[bookmark: _GoBack]FIRST DAY
BUDGET SESSION OF THE HOUSE OF REPRESENTATIVES
SIXTY-SECOND STATE LEGISLATURE
FEBRUARY 10, 2014

House Chamber

The Joint Session of the Sixty-Second Legislature was called to order by President Ross at 10:00 a.m.

President Ross: Senator Hines and Representatives Brown and Throne will escort the First Lady of Wyoming, Carol Mead, their children, Mary and Pete and his Excellency, the Governor of the State of Wyoming, Matthew H. Mead, to this Joint Session. This body will be at ease until the sound of the gavel.

President Ross called the Joint Session to order.

The Sergeant at Arms announced the following guests:

The Honorable Gregory Phillips, 10th Circuit, Court of Appeals Circuit Judge, escorted by Senator Nicholas and Representatives Gingery and Byrd.

The Honorable Alan Johnson, United States District Judge for the District of Wyoming, escorted by Senator Emerich and Representatives Teeters and Goggles.

The Honorable Scott W. Skavdahl, United States District Judge for the District of Wyoming, escorted by Senator Landen and Representatives Lockhart and Stubson.

The Honorable Kelly Rankin, United States Magistrate Judge for the District of Wyoming, escorted by Senator Anderson and Representatives Blake and Harvey.

The Honorable William U. Hill, Justice of Wyoming Supreme Court, escorted by Senator Rothfuss and Representatives Greene and Walters.

The Honorable E. James Burke, Justice of the Wyoming Supreme Court, escorted by Senator Hastert and Representatives Nicholas and Esquibel.

The Honorable Michael Davis, Justice of the Wyoming Supreme Court, escorted by Senator Peterson and Representatives Patton and Coleman.

The Honorable Kate Fox, Justice of the Wyoming Supreme Court, escorted by Senator Christensen and Representatives Blikre and Blevins.

The Honorable Cindy Hill, State Superintendent of Public Instruction, escorted by Senator Meier and Representatives Piiparinen and Jaggi.

The Honorable Mark Gordon, State Treasurer, escorted by Senator Driskill and Representatives Barlow and Madden.

The Honorable Cynthia I. Cloud, State Auditor, escorted by Senator Craft and Representatives Krone and Northrup.

The Honorable Max Maxfield, Secretary of State, escorted by Senator Case and Representatives Berger and Larsen.

The Honorable Marilyn S. Kite, Chief Justice of the Wyoming Supreme Court, escorted by Senator Perkins and Representatives Petroff and Sommers.

The First Lady of Wyoming, Carol Mead, their children, Mary and Pete and his Excellency, the Governor of the State of Wyoming, Matthew H. Mead, escorted by Senator Hines and Representatives Brown and Throne.

President Ross invited Reverend Rick Veit to give the invocation.

President Ross: Members of the 62nd Legislature, Distinguished Guests, Ladies and Gentlemen, I present his Excellency, the Governor of the State of Wyoming, Matthew H. Mead.

THE STATE OF THE STATE
GOVERNOR MATTHEW H. MEAD
SIXTY-SECOND LEGISLATURE BUDGET SESSION
FEBRUARY 10, 2014

INTRODUCTORY REMARKS
Mr. President, Mr. Speaker, members of the 62nd Legislature, Secretary Maxfield, Auditor Cloud, Treasurer Gordon, Superintendent Hill, Chief Justice Kite, Judge Phillips, all members of the Judiciary, fellow citizens, my family.

Good Morning.

This is my 4th state of the state address, and the occasion is as special as it was 3 years ago. I'm honored to be here.

For the last three years each address has been available live on line – that's a first for our state and it shows the type of opportunities that technology can provide. In this instance, technology provides unprecedented access to my annual address to the Legislature on the opening day of the session. Welcome to all those attending in person and via the internet.

REMEMBERING SUE WALLIS
I begin this morning by remembering Sue Wallis. Sue served in the Legislature as a Representative from Campbell County since 2007. She died on January 28. Sue was a poet. Her eloquence was evident in her writing and in debating on this floor, in my office, and around the state. She was a wonderful person and we miss her. I ask for a moment of silence in Sue's memory.

RECOGNITION OF THE EASTERN SHOSHONE AND NORTHERN ARAPAHO TRIBES
I appreciate that members of the Eastern Shoshone and Northern Arapaho Tribes are with us. Good communication and relations between the State and the Tribes are most important. Thank you for coming. Please stand so we can recognize you.

PEOPLE IN UNIFORM
Before I get further into my remarks, I want to pay tribute to people in uniform, all people in uniform, remembering first and foremost the 79 Wyoming service members from the various branches and from our Army and Air Guard who have died in serving the country since 9/11.

The bravery and sacrifice of these individuals is beyond anything else, above all else. We can never repay them, but we will never forget them.

In 2013, our Guard had 2797 members. These men and women of the Guard raise their hand, they volunteer to defend what we hold dear. They deploy overseas, with all the risks attendant in such deployment. They serve here at home for defense purposes and in disaster assistance. They have been tremendous – for example, with the serious floods of 2011 and the severe wildfires of the last two summers in Wyoming and other western states.

Carol and I have visited our troops in Cuba and Kosovo and we had the rare privilege to serve over 160 of our Guard members Thanksgiving dinner in Bahrain last November. Whenever we visit the troops overseas the message is the same, basic commanders make known our Guard serves at the highest level. So, I can tell you firsthand, Wyoming can be proud every day of the men and women in the Wyoming Guard. Please join me in showing our appreciation to General Reiner and the men and women of the Wyoming National Guard. General Reiner, please stand so we can acknowledge you.

The same recognition is due those currently serving in the U.S. military and our veterans. We pay tribute to them today and everyday.

And, we must take a moment to recognize what our law enforcement means to the State of Wyoming. Law enforcement officers respond to emergencies and help keep our communities and roads safe. A study done last year reported Wyoming had the 5th lowest violent crime rate in the country. Last year, Wyoming also had the fewest highway fatalities since WWII.

There were 87 fatalities on Wyoming roadways in 2013. This makes last year the first year since 1945 where roadway deaths were less than 100.

· During my first year in office, I created my Council on Impaired Driving through my 7th executive order. The Council has been pursuing an aggressive ad campaign and legislative changes to make a difference in people's attitudes about drinking and driving.

· We lost 33 individuals to alcohol-related fatalities in 2013.

· Thirty-three is 33 too many, but 33 is the lowest number of alcohol-related fatalities in over 30 years.

Wyoming Sheriffs and Chiefs, the Highway Patrol, our local and county officers – we appreciate all you do. Thanks also to the members of the Governor's Council on Impaired Driving for your hard work, thanks to the Legislature for strong laws, and thanks to the traveling public for heeding the messages about responsible driving.

Please join me in recognizing Wyoming law enforcement, the Council, and safety-conscious drivers.

Finally, I thank our state's emergency responders, fire fighters and medical personnel – many of whom are volunteers. When help is needed, when medical care is needed, whether it's life-saving measures or everyday care for us and our loved ones, we are so glad you are on the job.

Amy Sorensen, a registered nurse at Wyoming Medical Center in Casper, is an example.

· On December 30th Amy was on a commercial flight from Des Moines to Denver.

· She and another nurse attended to the captain of the plane who was exhibiting signs of a heart attack.

· The plane diverted. The pilot was treated at an Omaha hospital.

· Amy went straight back to work and she has lots of work to do because she is also a member of the Wyoming National Guard.

Please join me in recognizing Amy and those who serve our medical and emergency needs.

These Wyoming people in uniform – giving their lives, risking their lives, saving lives – how can we say enough about people in uniform who put others before themselves in such ways? We can't say enough. Words aren't adequate. But we can remember, not just today, but whenever and however the opportunity presents itself to show our gratitude and pay respect.

2011 TO THE PRESENT
Looking back a bit at the last few years, we can see our state has navigated some hurdles:

· recovering from the recession which marked the end of the last decade; and

· rebounding from the fiscal uncertainties that led to budget reductions of more than 6% last year.

Clearing these hurdles allows us now to enjoy economic growth, higher revenue than was forecasted, and resilient communities. As a state, we have made remarkable progress.

ACHIEVEMENTS INCLUDE:
· a state energy strategy released last May and currently being implemented;

· added support for local government, which I believe is a long-term commitment;

· improved infrastructure from roads to schools, water projects to other facilities;

· major broadband expansion – 700% growth in access for students last year;

· a pro-growth economic climate, nurtured by outreach efforts, targeted incentives, and support for communities, public-private partnerships, and local economic development groups; and

· more efficient government through merging agencies, consolidating technology services, reorganizing the Department of Health, and reducing the state workforce and state rules.

Regarding the workforce, in 2013 we have almost 300 fewer employees than we did when I took office. We are doing more with less.

Regarding rules, in March last year I asked agencies to review their rules with an eye to simplifying and reducing them. I asked for a reduction of 1/3 in number and 1/3 in length. I recognize that not all will be able to reach that benchmark, but it's one to shoot for and it's worthwhile.

The rules initiative has been underway less than a year and already we see progress. For example, the Nursing Board revised its rules for the nursing profession to achieve a reduction of nearly 50% in length and 30% in number.

In December, the Department of Transportation repealed 10 chapters of rules and the Wyoming Retirement System Board repealed 7 chapters. These efforts are significant and show what can be achieved.

Simpler, fewer more accessible rules are an ongoing exercise in government efficiency.

SUCCESS
From day one, I have continued to push on how Wyoming should be pro-business, support local government, build infrastructure, have more efficient government and advance technology. Our efforts in this regard have been paying off.

Wyoming is rated:

· #9 by CNBC in its 2013 Best States for Business rankings;

· #5 in Pollina Corporate's 2013 rankings of the Top 10 Pro-Business States;

· #4 by the American Legislative Exchange Council for best economic outlook, 2013;

· #1 or #2 best run state by 24/7 Wall Street in the last four annual rankings;

· #5 for fiscal condition, for fiscal year 2012, in a January 2014 report from the Mercatus Center at George Mason University; and

· #1 by the Tax Foundation in 2013 and again in 2014 as the most business friendly tax climate.

My first year in office we gained and, since then, we have kept the highest credit rating, Triple A, from Standard & Poor's.

WE DO NOT JUST LOOK AT OUR ECONOMIC NUMBERS, WE LOOK AT HOW OUR WORK AFFECTS OUR CITIZENS
Wyoming has the 3rd lowest poverty rate in the nation, the lowest poverty rate in the nation as it relates to children, and the 3rd highest percentage of residents with high school diplomas per capita.

Wyoming ranks #6 for personal income growth in the 3rd quarter of 2013.

Our state unemployment rate remains low at 4.4% in December 2013, down from 6.5% at the end of 2010, and 7th lowest in the country.

From December 2012 to December 2013, nonfarm employment in Wyoming rose from 286,400 to 290,000 – a 1.3% increase. That is a gain of 3600 jobs.

We have energy development and agricultural production – lots of both – and we proudly have the cleanest air in the country. During my time in office, our permanent savings have grown from $5.3 billion to a projected $6.5 billion this year and our rainy day savings have grown more that $600 million to 1.6 billion. These savings have served us well.

On top of all this, we have been rated the state with the best license plate in the country, which we knew. The bucking horse and its rider against the mountain backdrop represent freedom, independence and natural beauty, and we are proud to have these images as emblematic of our state.

The great numbers our state has been posting show the benefits of living and working in Wyoming – there are many.

GROWTH
Nine days after I took office, in my 1st state of the state address, I talked about the importance of economic growth and diversification. Talk turned quickly to action, and we have, in fact, been growing and diversifying our economy. For example, we have growth in manufacturing, growth in data centers, and growth in other technology related businesses.

For a third straight year, industrial employment grew in our state.

According to data collected by Manufacturers' News, Wyoming added 584 manufacturing jobs between October 2012 and October 2013. This was an increase of 1.7% in one year and a full percentage higher than the national average. Wyoming now has 1,182 manufacturers who employ 34,302 workers.

L & H Industrial and Searing Industries are two examples of this growing manufacturing sector.

A second generation Wyoming company, L & H has facilities in Gillette and Sheridan. It provides p[products and services for the mining industry and has operations in 16 countries. It was one of 23 success stories presented at the Business Forum last November.

Searing Industries provides steel tubing, pipe and other products out of its new Cheyenne facility. This too is a family business, growing and expanding from California to Wyoming.

Data centers – Microsoft, Ptolemy, Green House Data, to name a few – have begun to dot the Wyoming landscape. Wyoming's advantages – cool climate, low electricity costs, available space, and infrastructure are hard to resist. I talked about recruiting data centers in my 1st state of the state address and look what has been achieved since we put our efforts into recruiting. Wyoming has been ranked as the #2 state among Emerging Data Center Hubs, 2012, by Business Facilities Magazine.

We build upon the success of those who were here before us – the real trailblazers. Last fall, the UW Business School and Wyoming Business Alliance/Wyoming Heritage Foundation, in a cooperative project, created the Wyoming Business Hall of Fame. The first people honored were W. Edwards Deming, J.C. Penney, Homer Scoot, Sr., H.A. "Dave" True and Clarene Law. All five are business trailblazers from Wyoming, and four of them were honored in memoriam.

Clarene Law, the fifth person honored, is here today. She has been a state legislator and long-time businesswoman in Jackson. Anyone who has been to Jackson on business or pleasure in the last 54 years has likely stayed in one of Clarene's motels and heard her signature greeting; "How may I help you?"

Clarene, you represent so many good things about Wyoming – the hospitality industry and community service being among them. You were the first president of the Wyoming Lodging and Restaurant Association. You served as a member of the Wyoming Business Council. Starting from 12 rooms at the Antler to 4 Jackson motels with 400 rooms now, you show the importance of tourism and the importance of growing businesses. You are a role model we can look to as we continue to work for growth and diversity in our state's economy. Clarene, please stand so we can recognize you.

We speak about them because they mean more jobs.

We speak about them because fiscal stability and economic growth give Wyoming the resources available to address needs of our citizens.

