-1% fee, or 1% tax, Ch.33

MV rental surcharge-incr. to \$5 per day, Ch.42
Prop. and hotel tax-cert. cities collect, Ch.97

TAXATION - ALCOHOL, GASOLINE AND TOBACCO TAXES

Cigarette tax-raise 17 1/2 cents, pack, Ch.37
Cigarette tax rev.-makes tech. change, Ch.98
St. transp. sys.-motor fuels tax fd., Senate Concurrent Resolution No.78

TAXATION - BUSINESS TAXES

Corp. bus tax liab-impose 4% surcharge, Ch.38
Dedicated Corp Tax Rev-auth land devel, Assembly Concurrent Resolution No.195

TAXATION - PERSONAL INCOME TAX

St. tax returns, pymts.-filing methods, Ch.36
Income tax-unincorp. constr. contractors, Ch.85

TAXATION - PROPERTY TAX

Prop. and hotel tax-cert. cities collect, Ch.97
Sales, use tax-0.5% for prop. tax reform, Assembly Concurrent Resolution No.1
Prop. tax reform-four jt. leg. comm., Assembly Concurrent Resolution No.3

TAXATION - SALES TAXES

UEZ-concerns cert. sales tax exemp., Ch.34
Fur clothing-impose gross receipts tax, Ch.41
Sales, use tax-incr. to 7%, July 15 2006, Ch.44
Sales, use tax-0.5% for prop. tax reform, Assembly Concurrent Resolution No.1

TRANSPORTATION - (GENERAL AND MISCELLANEOUS)

Transp. Trust Fd. Auth. Act-concerns, Ch.3
St. transp. sys.-motor fuels tax fd., Senate Concurrent Resolution No.78

TRANSPORTATION - HIGHWAYS, ROADS AND BRIDGES

Vet. Memorial Hwy.-desig. Rt. 55, Ch.76
Rt. 49 bridge-Vet of Salem Co Mem Bridge, JR2

VETERANS AND MILITARY

Poppies, sale of-remove time restriction, Ch.29
Vet. Memorial Hwy.-desig. Rt. 55, Ch.76
POW-MIA medal, NJ-creates, Ch.79
Rt. 49 bridge-Vet of Salem Co Mem Bridge, JR2

WOMEN

Postpartum depression-concerns, Ch.12

THE OFFICE OF LEGISLATIVE SERVICES
OFFICE OF PUBLIC INFORMATION
STATE HOUSE ANNEX, PO BOX 068
TRENTON, NEW JERSEY 08625-0068
www.njleg.state.nj.us