

Please Oppose:

SB 86 - Generally revise obligations and conditions for property impacted by coal, Sen. Duane Ankney (R-Colstrip), Senate Energy, Oppose. The bill would create a new government program to heavily penalize Colstrip owners who must transition to cleaner energy by requiring them to pay DEQ for all potential residential and commercial property value reductions across the state that could be attributed to the closure or pending closure of Colstrip. It also tries to force the transfer water rights and water infrastructure to the town of Colstrip regardless of water rights law or availability of other options for the town to obtain water. *Contact Anne Hedges, MEIC, at 461-9546 or ahedges@meic.org*

SB 176 - Generally revise laws related to coal, coal tax, and coal-fired unit remediation, Senator Brad Molnar (R-Laurel), Second Reading, Oppose. SB 176 is a hodgepodge of Colstrip related issues that makes the future of the plant even more complicated and weakens bonding requirements for plant cleanup. It forces everyone getting coal trust money to sign a pledge to coal, likely violating free speech. It overrides the ownership contract that allows the owners to make joint decisions regarding financial investments at the plant, instead forcing the owners to invest even if they are no longer using the plant or find it uneconomic. *Contact Anne Hedges, MEIC, at 461-9546 or ahedges@meic.org*

SB 323 - Generally revise Montana Administrative Procedure Act, Sen. Chris Friedel (R-Billings), Senate Finance and Claims, Oppose. This bill would prohibit state agencies from adopting any rule if it may cost more than \$1 million to businesses. \$1 million is a very low threshold for rules that have widespread impact, impact hunting on private lands, or that require installation of pollution control equipment. Only the legislature would have the authority to adopt such rules, putting the executive branch, that is in charge of adopting rules, at the mercy of the legislative branch. This would increase political pressure and prevent agencies from implementing important programs including those that are required under federal law, such as the clean air act, the clean water act, solid and hazardous waste laws and so much more. SB 323 applies to all government rules including those at the Departments of Public Health and Human Services, Revenue, Business & Labor, Commerce, Fish Wildlife & Parks, Environmental Quality and others. *Contact Anne Hedges, MEIC, at 461-9546 or ahedges@meic.org*

SB 379 - Generally revise coal-fired generation laws, Sen. Steve Fitzpatrick (R-Great Falls), Senate Energy, Hearing 3/30, Oppose. This bill would cost NorthWestern customers well over \$1 billion to pay for Colstrip and would remove Public Service Commission oversight for all of NorthWestern expenditures in the plant for decades to come regardless of whether those costs are prudently incurred. *Contact Anne Hedges, MEIC, at 461-9546 or ahedges@meic.org*

HB 318 - Clarify definition of bison, Rep. Kenneth Holmlund (R-Miles City), Third Reading 3/29, Oppose. This bill changes the definition of "wild bison" or "wild buffalo" to include "has not been reduced to captivity", "never has been subject to a per capita fee under 15-24-921, and "has never been owned by a person." The changes may mean that even Yellowstone National Park bison held captive for quarantine would be treated as livestock. *Contact Amy Seaman, Montana Audubon, at 406-210-9449 or aseaman@mtaudubon.org*

HB 481 - Protect critical infrastructure, Rep. Steve Gunderson (R-Libby), Third Reading, Oppose. The bill would severely increase penalties for trespassing on or tampering with energy infrastructure property, despite existing laws that cover trespassing and vandalization. HB 481 would have huge repercussions for farmers and ranchers with energy infrastructure on their land; if, for instance, a rancher backed into an exposed pipeline with a tractor, they could be liable for felony charges and extremely high fines. It could also threaten to bankrupt organizations deemed "guilty by association" for acts of vandalism that they did not cause. The

Senate Conservation Hotlist, 03/15/2021

bill intimidates Montanans from using their first amendment rights to peaceful protest with vague language and harsh reprimands. *Contact Makenna Sellers, NPRC, at 406-850-4491 or makenna@northernplains.org*

HB 498 - Clarify jurisdiction of board of oil and gas conservation, Rep. Steve Gunderson (R-Libby), Second Reading, Oppose. HB 498 would make it more difficult for local governments to place reasonable sideboards and conditions on oil and gas development that occurs within a zoning district. Under citizen-initiated zoning, citizens are able to create bottom-up decisions regarding the future of their communities. This could take away the ability for local communities to place reasonable restrictions on oil and gas development, such as water quality protections, best practices for fire prevention, etc. *Contact Anne Hedges, MEIC, at 461-9546 or ahedges@meic.org*

The Weekly Hotlist is published as an educational service to lawmakers and citizens by the Conservation Working Group, composed of the organizations listed below. Contact Jake Brown, Montana Conservation Voters at 406-855-7821 or Whitner Chase, Montana Conservation Voters at 407-235-8203

** Clark Fork Coalition * Environment Montana * Montana Audubon * Montana Conservation Voters * Montana Environmental Information Center (MEIC) * Montana Public Interest Research Group (MontPIRG) * Montana Wilderness Association * Montana Wildlife Federation * Northern Plains Resource Council * Montana Smart Growth Coalition **