A failing economy helps no one. A buoyant economy helps everyone. It's clear that programs for those who need help and the financial condition our state enjoys with a good economy are connected.

As a state, only if we are prospering are we able to add to what the private sector does, partner with the private sector, and help those who are not doing so well right now do better. In this way, we lay the ground for the future – more people leading a quality life and fewer problems that have mushroomed because they were not dealt with earlier.

Whatever interests – homelessness, school safety, developmental disability, the elderly, deteriorating state facilities, for example – a state cannot address them in a failing economy. And that's the real significance of a strong economy; it allows us the latitude to do what we otherwise could not.

We are pleased when the state unemployment rate remains low.

We are pleased when we learn about another company expanding, relocating or just getting off the ground in our state.

We are pleased when Wyoming records the 7th largest growth in the nation of international exports – 17% in 2012.

Ladies and gentlemen, the bottom line. Wyoming is a strong state. The state of the state is strong and is getting stronger. Be proud of your work, be proud of Wyoming and its citizens.

TO BUILD ON OUR STATE'S STRENGTH, WE MUST CONTINUE TO SAVE AND WE MUST CONTINUE TO INVEST WISELY
Here is my view. If Wyoming was a stock to be sold on the market, I cannot think of a better investment. I am placing my faith in Wyoming, its businesses, its natural resources and most of all its people. My budget provides the opportunity to invest, to bank on Wyoming.

The investment should include:

· Increase support for local government;

· Funding to complete a unified network;

· Pay raises for teachers, U.W., community colleges and other state employees;

· Increased funding for school and courtroom security, for the elderly and those with developmental disabilities and for upgrading state institutions and facilities.

Under my budget proposal, we can make this investment in Wyoming and at the same time continue to save money and keep spending flat.

My budget is a conservative one. It provides for $3.33 billion in total general fund spending, compared to $3.31 billion in my previous budget proposal.

If you look at a graph of the budget for the last decade, you see a growth line that went up dramatically. The budget doubled in that period. My budgets put an end to the upward trend, flattening the line. And I have not budgeted every dollar – I left more than $200 million on the table for your consideration.

We are in a great position to invest in our people, infrastructure and communities.

With that in mind, I recommend $175 million for local government. This amount should be distributed by a formula that is tried and true versus something new. It is both the money and the predictability of the money that most help our local governments.

I recommend the funds needed, about $15.7 million, for a unified network. The unified network is the interstate highway of the 21st century, which gives our rural state the same technological advantages as urban states. It is vital infrastructure that will keep Wyoming competitive.

I recommend that the budget provide for employee performance. Some of the people in uniform we recognized earlier and who help protect us – the Guard, the Highway Patrol – are state folks with special skills and abilities that grow with years of experience and training. The same can be said of teachers and other state employees.

Our employees serve the public well, not only because it's the right thing to do but also because they've learned the ropes. Retention is becoming an issue, and it makes little sense for the state to lose experience the state helped develop. We are doing more, with fewer employees. We're seeing income growth in the private sector. It's been four years since state employees have had a raise, and it's time for one now.

As I have said, some other matters should not be left unaddressed. I believe this to be the case with respect to older state facilities, programs for the elderly, school safety and courtroom security concerns.

We should not put off till tomorrow these things that can be done today

Therefore, I recommend funding for:

· Courthouse security,

· Juvenile justice,

· School safety,

· DD wait lists,

· Health programs, medical homes, aging and disability resource centers, 2-1-1, and immunization, and

· The Life Resource Center, State Hospital, Veteran's Home and Boys' school.

The health recommendations are geared to improving access to care prevention and more effective care, as well as allowing the elderly to stay in their homes longer. The recommendation for those with developmental disabilities is to reduce the wait list to 18 months.

With respect to the State Hospital, Wyoming Life Resource Center, Veteran's Home and the Boys' School, these facilities do not have big constituencies or lobbying power to pound on the door to ask for resources. But our state has taken on the responsibility of having them.

Where our state has stepped in, we have to step up and provide good care and good facilities. That's the Wyoming way. And my budget provides for them.

Outside of specific budget issues, I note the Employment Fist Summit took place just last week. This Summit, sponsored by the Governor's Council on Developmental Disabilities, looks at opportunities for people with disabilities. The Employment First program is both positive and empowering.

Last July, I established the state's first homeless service coordinator – the purpose being to better coordinate services and develop a long-term plan to address homelessness in our state. We will continue to work on these and other initiatives.

OTHER PRIORITIES
We developed a state energy strategy. So too we need to develop a state water strategy. We have finished listening sessions. We heard what people around the state have to say about water development, water management, water conservation and protection and restoration.

We have a top-notch water development agency. We have some of the best planners and engineers available working for the state. We have the information, the science, and the expertise at our disposal. We have the best water law which must remain intact. So, now is the time to put projects on the ground.

I talked about water projects in my campaign and in office. Water projects are expensive, take time, and the permitting is difficult. They are easy to put off until tomorrow, but I submit today is the day to begin. We must all begin to push for water projects – big and small, for ag, industry, wildlife and other purposes. It will be a great legacy of this Legislature to say we did all we can to protect Wyoming water.

Wyoming water has served us and will serve us well. But we know individuals in other states are taking initiatives, looking at Wyoming – all Wyoming water. Ladies and gentlemen, no one has better claim than Wyoming people to Wyoming water so it is up to us to act now for our water future.

Energy, tourism and agriculture remain our 3 top economic anchors and we continue to look for ways to promote these industries. In my budget, I recommend $100,000 for deep water ports and $50,000 for LNG exports. I have also proposed $15 million for a test center for carbon capture and sequestration research, beyond enhanced oil recovery. We need to develop commercially viable uses for CO2. We want to assure that we have a complete mix of energy sources in the future – and coal should be a big part of that future.

This is the time to push ahead with advanced technologies. We are number one, the national leader in exporting BTU's – to maintain that title we must also be a leader in innovation.

And U.W., thanks to legislative support is moving ahead with innovation. In a previous budget, I asked for $15 million in funds to be matched by the private sector for energy research to U.W.. Last month I travelled to Houston as I have in the past to secure matching funds. Today I can happily report that letters of commitment for all $15 million of matching funds have been received. This isn't just money, it is a recognition by the private sector we are on the right track.

As mentioned in a prior state of the state, agriculture is not only a huge economic driver, it helps shape our identity while supporting our wildlife and quality of life. Its value cannot be overstated. For agriculture to prosper, ag producers must have a product to sell. Therefore, I recommend a major increase in funding over the last biennium for predator control.

With respect to tourism, our number two industry, we have momentum – we have made great progress. Let's keep the momentum going. I recommend added funding for tourism, including funds for expanding marketing efforts to new markets.

Programs at the University of Wyoming and our community colleges are vital. They will provide opportunities for education for students who want to go into these 3 fields – energy, tourism, ag – and many more fields. We need to educate the next generation so these three industries and all our industries can remain strong. And, as I've said in the past, more opportunities for career and technical education are integral.

International trade opportunities are also a priority. Our state is not an island. It's not just us. We compete in a global market and Wyoming companies are developing and making products for here and around the world. We need to help those companies get their products out there everywhere.

Last year I visited Canada, South Korea and Taiwan to promote trade. The Tourism Office was an important part of the trip to Asia, and Wyoming companies participated in the Canada trip. Outreach efforts have begun, and they certainly should not end. We must continue to work for increased export opportunities for Wyoming businesses and products. The Joint Appropriations Committee added $350,000 for developing international trade. I support this.

CHALLENGES
As a state, we are fortunate. We have much to be thankful for and we are. But there is more to do.

I continue to believe the Affordable Care Act is being badly implemented. It has created uncertainties. Some deadlines have been delayed, some exemptions have been granted, and the exchange rollout has been flawed.

What's happened thus far with the Affordable Care Act has not engendered confidence – far from it. So when the federal government tells states the program will function and the checks to pay for it will be in the mail someday, it is hard to put faith in such pronouncements. I want to see proof of performance.

We will see if the situation with the ACA ever rights itself or is improved upon – neither has occurred yet; therefore, I do not support the optional Medicaid expansion at this time. I recognize this is a position but not an answer to addressing the needs of over 17,000 of our citizens who may not have access to healthcare. I have mentioned some of my budget proposals for health programs, including medical homes and more money for aging and disability resource centers. Programs like these will be beneficial in our state. We continue to look for answers.

In addition to HHS, we have to keep track of other federal agencies and their activities. I'll give a few examples.

The EPA. We seem to be having many battles with this federal agency. This regulatory agency recently decided to change our state boundaries with no notice to the state. Consistent with this heavy-handed approach, the EPA has also decided that some coal power facilities in Wyoming will be under the thumb of a federal regional haze plan. We have a good state plan for regulation of regional haze. I have asked the Attorney General and DEQ to review EPA's decision and lay out options. We want to preserve state primacy.

We are also closely monitoring EPA's rulemaking for new and existing power plants. Where federal agencies propose unreasonable rules, exceed their authority or pick energy winners and losers, we should challenge them.

As a state with a lot of public land, we work with federal land managers like the BLM, Forest Service, and others on land management plans. When issues arise, for example, failure to control the wild horse population, attempts to curtail grazing, or other poor decisions with regard to the Endangered Species Act, we will address them and do so directly.

I venture to say that we in Wyoming know and care more about the beauty of our state, its pristine environment, and land stewardship, than federal agency officials nearly two thousand miles away.

But in saying that, we must make sure we are doing what we should for our game – our fish, our wildlife and the habitat that supports them. Our wildlife means much to our state, including revenue from hunting and fishing, recreation, and opportunities for viewing and enjoying the habitat and beauty of Wyoming. Wyoming sportsmen are an economic driver, and they recognize the value of having a strong Game and Fish Department. And we must recognize the value of game and fish not only to sportsmen but to each of us. If Wyoming wildlife is worth the watching, it is worth the supporting.

OUR CITIZENS ARE WYOMING'S GREATEST RESOURCE
I began my remarks today recognizing some of our exceptional citizens, and I want to end the same way.

I meet so many wonderful people when I visit cities and towns around the state. I get to see parents, teachers, students, community and business leaders, and representatives of local organizations in the places where they live and work each day. These are special times, and I always come back to the capitol inspired.

I'd like to mention some of the many folks who were inspiring last year.

PARENTS
I want to recognize Steve and Kristen Marler, parents from Natrona County, who received the National Adoption Excellence Award from HHS last year.

· Steve and Kristen have three biological children.

· They have been foster parenting since 2008.

· They have adopted six children from the foster care system.

· They have hosted approximately 60 foster children in their home over the years.

They are an amazing couple. Please stand so we can recognize you.

OUTSTANDING TEACHER/OUTSTANDING STUDENT
Mick Wiest is a high school English teacher at Fort Mackenzie High School in Sheridan.

· Mick has been named Wyoming's 2014 Teacher of the Year.

· He has been a teacher for more than 25 years, and his passion for teaching has never waned.

· It is said of him that "he loves to teach and he believes that all children can learn and learn by doing."

Also with us today is Michael Espy from Baggs (the Little Snake River Valley School).

· He won a national science award from DuPont and was selected as one of only 60 students nationwide invited to the White House Science Fair last year.

· He was the first national FFA member to receive the award. His project was to determine which organic ingredient produced the most methane gas.

Mick and Michael, thank you for being here. Please stand so we can recognize you.

Recognizing Mick and Michael today reminds us that we have to be attentive to education. We spend a great deal of money on education in Wyoming – rightly so – and we want to see results. Our kids, teachers, communities and state deserve the best in education. From early childhood education through college completion, we must keep our focus on improvement, and we will.

THE FIRST LADY AND THE MARATHON TEAM
I recognize my wife Carol for the work on literacy, the Eat. Read. Grow Program, and the publication of Wyoming's Firsts, a book for children, illustrated by Wyoming High School students.

I also recognize the team of 11 Wyoming runners, including Carol, who completed the New York City marathon last fall. The team raised $31,000 for the Wyoming Remember the 8 Endowment. The endowment supports program to prevent alcohol use by high school students and to encourage responsible alcohol use by college students of legal drinking age. Thank you. For running for a worthy cause, I commend you.

EFFECTIVE ADVOCATES
We all have many issues that we have to wade through. We couldn't do it without the help of a lot of people.

· George Parks, long-time Executive Director of the Wyoming Association of Municipalities, retired in January; and

· Marion Loomis, long-time Executive Director of the Wyoming Mining Association, will retire in April.

These two have been advocates for years, and have done so with honestly and integrity, assisting all of us to make better decisions. Thank you. You both will be missed. Please stand so we can recognize you.

CONCLUSION
What I have talked about today is a snapshot of a comprehensive budget which represents the work of many hands and minds. I have talked about aspects of that budget and about Wyoming people, success and prospects.

Before I finish, I want to thank my staff, as well as the agency directors and their staff for the hours and months it has taken beginning last spring and until now when the budget I have recommended officially passes to the Legislature.

In Wyoming, we have inherited a great legacy to safeguard and to improve upon. We can do both. In Wyoming, we still believe in the American dream and want more opportunities for all our citizens. We can pursue that goal too.

We have challenges, to be sure, but Wyoming will address them head on. With a bronc, on our license plate we know how to saddle up and tackle problems. In the last three years, we dealt with issues such as wolves, Pavillion, flooding, landslides, wildfires – all head on. Our job is to meet challenges, and turn them to opportunities.

We have tough decisions ahead on health care, on education, on the budget matters. But none of us are here to find an easy road, but instead the right road, the road that says Wyoming will move forward for the benefit of our citizens today and for the benefit of future generations. This is not a game of Kick the Can. Decisions have to be made. We are reminded that the place where we face political risk is often the place where we make the decisions that need to be made.

We are in an enviable position and the time is right to invest in our state, our people, and our future. My budget makes this investment. I look forward to working with all of you, the members of the 62nd Wyoming Legislature, during this budget session.

May God continue to guide us in our work.

May God continue to bless Wyoming and America.

President Ross: Governor Mead, on behalf of the members of the Legislature, I thank you for attending this Joint Session and for your message to us.

President Ross: Members of the 62nd Legislature, Distinguished Guests, Ladies and Gentlemen, I now present the Honorable Marilyn S, Kite, Chief Justice of the Wyoming Supreme Court.

STATE OF THE JUDICIARY
MARILYN S. KITE, CHIEF JUSTICE
Mr. President, Mr. Speaker, Governor and Mrs. Mead, members of the 62nd Legislature, elected officials, members of the judiciary, and the citizens of the State of Wyoming. It is an honor to speak to you on behalf of the men and women who serve in the judicial branch of our state's government. Thank you, President Ross and Speaker Lubnau for the invitation to do so.

Although the constitution creates different responsibilities for the three branches of our state's government represented here today, it imposes the duty on us all to serve the public. I speak for all of the members of the Wyoming Judiciary when I wish you the energy and wisdom you will need as you perform your legislative responsibilities in this upcoming session.

I decided I could not stand before you today and ignore the elephant in the room. Last session, this body passed SF104 with a two thirds vote. The constitutionality of that law was challenged and two weeks ago, with a split vote of 3 to 2, the Supreme Court ruled that statute unconstitutional. We understand that decision caused great concern for many in this chamber and, just as certain, it will present new challenges for the legislature and the Governor, and likely for the Court as well. Clearly, there is nothing to be done but embrace those challenges and go back to work fulfilling our respective constitutional obligations to the people of this state. As the philosopher once said, "The moving finger writes and having writ, moves on. Not all the piety nor with will lure it back to cancel half a line."

This session presents you with a myriad of other issues, some of which involve the Wyoming judiciary, and I want to focus on those during the limited timed I have with you today.

First, we have continued to see rapid turnover in the ranks of our judges. As we predicted several years ago during your consideration of the much needed pay raise for the judiciary, a generational shift is occurring as more of us baby boomers choose retirement. In the last three and a half years, we have added 16 new judges and, in just the next two years, 16 more of our judges will reach 65 or older. We can all be proud of our judicial selection process that operates on merit and not on politics. Since I spoke to you last, our dedicated Judicial Nominating Commission and the Governor have been busy selecting six new judges. Circuit Judge John Prokos in Green River replaced retiring Judge Vicki Schofield; Circuit Judge Craig Jones in Rock Springs replaced Judge Dan Forgey who moved to Natrona County to replace retiring District Judge David Park; Circuit Judge Brian Christensen, also in Natrona County, replaced retiring Judge Michael Huber; and of course, Justice Kate Fox, who was just sworn into her new position on the Supreme Court, replaced retiring Justice Barton Voigt. We will miss those who retired and we welcome our new colleagues.

We could not accomplish delivery of equal justice to all without our dedicated judicial employees. On that score, we have experienced a costly 30% turnover rate in our circuit courts because our salaries simply not kept pace. We strongly support the Governor's positions that it is time to provide raises for all state employees.

Technology continues to offer opportunities and challenges to our judicial system. We have reported to you the last few years about our progress on developing and implementing a new uniform district court docket management system. We are happy to announce today that it is operating in 22 district courts with the last court to come on line in less than a month. Remember that there were different county operated systems and elected district court clerks in each of those counties. Designing and implementing the new uniform system, and transferring all of the data, in some counties going back to statehood, required the extraordinary dedication and creativity of our IT staff as well as the cooperation and time of the 23 clerks of the district courts. We are now designing a similar system for the circuit courts and an electronic filing system for both circuit and district courts. We commend this body for its foresight and leadership in making this investment to improve the delivery of judicial services to Wyoming citizens.

In the last three legislative sessions, I have reported about our efforts to accomplish issuance and payment of citations electronically. In the last two years, we received over $9.5 million through the e-payment system 24 hours a day from all over the world. The speed and accessibility of that system has lowered accounts receivable and increased the time value of the money collected, and, by the way, it was all accomplished by our IT staff without any increase in funding. Enabling issuance of electronic citations was a slower and more difficult process as it required a complete overhaul of the highway patrol's data management system. I am happy to report that patrolmen all over the state now can enter citations electronically and the Department of Transportation and our circuit courts can receive them the same way. We have many to thank for that accomplishment, and one of them is here with us today. Sgt. Jim Gates road herd on that effort and we owe him and his team a great debt. While e-citations will be of great assistance to our circuit courts, they may have an even greater impact on law enforcement by freeing up officers to focus on their difficult job protecting the public. Our budget also includes some funding to assist local law enforcement agencies so they can also enjoy those same technological improvements, and we commend the Joint Appropriations Committee for supporting that request.

Without a doubt, technology has improved our system of justice, however, it has also created huge challenges for courts and lawyers. As has happened in every facet of our lives, the web has changed everything. An explosion of websites tout free legal advice and documents: $50 for a will, $75 for divorce pleadings, and $89.99 for on-line mediation of your disputes, all with assurances that these legal services comply with your local state laws. Companies of unknown ownership reap hundreds of millions of dollars in profits, many outsourcing the actual work to India and other locations far beyond the reach of our ethical rules. Your families and friends are becoming easy targets of their entrepreneurial efforts. We have witnessed the results in our courts when families found their estates were not protect ted; businesses relying on unenforceable contracts lost money; and self represented people were denied relief because of faulty documents. Our entire profession is struggling with how to protect the public and still support access to our courts for those that cannot afford legal counsel. We are committed to working to meet these challenges, and having just returned from the Conference of Chief Justices, I know every state is struggling with the same issues.

While technology can allow the judicial process to move more quickly and inexpensively, our rules and decades of traditional practice by lawyers and judges sometimes present hurdles to real progress. We must modernize the civil justice process so it operates faster and less expensively or we risk becoming irrelevant. You may recall that when retired Justice Voigt last spoke to this body, he warned that the cost and delay experienced in civil cases was causing the citizens to look past the courts to resolve their disputes, forcing people to try their cases in the backroom of the Holiday Inn with rented mediators, judges and even juries. The general structure of our civil justice system remains unchanged for over three quarters of a century. The first rule of civil procedure, Rule 1, promises a system that will secure "just, speedy and inexpensive determination of every action." While our system is certainly delivering just determinations, it has not lived up to the promise of speedy or inexpensive. We have assembled a group of judges and lawyers to help us reform those rules so that that promise can be kept, but the work is slow. With your assistance, we did increase the circuit court jurisdiction to cases involving $50,000 or less in dispute and that allowed us to direct more small cases into that simpler, faster process. The feedback on that change is good. However, progress on the larger cases and domestic relations matters is harder to achieve. Our Rule 1 Initiative has held focus groups with lawyers and interviews with the district judges to explore how to reduce the time and cost of civil litigation, but we have not found an effective way to obtain input from members of the public and they deserve to be heard. You will not be surprised to learn that the legal system resists change, after all judges and lawyers are taught to rely on precedent. In addition, with independent district court judges and clerks of district courts, and a hodgepodge of outdated statutes passed in the Ford Model T days, we are simply not structured in a way that makes uniform change easy. We need to reexamine how we function. I am reminded of the story about the little girl learning from her mom how to bake the Christmas ham. First, mom cuts the end of the ham off and places it in the pan. The little one asked, "why do you cut the end off?" Mom says, "that's the way my mom did it." So, the little one asks grandma, who says, "that’s the way my mom did it." So, the little one goes over to her great grandmother replies, "I did it because I didn't have a big enough pan."

Doing things because that's the way we've always done them is not a good reason. We have to question why we do things the way we do them and not fear changing to find a better way. We are committed to continuing our efforts and will keep you informed of our progress.

Finally, I need to discuss the issue of greatest importance to the judicial branch this session – court security. I reported last year about the incident in the Riverton circuit court where a gun was fired into the metal building that houses that courtroom, entering the wall behind the judge's bench, passing over the defense table and lodging in the opposite wall. This incident was a wake up call about the vulnerability of our judges, employees, witnesses, jurors and citizens who use our courts every day. Even though our courts operate with state employees who perform constitutionally guaranteed state functions, court facilities have historically been provided by county government. We have been essentially non-paying tenants in their buildings. In addition, our citizens, jurors and witnesses and litigants, come into court buildings not by choice, but because they are compelled to do so. We all know that it is not a question of if, but when, a Wyoming court will join the long list of courts throughout the country as a target of a violent attack. We will not allow that to happen without asking every effort to prevent such a tragedy. We were very pleased with the leadership of the Joint Appropriations Committee when it approved SF14, creating a $10 million court security fund for matching grants to partner with counties that do not have even minimally secure court facilities. The experts on the Court Security Commission will prioritize the needs and SLIB will have final approval of any grant. For you who represent counties with unsafe court facilities, and it is fair to say that means well over half of you, this bill should be one of your highest priorities. We are a state that can well afford to protect the safety of our citizens and this legislation in long overdue. We urge your support of SF14.

In closing, I want to add a personal note. This is the last time I will have the privilege to speak to you as Chief Justice. I am proud of the accomplishments of the judicial branch over the last four years and I know Justice Burke, who will succeed me, is dedicated to continuing that progress and will bring energy and commitment to the job. Leading the legislative efforts of the judicial branch is one of the most important responsibilities of the chief justice. I have been inspired and enriched by the opportunity to work collaboratively with you for the betterment of our judicial system. At the beginning of January, as I thought back on my goals for this position, and forward to challenges of the future, I came across a poem that captured my sentiments perfectly. It was written by one of your own, Rep. Sue Wallis, and I was so looking forward to watching her smiling face as I read it to you today. A force greater than ours determined she would not be here to share this moment with us. We mourn her passing and will miss her greatly. I urge us all to strive to live up to the inspired words of her poem entitled "Long Term Objectives":

To live life with purpose, with passion,
Sucking it all with great slurps
Like sacred water,
Orgasmic twitters fingering the high notes,
Strumming the bass,
With finesse and grace.

To have descendants
Ubiquitous and stubborn as sagebrush,
Adaptable and illusive as coyotes,
Challenging everywhere their colleagues,
Their constituents, their countries
To ever expanding
Scopes of integrity and
Humanity.

And to write words that sweat truth
A century from now.

We wish you well in your work during this session as you strive to find solutions to the challenges our state faces. Good Luck and God speed.

President Ross: Chief Justice Kite, on behalf of the members of the Legislature, I thank you for attending this Joint Session and for your message to us.

President Ross asked Senator Hines and Representatives Brown and Throne to escort the Governor from the Chamber. And that Senator Perkins and Representatives Petroff and Sommers to please escort the Chief Justice from the Chamber.

President Ross thanked Speaker Lubnau and the members of the House of Representatives for being our hosts this morning.

Majority Floor Leader Nicholas moved that the Joint Session be dissolved. Seconded by Minority Floor Leader Rothfuss. The motion carried.

Majority Floor Leader Nicholas moved that the Senate be in recess until 2:00 p.m. The motion carried.

House Majority Floor Leader Brown moved that the House be in recess until 2:00 p.m. The motion carried.

FIRST DAY AFTERNOON SESSION
BUDGET SESSION OF THE HOUSE OF REPRESENTATIVES
SIXTY-SECOND STATE LEGISLATURE
FEBRUARY 10, 2014

Speaker Lubnau: Pursuant to law, the House will please come to order for the opening of the Budget Session, 62nd Wyoming Legislature.

The colors will be presented by Cheyenne Central High School ROTC. Please stand.

Please join with me in the Pledge of Allegiance to our flag. You may be seated as the Color Guard retires.

The prayer will be given by the Reverend Jason Harshberger of the United Presbyterian Church in Laramie, Wyoming. Please rise.

The Chief Clerk will call the roll.

ROLL CALL
Present: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, HD 52 Vacant, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Watt
Vacant: House District 52
Present 58 Excused 1 Vacant 1 Absent 0 Conflict 0

House District 52 will be recorded as vacant due to the recent death of Representative Sue Wallis.

Majority Floor Leader Brown moved the following persons, as named on the list previously distributed be House Employees for this session and that they be voted on collectively.

HOUSE OF REPRESENTATIVES STAFF 2014
Chief Clerk									Patricia Benskin
Electronic Records Clerk						Wendy Harding
Administrative Assistant						Margie George
Documents Record Clerk							Kathy Wright
Reading Clerk								Richard Moore
Journal Clerk								Nancy Schmid
Support Team								Carmel Wallace
										Charlene Randolph
Attorney Secretary							Sandy Pedersen
Majority Leadership Secretary						Pam Landry
Judiciary Secretary							Bonnie Kruse
Appropriations Secretary						Carolyn Johnson
Revenue Secretary								Barbara Clark
Education Secretary							Kathy Janssen
Agriculture Secretary							Barbara Clark
Travel Secretary								Kathy Janssen
Corporations Secretary							Chris Caltagirone
Transportation Secretary						Mary Lee Dixon
Minerals Secretary							Chris Caltagirone
Labor Secretary								Mary Lee Dixon
Rules Secretary								Pam Landry
Copy Center Clerk								Ardath Junge
Telephone Receptionist/							Barbara Costa
Bill Status/Hotline					
House Receptionist							Andrea Cook
Collator/Mail Clerk							Ed Menghini
Messenger									Jim Johns
Pages										Patti Menghini
										Sherri Robison
Student Page								Porter Vuyk
Sergeant at Arms								Darrell Moore
Deputy Sergeant at Arms							Ed Wallace
Doorman (Chamber)								Keith Rounds
Doorman (Gallery)								Bob Mattson
Watchmen (Mornings)							Bob Crouse
Watchmen (Afternoons)							Grant Farris
Watchmen (Weekend)							Ed Galavotti
Clerical Assistants							Pat Camillo
										Lynn Davis
										Cindy Farwell
										Robert Janssen
										Karen Lippincott
										Michele Lucero
										Esther Moore
										Gwen Vines
										Edith Vosler
Coordinator									Yvonne Quintal

Speaker Lubnau: You have heard the motion. All those in favor say "Aye" opposed "No". The motion carries.

COMMITTEE APPOINTMENTS
Speaker Lubnau appointed Representative Blikre to Committee Number 2, Appropriations. With this change, the Standing Committees of the 2013 General Session of the 62nd Legislature, will serve as the Standing Committees for the Budget Session of the 62nd Legislature.

SIXTY-SECOND WYOMING LEGISLATURE 2014
HOUSE OF REPRESENTATIVES
STANDING COMMITTEES
1.	JUDICIARY
Keith Gingery, Chairman					Sam Krone
Mark Baker							David Miller
Cathy Connolly						Tom Walters
Marti Halverson						Stephen Watt
Kendell Kroeker

2.	APPROPRIATIONS
	Steve Harshman, Chairman				Glenn Moniz
	Gregg Blikre						Bob Nicholas
	Donald Burkhart						Tim Stubson
	Ken Esquibel
	
3.	REVENUE
	Michael Madden, Chairman				Troy Mader
	John Eklund, Jr.						David Northrup
	Patrick Goggles						Ruth Ann Petroff
	Dan Kirkbride						Mark Semlek
	Bunky Loucks

4.	EDUCATION
	Matt Teeters, Chairman					John Patton
	Cathy Connolly						Jerry Paxton
	John Freeman						Garry Piiparinen
	David Northrup						Albert Sommers

5.	AGRICULTURE, PUBLIC LANDS & WATER RESOURCES
	Mark Semlek, Chairman					Hans Hunt
	Stan Blake							Robert McKim
	Rita Campbell						Nathan Winters
	John Eklund, Jr.						Dan Zwonitzer
	Mike Greear

6.	TRAVEL, RECREATION, WILDLIFE AND CULTURAL RESOURCES
	Kathy Davison, Chairman					Lynn Hutchings
	Dave Blevins						Allen Jaggi
	John Freeman						Sam Krone
	Gerald Gay							Garry Piiparinen
	Marti Halverson

7.	CORPORATIONS, ELECTIONS AND POLITICAL SUBDIVISIONS
	Rosie Berger, Chairman					Troy Mader
	James Byrd							Jerry Paxton
	Gerald Gay							Ruth Ann Petroff
	Matt Greene							Dan Zwonitzer
	Dan Kirkbride

8.	TRANSPORTATION AND HIGHWAYS
Dave Zwonitzer, Chairman				Allen Jaggi
Stan Blake							Tom Reeder
Dave Blevins						Bunky Loucks
Rita Campbell						Robert McKim
Lynn Hutchings

9.	MINERALS, BUSINESS AND ECONOMIC DEVELOPMENT
	Tom Lockhart, Chairman					Lloyd Larsen
	James Byrd							Tom Reeder
	Richard Cannady						Albert Sommers
	Mike Greear							Nathan Winters
	Norine Kasperik

10.	LABOR, HEALTH AND SOCIAL SERVICES
	Elaine Harvey, Chairman					Norine Kasperik
	Eric Barlow							Lloyd Larsen
	Kathy Coleman						Mary Throne
	Lee Filer							Sue Wilson
	Matt Greene

11.	JOURNAL
	Lee Filer
	Nathan Winters

12.	RULES AND PROCEDURES
	Tom Lubnau, Chairman					Glenn Moniz
	Rosie Berger						John Patton
Gregg Blikre						Ruth Ann Petroff
	Kermit Brown						Tim Stubson
	Cathy Connolly						Mary Throne
	Mike Greear							Dan Zwonitzer
Michael Madden

NOTICE TO GOVERNOR
Speaker Lubnau directed the Chief Clerk to notify His Excellency, the Governor that the 2014 Budget Session of the House of Representatives, 62nd Legislature, is organized and ready to receive any communications he may desire to submit.

NOTICE TO SENATE
Speaker Lubnau directed the Chief Clerk to notify the Senate that the 2014 Budget Session of the House of Representatives, 62nd Legislature, is organized and ready to receive any communications they may desire to submit.

Majority Floor Leader Brown moved the House stand at ease until the sound of the gavel. The motion carried.
Speaker Lubnau: The House will come to order. We are privileged this afternoon to have with us Wyoming's Poet Laureate. Echo Roy Klaproth is Wyoming's sixth Poet Laureate. She is a fourth generation Wyoming rancher from Shoshoni, who is also a writer, retired teacher and ordained minister. In a ceremony at the State Capitol on July 10, 2013, she was appointed Poet Laureate for the State of Wyoming by Governor Matthew H. Mead. Echo Klaproth is a nationally recognized poet who has written three books of poetry, edited an anthology, produced a CD devoted to ranch women, past and present and participated in events at the Smithsonian, the Elko Cowboy Poetry gathering, and many others. She loves to travel around the State of Wyoming, meeting people and celebrating her love of life through poetry, writing workshops and other programs. Please join me in welcoming Echo Roy Klaproth.

Speaker Lubnau thanked Echo for her presentation this afternoon and introduced the UW Collegiate Chorale. The group is made up of 40 to 60 of the top UW choral musicians, and focuses on high-level choral music, new music premieres, and major choral works. They are led by Dr. Nicole Lamartine, Director of Choral Activities at UW.

We certainly appreciate the talent that has been shared with us this afternoon. Thank you for taking the time and effort to perform before this body.

The House will stand at ease until the sound of the gavel.

SECOND DAY
FEBRUARY 11, 2014

House Chamber

ROLL CALL
Present: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Miller
Present 59 Excused 1 Absent 0 Conflict 0

The Oath of Office was given to Troy Mader to represent House District 52 for the unexpired term of the late Representative Sue Wallis.

Speaker Lubnau appointed Representative Troy Mader to Committee Number 3, Revenue and Committee Number 7, Corporations.

With this change, the Standing Committees of the 2013 General Session of the 62nd Legislature, will serve as the Standing Committees for the Budget Session of the 62nd Legislature.

NINTH DAY
FEBRUARY 20, 2014

House Chamber

Roll call to convene.
ROLL CALL
Present: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representatives(s) Blikre, Brown, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B., Stubson
Present 52 Excused 8 Absent 0 Conflict 0

Representative Brown moved JR0001 2-4, Representative Berger in the Chair. Two-thirds vote required.

JR0001/ADOPTED
Amend Joint Rule 2-4 as follows:
RECEDING FROM NONCONCURRENCE
2-4	(a)	If the house of the bill's origin adopts a conference committee report that adopts all of the amendments of the second house and makes no other amendment to the bill, the house of origin shall be deemed to have receded from its nonconcurrence and to have concurred in the amendments of the second house. The action of the house of origin in adopting the conference committee report constitutes final passage of the bill with the amendments of the second house. and the bill shall thereupon be sent for enrollment. A message that the house of origin has receded from its nonconcurrence shall be sent to the second house.

(b) Notwithstanding Senate Rules 10-8, 12-10, 12‑11 or 14-4 and House Rules 10-10, 12-11 or 14-4, and any other rule to the contrary, if the second house fails to appoint a first or subsequent conference committee or if a majority of the conferees appointed by the second house fail to sign a conference committee report described in subsection (a) of this rule, the house of the bill's origin may at any time while the bill is in its possession consider a motion to recede from its nonconcurrence. Only the motion to recede from nonconcurrence shall be in order. The action of the house of origin in adopting a motion to recede from nonconcurrence constitutes final passage of the bill with the amendments of the second house.

(c) Upon adoption of a conference committee report described in subsection (a) of this rule or the adoption of a motion to recede from nonconcurrence under subsection (b) of this rule, the bill shall thereupon be sent for enrollment. A message that the house of origin has receded from its nonconcurrence shall be sent to the second house. RULES AND PROCEDURES COMMITTEE, LUBNAU, CHAIRMAN

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Freeman
Ayes 58 Nays 2 Excused 0 Absent 0 Conflict 0

Representative Brown moved the rule change to 13-2. Motion carried

HR0001/ADOPTED
Amend House Rule 13-2(Intro) as follows:
13.0 Rules for the Budget Session
13-2	Introduction Deadline. For the introduction of any bill, other than the budget bill, the following will apply:
	(a)	No bill will be accepted for consideration except by consent of two-thirds of the house membership after twelve o'clock noon of the third legislative day of the session. (Bills that have been signed, submitted and accepted by the Legislative Service Office prior to the twelve noon cutoff date for consideration of bills but are still at the printer's office will be considered as being within the cutoff deadline. Such a list of bills will be delivered by the Legislative Service Office to the Speaker at the cutoff hour.)
(b)	No bill shall be considered for introduction after six o'clock p.m. (6:00 p.m.) the fifth legislative day of the session except by consent of two-thirds of the membership. RULES AND PROCEDURES COMMITTEE, LUBNAU, CHAIRMAN

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Freeman
Ayes 58 Nays 2 Excused 0 Absent 0 Conflict 0

Representative Brown moved the change to House Rule 13-1. Motion carried.

HR0002/ADOPTED
Amend House Rule 13-1(a) as follows:
13.0 Rules for the Budget Session
13.0 Rules for the Budget Session
13-1	In General. For the introduction of any bill (other than the budget bill or a bill to apportion the legislature), the following procedure will be followed:
(a) All bills shall be printed and distributed to all members, or posted on the legislative website with written notice of posting distributed to all members, at least 24 12 hours prior to consideration, except that bills sponsored by the joint interim committees may be considered on the opening day of the session; RULES AND PROCEDURES COMMITTEE, LUBNAU, CHAIRMAN

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Filer, Freeman and Wilson
Ayes 56 Nays 4 Excused 0 Absent 0 Conflict 0

Representative Brown moved the rule change of House Rule 12-10. Motion failed.

HR0003/FAILED
Amend House Rule 12-10 to read:
12-10		Call for Division.
(a) It shall be in order for any member or the presiding officer to order a vote by division of the house to verify a voice vote. Should there be doubt about the voice vote, the motion from the floor is simply to call "Division" immediately before or after the announcement of the vote. When the call is made, the presiding officer orders a standing vote, first the ayes and then the noes. [Ref: Mason's § 533]
(b) The presiding officer may refuse to recognize or may rule out of order a member who repeatedly calls for a division of the house when there is no reasonable question as to which side is in the majority and it appears that the member is attempting to delay or obstruct the business of the House. If the ruling of the presiding officer is appealed and sustained, the presiding officer need not entertain another appeal from the same member while it is evident that the member is attempting to obstruct the business of the House. [Ref: Mason's § 532(8)] RULES AND PROCEDURES COMMITTEE, LUBNAU, CHAIRMAN

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Byrd, Connolly, Madden, Nicholas, B., Stubson, Throne, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Walters, Watt, Wilson, and Winters
Ayes 8 Nays 52 Excused 0 Absent 0 Conflict 0

Representative Brown moved the change of House Rule 5-7. Mr. Speaker in the Chair. Motion carried.

HR0004/ADOPTED
Create House Rule 5-7 to read:
5-7	Refusal to Vote in Committee. Any committee member present at a meeting of his assigned standing committee who refuses to vote when the ayes and noes are called and who does not declare a conflict or is not excused from voting on the question shall be placed on record as an affirmative vote. [Ref: Mason's § 515(a)] RULES AND PROCEDURES COMMITTEE, LUBNAU, CHAIRMAN

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflict 0

Representative Brown moved the change to House Rule 15-5 and 15-6. Representative Berger in the Chair. Motion carried.

HR0005.01/ADOPTED
Create House Rules 15-5 and 15-6 to read:
15-5	Cell Phone Usage.	Members shall not conduct a verbal conversation on a cellular telephone or similar device on the floor of the House chamber while the House is in session.

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflict 0

HR0005.02/FAILED
Create House Rule 15-6 to read:
15-6	Photography and video.	Except as authorized by the presiding officer, photography, video recording or video streaming on the floor of the House chamber by members or the public is prohibited while the House is in session. RULES AND PROCEDURES COMMITTEE, LUBNAU, CHAIRMAN

ROLL CALL
Ayes: Representative(s) Berger, Blevins, Blikre, Campbell, Coleman, Gay, Goggles, Greear, Harshman, Kasperik, Kirkbride, Lubnau, Madden, Patton, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Blake, Brown, Burkhart, Byrd, Cannady, Connolly, Davison, Eklund, Esquibel K., Filer, Freeman, Gingery, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kroeker, Krone, Larsen, Lockhart, Loucks, Mader, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Teeters, Watt and Winters
Ayes 21 Nays 39 Excused 0 Absent 0 Conflict 0

Representative Harshman moved that House Bill 35 be removed from the third reading list and be re-referred to the appropriations committee for consideration by that committee under House Rule 4-8.

ELEVENTH DAY
FEBRUARY 24, 2014

Roll call to convene.

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Lockhart and Throne
Ayes 58 Nays 0 Excused 2 Absent 0 Conflict 0

Representative Dan Zwonitzer moved the following: I move pursuant to House rule 3-4, the following bills be placed upon committee of the whole and be taken up in the order listed as the first items on committee of the whole today:
House Bills – 100, 93, 148, 44, 156, 79, 101, 163, 165

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Gingery, Halverson, Hunt, Hutchings, Kirkbride, Krone, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn., and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Freeman, Gay, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kroeker, Larsen, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 19 Nays 40 Excused 1 Absent 0 Conflict 0

Representative Hutchings moved to add HB179. The motion was defeated on a voice vote.

	H.B. No. 0001
	General government appropriations.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT to make appropriations for the biennium commencing July 1, 2014, and ending June 30, 2016; providing definitions; providing for appropriations and transfers of funds during that biennium and for the remainder of the current biennium as specified; providing for funding for carryover of certain funds beyond the biennium as specified; providing for employee positions as specified; providing for fees, duties, conditions and other requirements relating to appropriations; providing for position and other budgetary limitations; providing for committees, task forces and reports; and providing for effective dates.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/17/2014	H Introduced and Referred to HCOW
2/17/2014	H Considered in COW
2/18/2014	H Passed COW

HB0001H2001/FAILED
[BUDGET AFFECTED]
Budget(s):		Section 007. WYOMING MILITARY DEPARTMENT
(Military Dept. Operation)
* * * * * * * * * *
Page 15-line 4	After "Operation" insert "6."; Under GENERAL FUND increase amount by "409,991".
Page 16-After line 13	Insert:
"6. Of this general fund appropriation, four hundred nine thousand nine hundred ninety-one dollars ($409,991.00) shall only be expended for rangeland improvements at Camp Guernsey.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ESQUIBEL, K., BLEVINS, HUTCHINGS, ZWONITZER, DV.

HB0001H2002/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 066. WYOMING TOURISM BOARD
* * * * * * * * * *
Page 51-line 20	Under GENERAL FUND increase amount by "960,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. PETROFF, GINGERY

HB0001H2003/WITHDRAWN

HB0001H2004/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 35-line 11	After "16." insert ",18."; under GENERAL FUND increase amount by "6,422,600".
Page 41-After line 12	Insert:
"18. Of this general fund appropriation, six million four hundred twenty-two thousand six hundred dollars ($6,422,600.00) shall only be expended for the purpose of increasing reimbursements for developmental preschool providers to not more than nine thousand five hundred eighty-nine dollars ($9,589.00) per student.".
To the extent required by this amendment: adjust totals; and renumber as necessary. LARSEN

HB0001H2005/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Section 006.	ADMINISTRATION AND INFORMATION
(General Services)
Other Budget(s) Affected: 	Section 045.	DEPARTMENT OF TRANSPORTATION
(Law Enforcement)
* * * * * * * * * * * * * *
Page 14-line 7	After "Services" insert "2."; under GENERAL FUND increase amount by "3,000".
Page 14-After line 24	Insert:
"2. The Wyoming state capitol shall remain open on Saturdays during Cheyenne frontier days. Of this general fund appropriation, three thousand dollars ($3,000.00) shall only be expended by the general services division of the department of administration and information in furtherance of the purpose of this footnote.".
Page 32-line 7	After "1." insert ",8."; under GENERAL FUND increase amount by "2,000".
Page 34-After line 27	Insert:
"8. The Wyoming state capitol shall remain open on Saturdays during Cheyenne frontier days. Of this general fund appropriation, two thousand dollars ($2,000.00) shall only be expended to provide security services at the Wyoming state capitol on Saturdays during Cheyenne frontier days.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DN., BYRD, WILSON

HB0001H2006/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 303.	[CARRYOVER APPROPRIATIONS]
* * * * * * * * * *
Page 121-After line 20	Insert and renumber:
"[PROGRAM ADMINISTRATION]
(s) Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207(a), of unobligated monies appropriated from the general fund to the state auditor under 2013 Wyoming Session Laws, Chapter 73, Section 2, Section 003, for program administration, one hundred sixty thousand dollars ($160,000.00) or as much thereof as available, shall not revert on June 30, 2014, and are hereby reappropriated to the state auditor for analysis of enterprise resource planning for the uniform accounting system to assess areas of operational efficiencies and effectiveness and make recommendations to the financial advisory council. This appropriation is for the period beginning July 1, 2014 and ending June 30, 2016.".
Page 121-line 22	Delete "(s)" insert "(t)". STUBSON

HB0001H2007/ADOPTED
[BUDGET AFFECTED]
Budget(s): 			Section 046.	MIXED MARTIAL ARTS BOARD		
(Administration)
* * * * * * * * * *
Page 96-line 17	After "1." delete balance of line and insert "At no time shall the expenditures by the board exceed either appropriated funds or revenues in the mixed martial arts board account.".
Page 96-lines 18 through 22	Delete entirely. STUBSON

HB0001H2008/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 039. WILDLIFE/NATURAL RESOURCE TRUST
(Wildlife Trust Projects)
* * * * * * * * * *
Page 28-line 13	Delete ",2.".
Page 28-lines 26 and 27	Delete entirely.
Page 29-lines 1 and 2	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. BROWN, GREEAR, SOMMERS

HB0001H2009/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 048.	DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 37-line 8	After "7." insert "Except for chemical testing done for driving under the influence cases,".
Page 37-line 16	After "legislature." Insert "The public health laboratory shall pay for all costs for travel for its personnel and shall make its personnel available for driving under the influence trials.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY

HB0001H2010/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 015. ATTORNEY GENERAL
(Criminal Investigations)
* * * * * * * * * *
Page 21-line 7	Under GENERAL FUND increase amount by "1,205,400".
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blevins, Brown, Byrd, Campbell, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gingery, Goggles, Halverson, Hutchings, Jaggi, Krone, Madden, Mader, McKim, Miller, Northrup, Paxton, Petroff, Piiparinen, Sommers, Throne, Walters and Watt
Nays: Representative(s) Berger, Blake, Blikre, Burkhart, Cannady, Eklund, Gay, Greear, Greene, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Moniz, Nicholas, B., Patton, Reeder, Semlek, Stubson, Teeters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 30 Nays 30 Excused 0 Absent 0 Conflicts 0

HB0001H2011/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 067.	UNIVERSITY OF WYOMING
* * * * * * * * * *
Page 57-line 4	After "sciences." insert "Of this general fund appropriation, one hundred fifty thousand dollars ($150,000.00) is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GREENE

HB0001H2012/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 015. ATTORNEY GENERAL
(Victim Services Division)
* * * * * * * * * *
Page 21-line 11	After "Division" insert "1."; Under GENERAL FUND increase amount "200,000".
Page 21-after line 18	Insert:
"1. Of this general fund appropriation, four hundred thousand dollars ($400,000.00) shall be expended to provide funding to eligible child advocacy centers. Notwithstanding any other provision of law, these funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY

HB0001H2013/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 332.	[WYOMING STATE VETERINARY BIOSAFETY LEVEL III LABORATORY]
* * * * * * * * * *
Page 176-line 22	After "laboratory." insert "This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GREENE

HB0001H2014/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 001. OFFICE OF THE GOVERNOR
[TRIBAL LIAISON]
* * * * * * * * * *
Page 5-line 11	Under GENERAL FUND increase amount by "200,000".
Page 8-line 21	After "7." insert "(a)" and delete balance of line.
Page 8-line 22	Delete through "2015.".
Page 8-line 27	After "." delete balance of the line.
Page 9-lines 1 and 2	Delete entirely.
Page 9-after line 2	Insert:
	"(b) The deliverables under subsection (a) of this footnote for tribal relations shall be implemented not later than June 30, 2015 and shall encourage the development of:
(i) Mutual respect, understanding and leadership relations between the Indian tribes and the state of Wyoming;
(ii) Protocols and a process for communication between the tribes and the state including a liaison in the office of the governor to resolve communication problems;
(iii) A working document including an accord or memorandum which clearly outlines the relationship between the tribes and the state;
(iv) A systematic review process for tribal liaisons and state government to assess successes, opportunities and future issues including relationships with the select committee on tribal relations and the leadership of the legislature.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GOGGLES, LARSEN, PAXTON

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Sommers, Teeters, Throne, Walters and Wilson
Nays: Representative(s) Berger, Burkhart, Davison, Halverson, Kroeker, Nicholas, B., Reeder, Semlek, Stubson, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 47 Nays 13 Excused 0 Absent 0 Conflicts 0

HB0001H2015/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH
(Aging)
* * * * * * * * * *
Page 35-line 14	After "17." insert ",18."; Under GENERAL FUND increase amount by "480,000".
Page 41-After line 12	Insert:
"18. Of this general fund appropriation, four hundred eighty thousand dollars ($480,000.00) shall only be distributed through the existing funding distribution model to senior centers. These funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from funds associated with this footnote shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. JAGGI, FREEMAN, SOMMERS, WINTERS

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Throne, Walters, Winters and Zwonitzer, Dv.
Nays: Representative(s) Stubson, Teeters, Wilson and Zwonitzer, Dn.
Excused: Representative(s) Watt
Ayes 55 Nays 4 Excused 1 Absent 0 Conflicts 0

HB0001H2016/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 048.	DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 35-line 7	After "8." insert ",18."; under GENERAL FUND increase amount by "125,000".
Page 41-After line 12	Insert:
"18. Of this general fund appropriation, the department of health shall expend up to one hundred twenty-five thousand dollars ($125,000.00) for the purpose of establishing and administering a lifesaver program that provides grants to counties for search and rescue designed to quickly find a person suffering from down syndrome, brain injuries, autism, alzheimer's or other dementia related disorders who wanders. The department shall report to the joint appropriations interim committee and the joint labor, health and social services interim committee not later than October 1, 2014, on the progress of the creation of the lifesaver program authorized under this footnote and the expenditure of any funds under this footnote. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ESQUIBEL, K., DAVISON, GOGGLES, KIRKBRIDE

HB0001H2017/ADOPTED	(CORRECTED COPY)
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:		Section 314. [LOCAL GOVERNMENT DISTRIBUTIONS I]
Other Budget(s) Affected:	Section 315.	[LOCAL GOVERNMENT DISTRIBUTIONS II]
				Section 316.	[LOCAL GOVERNMENT DISTRIBUTIONS III]
				Section 317.	[LOCAL GOVERNMENT DISTRIBUTIONS IV]
* * * * * * * * * * * * * *
Page 135-lines 15 through 28	Delete entirely.
Page 136-lines 1 through 29	Delete entirely.
Page 137-line 6	Delete "eighty-one million" insert "one hundred five million dollars ($105,000,000.000)".
Page 137-line 7	Delete "dollars ($81,000,000.00)".
Page 148-line 7	Delete "fifty-four million" insert "seventy million dollars ($70,000,000.00)".
Page 148-line 8	Delete "dollars ($54,000,000.00)".
Page 150-lines 14 through 27	Delete entirely.
Page 151-lines 1 through 27	Delete entirely.
Page 152-lines 1 through 3	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. MADDEN, GREEAR, PETROFF, THRONE

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Madden, Mader, McKim, Moniz, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blevins, Blikre, Cannady, Gingery, Harshman, Kroeker, Lockhart, Loucks, Lubnau, Miller, Nicholas, B., Northrup, Patton, Stubson and Walters
Excused: Representative(s) Gay and Watt
Ayes 43 Nays 15 Excused 2 Absent 0 Conflicts 0

HB0001H2018/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 067. UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 57-line 1	After "appropriation" delete balance of line insert "six million dollars".
Page 57-line 2	Delete "($8,000,000.00)" insert "($6,000,000.00)".
Page 57-line 4	After "sciences" insert ", and of this general fund appropriation, two million dollars ($2,000,000.00) shall only be expended for the purpose of funding academic programs in the college of arts and sciences.".
To the extent required by this amendment: adjust totals; and renumber as necessary. PATTON, CONNOLLY

HB0001H2019/ADOPTED
[BUDGET AFFECTED]
Budget(s):			 057. 	[COMMUNITY COLLEGE COMMISSION]
(Public Television)
* * * * * * * * * *
Page 46-line 10	After "Television" insert "6."; under GENERAL FUND increase amount by "110,000".
Page 48-After line 11	Insert:
"6. Of this general fund appropriation, one hundred ten thousand dollars ($110,000.00) shall only be expended by Wyoming public television for the purpose of producing a native American online education curriculum for Wyoming students. Wyoming public television shall report to the select committee on tribal relations not later than October 1, 2014 on the progress of the creation of the online education curriculum.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MILLER, GOGGLES

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blake, Blevins, Brown, Byrd, Campbell, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harvey, Kasperik, Kirkbride, Krone, Larsen, Mader, McKim, Miller, Northrup, Patton, Paxton, Petroff, Sommers, Throne and Zwonitzer, Dn.
Nays: Representative(s) Berger, Blikre, Burkhart, Cannady, Eklund, Gay, Greear, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kroeker, Lockhart, Loucks, Lubnau, Madden, Moniz, Nicholas, B., Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Ayes 31 Nays 29 Excused 0 Absent 0 Conflicts 0

HB0001H2020/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 045. DEPARTMENT OF TRANSPORTATION
(Aeronautics)
* * * * * * * * * *
Page 32-line 14	Delete ", 5.".
Page 34-lines 14 through 17	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. BERGER, GINGERY, PATTON, SOMMERS

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harvey, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lubnau, Madden, McKim, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Davison, Eklund, Halverson, Harshman, Hunt, Hutchings, Kroeker, Lockhart, Loucks, Mader, Miller, Nicholas, B., Semlek, Teeters, Watt and Winters
Ayes 44 Nays 16 Excused 0 Absent 0 Conflicts 0

HB0001H2021/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 045. DEPARTMENT OF TRANSPORTATION
(Aeronautics)
* * * * * * * * * *
Page 32-line 14	Under GENERAL FUND increase amount by "500,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. BERGER, BROWN, BYRD, GINGERY

HB0001H2022/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 045. DEPARTMENT OF TRANSPORTATION
(Aeronautics)
* * * * * * * * * *
Page 34-line 10	After "Wyoming" delete balance of line and insert ".".
Page 34-lines 11 and 12	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. BERGER, BROWN, GINGERY

HB0001H2023/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 010. DEPARTMENT OF AGRICULTURE
(Consumer Protection)
* * * * * * * * * *
Page 18-line 22	Delete "November" insert "September". SEMLEK

HB0001H2024/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 039. WILDLIFE/NATURAL RESOURCE TRUST
(Wildlife Trust Account)
* * * * * * * * * *
Page 28-line 14	Under GENERAL FUND increase amount by "5,000,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. THRONE, FREEMAN, GINGERY, SOMMERS

HB0001H2025/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 35-line 11	Delete "14.,".
Page 40-lines 1 through 10	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY

HB0001H2026/ADOPTED	(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 35-line 11	Delete "12.,".
Page 39-lines 10 through 15	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY

HB0001H2027/WITHDRAWN

HB0001H2028/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 024. STATE PARKS & CULTURAL RESOURCES
(Cultural Resources)
* * * * * * * * * *
Page 24-line 10	After "3." insert ",4."; Under GENERAL FUND increase amount by "25,000".
Page 25-After line 9	Insert:
"4. Of this general fund appropriation, twenty-five thousand dollars ($25,000.00) shall only be expended for the purpose of minting and marketing coins celebrating Wyoming's one hundred twenty-fifth (125th) anniversary as a state. The department shall mint both silver coins and alloy coins pursuant to this footnote. Proceeds from the sale of silver coins are continuously appropriated to the Wyoming arts endowment account created under W.S. 9‑2‑906. Proceeds from the sale of alloy coins are continuously appropriated to the department's account within the enterprise fund. Silver coins shall be sold by the department. Alloy coins may be distributed by the department for promotional and ceremonial purposes and may be sold by the department. The appropriation associated with this footnote shall be considered one-time funding and shall not be included in the department's 2017-2018 standard budget request.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DV., CONNOLLY

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Greear, Harvey, Kasperik, Kirkbride, Krone, Lockhart, Madden, Mader, McKim, Northrup, Patton, Paxton, Petroff, Reeder, Sommers, Throne, Walters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Blikre, Burkhart, Eklund, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kroeker, Larsen, Loucks, Lubnau, Miller, Moniz, Nicholas, B., Piiparinen, Semlek, Stubson, Teeters, Watt, Wilson and Winters
Ayes 33 Nays 27 Excused 0 Absent 0 Conflicts 0

HB0001H2029/FAILED	(CORRECTED COPY)
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration: 	Section 205. EDUCATION-SCHOOL FINANCE
(School Foundation Program)
Other Budget(s) Affected:	Section 320. [EMPLOYEE COMPENSATION]
* * * * * * * * * *
Delete the Larsen, et al., second reading amendment (HB0001H2067/A) entirely. Further amend as follows:
Page 81-line 4	Under OTHER FUNDS increase amount by "8,268,002 S5".
Page 81-line 23	After "model" insert "for school year 2014-2015".
Page 81-line 25	Delete entirely.
Page 81-line 26	Delete "(A)" insert "(i)".
Page 81-line 28	Delete "one and forty-five" insert "two and nine hundredths percent (2.09%)".
Page 82-line 1	Delete the line through "(1.045%)"; after "upon" delete balance of the line.
Page 82-line 2	Delete the line through "under".
Page 82-line 4	Delete "(B)" insert "(ii)".
Page 82-line 6	Delete "nine hundred fifty-five" insert "one and ninety-one hundredths percent (1.91%)".
Page 82-line 7	Delete the line through "(0.995%)"; after "upon" delete balance of the line.
Page 82-line 8	Delete the line through "under".
Page 82-line 10	Delete "(C)" insert "(iii)".
Page 82-line 12	Delete "seventy-five" insert "one and five tenths percent (1.5%)".
Page 82-line 13	Delete the line through "(0.75%),"; delete "fifty percent (50%) of".
Page 82-line 16	Delete "(D)" insert "(iv)".
Page 82-line 18	Delete "fifty-three hundredths" insert "one and six hundredths percent (-1.06%)".
Page 82-line 19	Delete the line through "(-0.53%),"; delete "fifty percent (50%) of".
Page 82-lines 23 through 28	Delete entirely including the Harshman second reading amendment (HB0001H2074/A) to these lines.
Page 83-lines 1 through 21	Delete entirely.
Page 154-line 10	After "appropriated" delete balance of the line and insert "four million four hundred fifty thousand dollars ($4,450,000.00)".
Page 154-line 11	Delete the line through "($3,550,000.00)".
Page 154-line 20	After "appropriated" delete balance of the line and insert "nine million fifty thousand dollars ($9,050,000.00)".
Page 154-line 21	Delete the line through "($7,250,000.00)".
Page 155-line 1	After "appropriated" delete balance of the line and insert "seven million seven hundred fifty thousand dollars ($7,750,000.00)".
Page 155-line 2	Delete the line through "($6,114,000.00)".
Page 155-line 11	After "appropriated" delete balance of the line and insert "fifteen million six hundred fifty thousand dollars ($15,650,000.00)".
Page 155-line 12	Delete the line through "($12,586,000.00)".
Page 156-line 5	After "appropriated" delete balance of the line and insert "two million nine hundred ten thousand dollars ($2,910,000.00) from".
Page 157-After line 15	Insert:
"(k) There is appropriated one million seven hundred seventy-seven thousand dollars ($1,777,000.00) from the general fund to the University of Wyoming for merit retention incentive payments for university employees. The payments provided in this subsection shall be for the period beginning July 1, 2014 and ending June 30, 2016 and shall not be included in the university's budget request for the 2017-2018 biennium. No payment under this subsection shall be considered as cash remuneration for any purpose of any retirement plan administered by the Wyoming retirement board.".
Page 158-line 18	Delete "(m)" insert "(n)".
Page 160-line 2	Delete "(m)" insert "(n)".
Page 160-line 24	Delete "(m) and (o)" insert "(n) and (p)".
To the extent required by this amendment: adjust totals; and renumber as necessary. BROWN, BYRD, FILER

HB0001H2030/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 067.	UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 53-line 4	After "9." insert ",12.".
Page 58-After line 17	Insert:
"12. Not later than November 1, 2014, the University of Wyoming, in consultation with the Wyoming community college commission and each community college, shall report to the joint education interim committee and the joint appropriations interim committee on the institutional and administrative changes needed to ensure credits earned at community colleges will transfer to the University of Wyoming and to the pursuit of an accredited degree program within the University of Wyoming. This footnote is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GREEAR

HB0001H2031/WITHDRAWN

HB0001H2032/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 35-line 7	After "8." insert ", 18."; under GENERAL FUND increase amount by "2,500,000".
Page 41-after line 12	Insert:
"18. (a) Of this general fund appropriation, two million five hundred thousand dollars ($2,500,000.00) shall only be expended for the purpose of grants to rural health clinics and critical access hospitals for partial reimbursement of uncompensated care costs.
(b) Rural health clinics and critical access hospitals shall be eligible for uncompensated care grants upon submission of a statement of allowable costs by the facility that includes:
(i) The facility's monthly payroll;
(ii) Debt repayment for real property bonds or loans;
(iii) Monthly payments for large items of medical equipment such as magnetic resonance imaging and computerized tomography machines;
(iv) Invoices for disposable durable equipment and supplies such as food, bandages and injection and infusion supplies;
(v) Payments under contracts for electronic health records and telehealth systems;
(vi) Payments under contracts for ancillary medical providers, including but not limited to locum tenens physicians, travelling nurses, physical therapists and occupational therapists.
(c) Reimbursement grants shall be available for costs incurred for the period beginning July 1, 2014 and ending June 30, 2016.
(d) Applications for reimbursement grants may be submitted to the department of health quarterly, after one hundred eighty (180) days have elapsed from the date the bill for the services rendered was sent to the patient or the patient's representative.
(e) The department shall promulgate rules and regulations to administer this program. The rules and regulations shall include provisions:
(i) Ensuring that grants do not exceed the appropriated funds;
(ii) Limiting grants to the necessary support of the poor;
(iii) Providing that any grant under this program will be the payor of last resort relative to any other available governmental or private third party payor.
(f) The department shall not provide a reimbursement grant to any one rural health clinic or critical access hospital in a cumulative amount greater than twenty-five percent (25%) of the appropriation associated with this footnote. However, if the department reasonably concludes as of May 31, 2016, that the appropriation will not be fully expended, the remaining funds may be used for reimbursement grants to eligible rural health clinics and critical access hospitals on a pro rata basis above the twenty-five percent (25%) limit of this footnote.".
To the extent required by this amendment: adjust totals; and renumber as necessary. WINTERS, HUNT, SEMLEK, TEETERS

HB0001H2033/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Addition to 300 Sections
[EARLY CHILDHOOD PROGRAMS]
* * * * * * * * * *
Page 177-After line 17	Insert the following new section and renumber as necessary:
[EARLY CHILDHOOD PROGRAMS]
	Section 334.
(a) For the period commencing July 1, 2014, and ending June 30, 2016, up to seventy-five thousand dollars ($75,000.00) is appropriated from the general fund to the department of family services for purposes of implementing this section. The director of the department of family services shall establish an agreement between the department of education, the department of family services, the department of health and the department of workforce services on the contribution and support of each agency to coordinate early childhood learning. By December 1, 2015, and again, by December 1, 2016, the department shall report the implementation of this subsection, together with expenditures of amounts appropriated under subsection (b) of this section, to the joint education and the joint labor, health and social services interim committees. As part of reporting under this subsection, the director shall recommend any modification to the supplemental assistance and grant programs funded under this section, together with any future funding sources.
(b) For the period commencing July 1, 2014, and ending June 30, 2016, one million dollars ($1,000,000.00) is appropriated from the general fund to the department of family services, to be expended as follows:
(i) Together with funds received from private sources, up to three hundred thirty-five thousand dollars ($335,000.00) for supplementing not supplanting amounts available locally and otherwise for collaborative work between local governments and political subdivisions, state agencies, nonprofit organizations and community stakeholders in developing and supporting a local early childhood education and development system;
(ii) Up to six hundred sixty-five thousand dollars ($665,000.00) for a grant program available to school districts or other nonprofit service providers for developing, enhancing and sustaining high quality early childhood education programs, including programs targeting educationally disadvantaged children. A process for grant administration under this paragraph shall be established by rule and regulation of the director, promulgated in sufficient time to enable awarding of grants to applicant school districts and nonprofit service providers during school year 2014‑2015.
(c) This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GREENE, CONNOLLY, NORTHRUP, SOMMERS

ROLL CALL
Ayes: Representative(s) Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Goggles, Greene, Harvey, Jaggi, Kirkbride, Krone, Larsen, Madden, Mader, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Sommers, Throne and Zwonitzer, Dn.
Nays: Representative(s) Baker, Barlow, Burkhart, Eklund, Gingery, Greear, Halverson, Harshman, Hunt, Hutchings, Kasperik, Kroeker, Lockhart, Loucks, Lubnau, McKim, Miller, Nicholas, B., Reeder, Semlek, Stubson, Teeters, Walters, Wilson, Winters and Zwonitzer, Dv.
Excused: Representative(s) Gay and Watt
Ayes 32 Nays 26 Excused 2 Absent 0 Conflicts 0

HB0001H2034/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 066. WYOMING TOURISM BOARD
(Wyoming Tourism Board)
* * * * * * * * * *
Page 51-line 20	Under GENERAL FUND decrease amount by "400,000".
Page 52-line 1	Delete "six hundred twenty thousand" insert "two hundred twenty thousand dollars ($220,000.00)".
Page 52-line 2	Delete "($620,000.00)"
Page 52-lines 4 through 13	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DN.

HB0001H2035/FAILED
[BUDGET AFFECTED]
[CAPITAL CONSTRUCTION]
Budget(s):			Section 006. ADMINISTRATION AND INFORMATION
(ETS- Emerson Data Ctr)
* * * * * * * * * *
Page 104-line 26	Under GENERAL FUND increase amount by "500,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. BYRD

HB0001H2036/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 206.	DEPARTMENT OF EDUCATION 	
(Department Leadership)
(Student Ach. & Support)
* * * * * * * * * *
Page 84-line 11	Under GENERAL FUND decrease amount by "125,000".
Page 84-line 16	After "5." insert ",7."; under GENERAL FUND increase amount by "125,000".
Page 88-After line 15	Insert:
"7. Of this general fund appropriation, one hundred twenty-five thousand dollars ($125,000.00) included in the department's budget request for a chief administrative officer shall not be expended for that purpose and shall only be expended for purposes of a tribal triad initiative. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. LARSEN, GOGGLES

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harvey, Kasperik, Kirkbride, Larsen, Lockhart, Madden, Mader, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Sommers and Throne
Nays: Representative(s) Blikre, Brown, Burkhart, Davison, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kroeker, Krone, Loucks, Lubnau, McKim, Nicholas, B., Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Gay and Watt
Ayes 33 Nays 25 Excused 2 Absent 0 Conflicts 0

HB0001H2037/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 067.	UNIVERSITY OF WYOMING
* * * * * * * * * *
Page 53-line 1	After "2." insert ",12.".
Page 58-After line 17	Insert:
"12. If 2014 Senate File 27 is enacted into law, then pursuant to W.S. 21‑16‑904(a)(iii), for the biennium commencing July 1, 2014 and ending June 30, 2016, the amount paid to the University of Wyoming foundation to administer the University of Wyoming state matching endowment challenge funds shall not exceed one and one-quarter percent (1.25%).".
To the extent required by this amendment: adjust totals; and renumber as necessary. WALTERS, GINGERY, LUBNAU

HB0001H2038/ADOPTED
Additions to [BUDGET AFFECTED]
Budget(s):			Addition to 300 Sections
* * * * * * * * * *
Page 177-After line 17	Insert the following new section and renumber as necessary:
"[EDUCATION ACCOUNTABILITY]
	Section 334.
(a) Notwithstanding 2012 Wyoming Session Laws, Chapter 101, Section 4(a), and for purposes of continuing its study of education accountability, the select committee on statewide education accountability shall continue through December 31, 2014 The chairman of the senate education committee and the chairman of the house education committee shall continue to serve as cochairmen of the select committee. The members of the select committee, as reconstituted under 2012 Wyoming Session Laws, Chapter 101, Section 4(a), shall continue to serve on the select committee through December 31, 2014, and shall receive compensation, per diem and travel expense reimbursement in the manner and amount prescribed under W.S. 28‑5‑101. As provided under 2011 Wyoming Session Laws, Chapter 184, Section 4, the appointing authority for any member who vacates membership shall fill the vacancy.
(b) Notwithstanding 2012 Wyoming Session Laws, Chapter 101, Section 4(b), the advisory committee shall continue to assist the select committee in its work as the select committee deems necessary through December 31, 2014 The members appointed under 2011 Wyoming Session Laws, Chapter 184, Section 4(d), as amended by 2013 Wyoming Session Laws, Chapter 195, Section 3, shall continue to serve on the advisory committee. The appointing authority for any member who vacates membership shall fill the vacancy. Any member appointed to the advisory committee which is not an employee of a governmental subdivision or a member of a political subdivision, board or commission shall receive per diem and travel expenses in the manner and amount provided state employees under W.S. 9‑3‑103.
(c) The legislative service office shall staff the select committee and the advisory committee. The department of education and other state agencies shall provide information and other assistance as requested by the select committee or the advisory committee. The legislative service office may retain consultants as necessary to staff and advise the select committee in executing responsibilities prescribed by this section. The management council may expend funds appropriated by the legislature for approved contractual agreements between the council and professional consultants on behalf of the select committee.
(d) For the period beginning upon the effective date of this section and ending June 30, 2015, thirty-five thousand dollars ($35,000.00) is appropriated from the school foundation program account to the legislative service office for necessary expenses of the select committee on statewide education accountability and the advisory committee continued under this section, as necessary to carry out this section.
(e) This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. TEETERS

ROLL CALL
Ayes: Representative(s) Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Harshman, Harvey, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Mader, Moniz, Nicholas, B., Petroff, Stubson, Teeters, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Coleman, Davison, Gingery, Halverson, Hunt, Hutchings, Jaggi, Kroeker, Loucks, Madden, McKim, Miller, Northrup, Patton, Paxton, Piiparinen, Reeder, Semlek, Sommers and Winters
Excused: Representative(s) Gay and Watt
Ayes 36 Nays 22 Excused 2 Absent 0 Conflicts 0

HB0001H2039/ADOPTED
Additions to [BUDGET AFFECTED]
Budget(s):			Addition to 300 Sections
* * * * * * * * * *
Page 177-After line 17	Insert the following new section and renumber as necessary:
"[SCHOOL CRISIS MANAGEMENT PLANS]
	Section 334.
(a) The department of education, office of the attorney general and the office of homeland security shall assist school districts and local law enforcement and health and safety agencies in developing and refining local crisis management plans, including emergency communications, and in providing crisis management training opportunities to employees of school districts, local law enforcement agencies and other local agencies and to other local personnel. The department, the office of the attorney general and the office of homeland security shall assist school districts, local law enforcement and health and safety agencies in executing respective local crisis management plans twice each school year as a safety drill or an organized practice event conducted under W.S. 35‑9‑505.
(b) The department shall convene an advisory committee comprised of state and local law enforcement, health and safety, security, emergency preparedness and response, interoperable communications providers and other agencies and organizations critical to school safety and security. The advisory committee shall, at minimum:
(i) Develop mechanisms to facilitate school district collaboration with community agencies and organizations in establishing safety teams responsible for interacting with all community safety partner agencies, establishing key command positions and developing emergency communications capability;
(ii) Develop a capability or parameters for such capability, under which students and communities may relay information anonymously concerning unsafe, potentially harmful, dangerous, violent or criminal activities, or the threat of such activities, to appropriate law enforcement and public safety agencies and school officials;
(iii) Collaborate with school districts, law enforcement agencies and community representatives to develop guidelines for the use of school resource officers within district schools, encouraging shared funding and use arrangements between law enforcement agencies, school districts and the community at-large.
(c) On or before December 1, 2014, the department shall report work of the advisory committee under this section, together with future recommendations, to the joint education interim committee. The report shall include necessary enabling legislation to implement advisory committee recommendations.
(d) For the period commencing upon the effective date of this section, and ending June 30, 2016, up to one hundred fifty thousand dollars ($150,000.00) is appropriated from the school foundation program account to the department of education to support the advisory committee established under this section, to fund the activities of the advisory committee as specified under this section and to acquire necessary consulting expertise in developing advisory committee recommendations.
(e) For the period commencing upon the effective date of this section, and ending June 30, 2016, up to two (2) additional full-time at-will positions are authorized for the office of homeland security. These positions shall be for emergency preparedness personnel necessary in the execution of this section and shall be funded solely from federal funds authorized to the state for this purpose.".
To the extent required by this amendment: adjust totals; and renumber as necessary. TEETERS

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Harshman, Harvey, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Sommers, Stubson, Teeters, Throne, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Davison, Gingery, Halverson, Hunt, Hutchings, Jaggi, Kroeker, Loucks, McKim, Miller, Piiparinen, Reeder, Semlek and Walters
Excused: Representative(s) Gay and Watt
Ayes 42 Nays 16 Excused 2 Absent 0 Conflicts 0

HB0001H2040/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH.
(Behavioral Health)
* * * * * * * * * *
Page 39-line 26	After "request." insert "The department of health shall take action pursuant to this footnote and other actions as necessary to ensure that by June 30, 2016, the ratio of staff positions to clients served within the Wyoming life resource center does not exceed three and eighty-five hundredths (3.85) per resident client."
To the extent required by this amendment: adjust totals; and renumber as necessary. GREENE

HB0001H2041/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 206. DEPARTMENT OF EDUCATION
* * * * * * * * * *
Page 84-line 11	After "Leadership" insert "7."; under OTHER FUNDS increase amount by "250,000 S5".
Page 88-After line 15 insert:
"7. Of this other funds appropriation, up to two hundred fifty thousand dollars ($250,000.00)S5 may be expended for unit 1001 to implement and carry out recommendations of the select committee on education accountability.".
To the extent required by this amendment: adjust totals; and renumber as necessary. TEETERS

ROLL CALL
Ayes: Representative(s) Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greene, Harshman, Hunt, Kasperik, Kirkbride, Krone, Lubnau, Madden, Moniz, Nicholas, B., Petroff, Stubson, Teeters, Throne, Walters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Cannady, Davison, Gingery, Greear, Halverson, Harvey, Hutchings, Jaggi, Kroeker, Larsen, Lockhart, Loucks, Mader, McKim, Miller, Northrup, Patton, Paxton, Piiparinen, Reeder, Semlek, Sommers, Wilson and Winters
Excused: Representative(s) Gay and Watt
Ayes 32 Nays 26 Excused 2 Absent 0 Conflicts 0

HB0001H2042/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH
(Health Care Financing)
* * * * * * * * * *
Page 35-line 5	After "5." insert ", 18."; under GENERAL FUND increase amount by "3,493,750"; under FEDERAL FUND increase amount by "215,106,250".
Page 41-after line 12	Insert and renumber:
"18. (a) Commencing as soon as practicable after March 15, 2014, the department shall provide for all persons described under section 42 U.S.C. § 1396a(a)(10)(A)(i)(VIII) to be eligible for services under the Medicaid program until March 30, 2015. However, this subsection shall not apply if the federal medical assistance percentage, pursuant to 42 U.S.C. § 1396d(y), is less than one hundred percent (100%).
(b) The director of the department of health, the insurance commissioner and the governor shall negotiate with the center for Medicare and Medicaid services for a demonstration waiver to provide Medicaid coverage effective April 1, 2015, for all persons described under 42 U.S.C. § 1396a(a)(10)(A)(i)(VIII), subject to the following:
(i) The waiver shall be limited to a maximum period of three (3) years without additional legislative authorization and shall not be administered during any period in which the federal medical assistance percentage, as currently provided pursuant to 42 U.S.C. § 1396d(y), is less than ninety percent (90%);
(ii) The program shall include premium assistance for eligible higher income individuals to enable their enrollment in a qualified health plan through the health insurance exchange or an employer sponsored group plan;
(iii) The program shall include cost sharing as authorized under federal law and regulations for eligible moderate income individuals;
(iv) The program shall include for eligible lower income individuals the same benefits with the same restrictions as provided those persons who would be eligible for Medicaid without regard to the expansion of eligibility authorized by the Patient Protection and Affordable Care Act, P.L. 111-148;
(v) The program shall provide for state general fund cost neutrality, which for purposes of this paragraph means that the average cost of care for recipients under this article is reasonably estimated to not exceed the average cost of care provided to similar recipients under the traditional Medicaid program and provides the maximum realized financial benefit to the state;
(vi) Premiums shall not exceed two percent (2%) of annual income for beneficiaries whose income is less than or equal to one hundred percent (100%) of the federal poverty level;
(vii) Maximum annual out-of-pocket expense shall not exceed limits applicable to health insurance policies obtained through the federally operated health insurance exchange in Wyoming by individuals whose income is greater than one hundred percent (100%) and less than or equal to one hundred thirty-three percent (133%) of the federal poverty level, calculated as provided in the Patient Protection and Affordable Care Act, P.L. 111-148;
(viii) Initial and continuing income eligibility standards shall be structured to avoid creating a disincentive for a beneficiary to increase that beneficiary's household income.
(c) In negotiating the waiver pursuant to this section, the department and the governor shall consider whether the waiver shall include:
(i) Provision of wellness benefits and waiver of co-pay or deductible provisions for wellness benefits;
(iii) Cost sharing incentives for beneficiaries who attain or maintain specified uniform standards of healthy behaviors, including, at a minimum, completion of an approved annual health risk assessment to identify unhealthy characteristics such as alcohol or substance disorders, tobacco use, obesity and immunization deficiencies;
(iv) Accounts similar to a health savings account or medical savings accounts for nonaged, nondisabled eligible beneficiaries. The accounts shall allow a participant to purchase cost effective high deductible health insurance and promote independence and self-sufficiency;
(v) An option for beneficiaries to remain in the program with the same benefit and financing structure even if the beneficiary's household income drops below one hundred percent (100%) of the federal poverty level.
(d) The healthcare reserve account is created and shall consist of monies appropriated but unspent as a result of Medicaid expansion under this footnote. The monies shall be identified by the directors of affected agencies. Identified funds shall be transferred to the account pursuant to the governor's authority under W.S. 9‑2‑1005(b)(ii). Funds in the account shall not be expended without further legislative enactment.
(e) This footnote is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. THRONE, BARLOW, FILER, GREENE

HB0001H2043/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Section 057. COMMUNITY COLLEGE COMMISSION
(State Aid)
Other Budget(s) Affected: 	Section 067. UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * * * * * *
Page 46-line 5	Delete "3.,"; under GENERAL FUND decrease amount by "35,000".
Page 47-lines 10 through 19	Delete entirely.
Page 53-line 4	Delete "3.,"; under GENERAL FUND decrease amount by "100,000".
Page 54-lines 2 through 13 	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DN.

HB0001H2044/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 027. SCHOOL FACILITIES DEPARTMENT
(Engineering & Technical)
* * * * * * * * * *
Page 25-line 25	After "committee" insert "and the select committee on school facilities".
To the extent required by this amendment: adjust totals; and renumber as necessary. BLIKRE, GREENE

HB0001H2045/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 049. DEPARTMENT OF FAMILY SERVICES
(Services)
* * * * * * * * * *
Page 42-line 2	After "homes" insert "that receive state funds".
To the extent required by this amendment: adjust totals; and renumber as necessary. GREENE

HB0001H2046/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 300. [BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * *
Delete the Throne second reading amendment (HB0001H2003/A). Further amend as follows:
Page 112-After line 2	Insert:
"(n) The strategic investments and projects account created by 2013 Wyoming Session Laws, Chapter 73, Section 300(e) is continued. There is appropriated from the general fund to that account amounts as provided in paragraphs (i) and (ii) of this subsection.
(i) For the 2015 fiscal year the state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2014 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2014 report and less than the spending policy amount for fiscal year 2014 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated, but shall not exceed seventy million dollars ($70,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2014, but not later than ninety (90) days after the end of the 2014 fiscal year. The governor may include up to thirty-five million dollars ($35,000,000.00) in appropriation requests from the strategic investments and projects account within the 2015-2016 supplemental budget request for one-time expenditures including matching funds and capital construction as he deems necessary. The requests from this account shall not include any transfers from this account.
(ii) For the 2016 fiscal year the state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2015 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2015 report and less than the spending policy amount for fiscal year 2015 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated, but shall not exceed seventy million dollars ($70,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2015, but not later than ninety (90) days after the end of the 2015 fiscal year. The governor may include up to thirty-five million dollars ($35,000,000.00) in appropriation requests from the strategic investments and projects account within the 2015-2016 supplemental budget request for one-time expenditures including matching funds and capital construction as he deems necessary. The requests from this account shall not include any transfers from this account.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN, LUBNAU, THRONE

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blake, Blevins, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harshman, Hunt, Hutchings, Kasperik, Kirkbride, Kroeker, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Northrup, Patton, Paxton, Petroff, Reeder, Sommers, Throne, Walters, Wilson and Zwonitzer, Dn.
Nays: Representative(s) Barlow, Blikre, Davison, Eklund, Greear, Halverson, Harvey, Jaggi, Krone, Larsen, McKim, Miller, Nicholas, B., Piiparinen, Semlek, Stubson, Teeters, Winters and Zwonitzer, Dv.
Excused: Representative(s) Gay and Watt
Ayes 39 Nays 19 Excused 2 Absent 0 Conflicts 0

HB0001H2047/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 322. [CREATION OF MAPS]
* * * * * * * * * *
Page 161-line 23	After "the" insert "Act of Dec. 15, 1874, Ch. 2, 18 Stat. 291, the Act of June 7, 1897, Ch. 3, 30 Stat. 62, and the". MILLER, LARSEN, WINTERS

HB0001H2048/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 328. [COURT SECURITY FUNDING]
* * * * * * * * * *
Page 170-line 2 	After "immediately." insert "The appropriation within this subsection shall be reduced dollar for dollar by appropriations under 2014 SF0014 as enacted into law, to the court security assistance fund created by W.S. 5‑11‑103(a).".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN

HB0001H2049/WITHDRAWN

HB0001H2050/WITHDRAWN

HB0001H2051/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Addition to 300 Sections
* * * * * * * * * *
Page 177-after line 17	Insert the following new section and renumber as necessary:
"[UNIVERSITY OF WYOMING TOP-TIER SCIENCE PROGRAMS & FACILITIES]
	Section 334.
(a) In consultation with legislative leadership and the University of Wyoming board of trustees, the governor shall appoint a task force which may include successful University of Wyoming graduates and employers in the pertinent fields of science that will develop a plan regarding:
(i) The renovation and reconstruction of science laboratories and instructional areas at the University of Wyoming, which shall be designed in cost and approach to lead the university toward a top quartile academic and research institution in areas of science pertinent to the economies of Wyoming and the nation, and other elements related to Wyoming’s quality of life. The plan shall include the science labs and instructional areas in the biological science and physical science buildings, the facilities in the Aven Nelson building, and consideration of the construction of a structure that would provide space for temporarily displaced programs due to the renovation and consideration of a new location for the programs in the Aven Nelson building;
(ii) Improving the quality of instruction and research in the various fields of science that supports the goal of being a top-quartile science program that prepares students for successful careers in the sciences. Emphasis shall be placed on the retention and recruitment of high-performing faculty and graduate and undergraduate students, encouraging innovative research, and educational partnerships with employers of science graduates. The goals shall be improving the prestige and quality of teaching and research in the sciences, enhancing employability of University of Wyoming's graduates in the sciences, fostering opportunities for the creation of sustainable jobs in Wyoming, and furthering economic development;
(iii) A means to finance the building renovation and program improvements through a combination of sources, including state funds, private contributions and grant funding in conjunction with the University of Wyoming board of trustees and the University of Wyoming foundation.
(b) The task force shall periodically report to the legislature on its progress in developing the plan and shall submit a final draft of the plan to the governor by November 1, 2014 The governor shall submit his recommendation for funding the renovation work and program improvements to the joint appropriations interim committee by December 1, 2014".
To the extent required by this amendment: adjust totals; and renumber as necessary. MONIZ, BROWN, CONNOLLY, LUBNAU

HB0001H2052/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 021. DEPARTMENT OF AUDIT
(Excise)
* * * * * * * * * *
Page 23-line 18	After "031." insert "For purposes of developing the department's 2017-2018 standard budget request, the funds associated with this footnote shall be replaced with general funds.".
To the extent required by this amendment: adjust totals; and renumber as necessary. STUBSON

HB0001H2053/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Addition to 300 Sections
* * * * * * * * * *
Page 177-after line 17	Insert the following new section and renumber as necessary:
"[UNIVERSITY OF WYOMING – PROCEEDS FROM SALE OF POPLAR STREET FACILITY]
	Section 334.
(a) 2010 Wyoming Session Laws, Chapter 39, Section 3, Section 067 as amended by 2011 Wyoming Session Laws, Chapter 88, Section 3, Section 067, footnote 4 requires the legislature to provide prior authorization for the University of Wyoming to expend any proceeds from the sale of the UW-Casper College Poplar Street facility. With the completion of the joint Casper College-University of Wyoming facility on the Casper college campus, the university intends to sell the Poplar Street facility. The University of Wyoming is authorized to expend the proceeds from the sale as provided in subsection (b) of this section.
(b) Notwithstanding W.S. 9‑4‑1003(d)(iii)(B)(II), the university is authorized to use the proceeds from the sale of the Poplar Street facility to the extent necessary to supplant federal mineral royalties retained by the state treasurer under the supplemental coverage program agreement pursuant to W.S. 9‑4‑1003.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MONIZ, BROWN, CONNOLLY

HB0001H2054/WITHDRAWN

HB0001H2055/WITHDRAWN

HB0001H2056/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 329.	[DEPARTMENT OF HEALTH FACILITIES TASK FORCE]
* * * * * * * * * *
Page 172-line 8	After "facilities." insert "While developing the findings and recommendations required under this subsection, the task force shall meet at least once in each city or town where a state institution established under title 25 of the Wyoming statutes is located. These meetings shall be open to the public.".
To the extent required by this amendment: adjust totals; and renumber as necessary. SOMMERS, LARSEN

HB0001H2057/WITHDRAWN

HB0001H2058/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 085.	WYOMING BUSINESS COUNCIL
(Invest Ready Comm.)
* * * * * * * * * *
Page 64-line 24	Delete "2.,".
Page 65-lines 27 and 28	Delete entirely.
Page 66-lines 1 through 14	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. KIRKBRIDE, EKLUND, TEETERS

HB0001H2059/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Section 060.	STATE LANDS AND INVESTMENTS
Other Budget(s) Affected: Addition to 300 Sections
* * * * * * * * * * * * * *
Page 48-line 18	Delete ",4.".
Page 50-lines 7 through 19	Delete entirely.
Page 177-After line 17	Insert the following new section and renumber as necessary:
"[PINE BARK BEETLE]
Section 334. Four million dollars ($4,000,000.00) is appropriated from the general fund to the office of state lands and investments for the purpose of pine bark beetle mitigation. Of this general fund appropriation, two million dollars ($2,000,000.00) shall be available for expenditure for the period beginning July 1, 2014 and ending June 30, 2015 and two million dollars ($2,000,000.00) shall be available for expenditure for the period beginning July 1, 2015 and ending June 30, 2016. The forestry division of the office of state lands and investments may utilize the expertise and staff of the emergency insect management committee created pursuant to Title 11, Chapter 5, Article 4 of the Wyoming Statutes while expending funds under this section. These funds may be expended on private, state or federal lands pursuant to memoranda of agreement entered into by the forestry division and any local, state or federal agency.".
To the extent required by this amendment: adjust totals; and renumber as necessary. TEETERS.

HB0001H2060/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Section 085. WYOMING BUSINESS COUNCIL
(Invest Ready Comm.)
Other Budget(s) Affected:	Section 316. [LOCAL GOVERNMENT DISTRIBUTIONS III]
* * * * * * * * * *
Page 64-line 24	Under GENERAL FUND decrease amount by "10,000,000".
Page 148-line 7	Delete "fifty-four million" insert "sixty-four million dollars ($64,000,000.00)".
Page 148-line 8	Delete the line through "($54,000,000.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. JAGGI

HB0001H2061/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Section 085. 	WYOMING BUSINESS COUNCIL
Other Budget(s) Affected: 	Section 303.	[CARRYOVER APPROPRIATIONS]
* * * * * * * * * * * * * *
Page 66-line 24	After "grants" insert "or loans".
Page 67-line 2	After "grant" insert "or loan".
Page 67-line 13	After "grant" insert "or loan".
Page 67-line 17	After "grant" insert "or loan".
Page 67-line 19	After "grant" insert "or loan".
Page 67-line 22	After "grant" insert "or loan".
Page 116-line 16	After "grants" insert "or loans".
Page 116-line 18	After "grants" insert "or loans".
Page 117-line 4	After "grant" insert "or loan".
Page 117-line 9	After "grant" insert "or loan".
Page 117-line 12	After "grant" insert "or loan"; after "funds" insert "and impose repayment requirements and loan terms as the governor deems necessary".
Page 117-line 15	After the first "the grant" insert "or loan"; after "any grant" insert "or loan"; before "funds shall" insert "or loan".
Page 117-line 24	After "grants" insert "or loans".
Page 117-line 26	Delete "." insert ";".
Page 117-After line 26	Insert:
"(vi) Loans provided under this subsection for data center recruitment shall be made at no or a low interest rate. Loans shall be adequately collateralized as determined by the attorney general. No loans shall be made without the written opinion of the attorney general certifying the legality of the transaction and all documents connected therewith. An election approving the project and borrowing for the project by the qualified electors of the borrowing entity shall be required only if the attorney general determines such an election is otherwise required by law.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN

HB0001H2062/FAILED
[BUDGET AFFECTED]
[CAPITAL CONSTRUCTION]
Budget(s):			Section 006.	ADMINISTRATION AND INFORMATION
(CC- LCCC Joint Student Ctr)
(CC- NWCCD Sheridan Bldg.)
(CC- CWC Riverton Stud. Ctr)
(CC- Gillette Activity Ctr)
* * * * * * * * * *
Page 104-line 5	Under GENERAL FUND increase amount by "2,000,000".
Page 104-line 7	Under GENERAL FUND increase amount by "3,770,000".
Page 104-line 8	Under GENERAL FUND increase amount by "1,440,430".
Page 104-line 9	Under GENERAL FUND increase amount by "5,235,769".
To the extent required by this amendment: adjust totals; and renumber as necessary. KASPERIK, MILLER, NORTHRUP, WILSON

HB0001H2063/WITHDRAWN

HB0001H2064/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 331. [AML FUNDING – REDIRECTION OF PRIOR AUTHORIZATIONS]
* * * * * * * * * *
Page 174-after line 13	Insert:
"(d) Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207, any unexpended, unobligated monies authorized to the University of Wyoming school of energy resources for the purpose of providing grants to conduct one (1) or more studies to evaluate the feasibility of using Wyoming natural resources to manufacture glass and glass products in Wyoming under 2012 Wyoming Session Laws, Chapter 27, Section 2(b)(x) shall not revert on June 30, 2014 and the legislature authorizes the department of environmental quality to submit new applications or modify existing applications to the federal office of surface mining to redirect those funds to the University of Wyoming for the period beginning July 1, 2014 and ending June 30, 2016. This subsection is effective immediately.".
Page 174-line 15	Delete "(d)" insert "(e)"; delete "five hundred thousand dollars" insert "two hundred fifty thousand dollars".
Page 174-line 16	Delete "($500,000.00)" insert "($250,000.00)".
Page 174-line 19	Delete "(e)" insert "(f)".
Page 174-line 21	Delete "(e)" insert "(f)".
Page 174-line 24	Delete "subsections (c) and (d)" insert "subsection (e)".
Page 174-line 27	Delete "and (d)" insert ", (d) and (e)".
Page 175-line 11	Delete "(f)" insert "(g)".
Page 175-line 21	Delete "(g)" insert "(h)".
Page 175-line 25	Delete "(h)" insert "(j)".
Page 175-line 27	Delete "(h)" insert "(j)".
Page 176-line 1	Delete "(f) and (g)" insert "(g) and (h)".
To the extent required by this amendment: adjust totals; and renumber as necessary. BURKHART, GREEAR

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow
Excused: Representative(s) Gay and Watt
Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0

HB0001H2065/FAILED
[BUDGET AFFECTED]
Budget(s):			057. COMMUNITY COLLEGE COMMISSION
* * * * * * * * * *
Page 46-After line 8	Under PROGRAM insert "Wy Teach Short. Loan Program 6."; under OTHER FUNDS insert "330,000 S5".
Page 48-After line 11 insert:
"6. Of this other funds appropriation, three hundred thirty thousand dollars ($330,000.00) S5 shall only be expended for the adjunct professor loan repayment program under W.S. 21‑7‑701. From these funds up to thirty thousand dollars ($30,000.00) S5 may be expended for program administration. Notwithstanding any other provision of law, funds associated with this footnote shall not be transferred or expended for any other purpose. Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207(a), any unexpended, unobligated funds remaining from this appropriation shall not revert until directed by further legislative action. This appropriation shall be included in the commission's 2017-2018 standard biennial budget request.".
To the extent required by this amendment: adjust totals; and renumber as necessary. FREEMAN, JAGGI, KASPERIK, NORTHRUP

HB0001H2066/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 057.	COMMUNITY COLLEGE COMMISSION
[State Aid]
* * * * * * * * * *
Page 46-line 5	Under GENERAL FUND increase amount by "5,300,000".
Page 46-line 18	Delete "nine million dollars" insert "fourteen million three hundred thousand dollars ($14,300,000.00)".
Page 46-line 19	Delete "($9,000,000.00)".
Page 46-line 23	Delete through "($4,500,000.00)" insert "Seven million one hundred fifty thousand dollars ($7,150,000.00)".
Page 46-line 25	After "and" delete through "($4,500,000.00)" insert "seven million one hundred fifty thousand dollars ($7,150,000.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. KASPERIK, FREEMAN, NORTHRUP, TEETERS

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Coleman, Connolly, Davison, Eklund, Filer, Freeman, Goggles, Halverson, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lubnau, Madden, Mader, Miller, Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Teeters, Throne, Winters and Zwonitzer, Dn.
Nays: Representative(s) Burkhart, Cannady, Esquibel, K., Gay, Gingery, Greear, Greene, Harshman, Hutchings, Jaggi, Kroeker, Lockhart, Loucks, McKim, Moniz, Nicholas, B., Reeder, Stubson, Walters, Watt, Wilson and Zwonitzer, Dv.
Ayes 38 Nays 22 Excused 0 Absent 0 Conflicts 0

HB0001H2067/WITHDRAWN

HB0001H2068/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 049.	DEPARTMENT OF FAMILY SERVICES
(Services)
* * * * * * * * * *
Page 41-line 17	Under GENERAL FUND decrease amount by "500,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. HALVERSON, BAKER, WATT

HB0001H2069/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 001. OFFICE OF THE GOVERNOR
(Admin.)
* * * * * * * * * *
Page 6-line 16	After "governor" insert "." and delete balance of the line.
Page 6-line 17	Delete entirely.
Page 6-line 18	Delete "legislators.".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, B.

HB0001H2070/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Section 010.	DEPARTMENT OF AGRICULTURE
(Consumer Protection)
Other Budget(s) Affected:	Section 085.	WYOMING BUSINESS COUNCIL
* * * * * * * * * * * * * *
Page 18-line 6	Under GENERAL FUND increase amount by "100,000".
Page 18-lines 22 through 27	Delete entirely and insert "1. Of this general fund appropriation, up to one hundred thousand dollars ($100,000.000) may be expended by the department to study the necessary changes needed for Wyoming to comply with the Interstate Shipment of Meat Act. Among other issues for consideration, the study shall determine whether interstate meat shipments would benefit Wyoming cattle producers, opportunities for additional utilization of the University of Wyoming meat science laboratory, whether meat producers are interested in participating in cooperative or other arrangements for public/private partnerships to utilize higher education meat processing facilities and policies and procedures to assist accreditation of the department's analytical services laboratory to implement a cooperative agreement with the United States department of agriculture. The department may consult with the University of Wyoming meat science laboratory and the Wyoming business council in conducting and completing the study required by this section.".
Page 64-line 22	Delete "1."; Under GENERAL FUND decrease amount by "100,000".
Page 65-lines 6 through 25	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DN.

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harvey, Hutchings, Jaggi, Kasperik, Larsen, Loucks, Lubnau, Mader, McKim, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Campbell, Cannady, Gay, Harshman, Hunt, Kirkbride, Kroeker, Krone, Lockhart, Madden, Miller, Moniz, Patton and Watt
Ayes 44 Nays 16 Excused 0 Absent 0 Conflicts 0

HB0001H2071/FAILED
[BUDGET AFFECTED]
Budget(s):		Section 067.	UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 53-line 4	After "9." insert ",12."; under GENERAL FUND increase amount by "80,000".
Page 58-After line 17	Insert:
"12. (a) The trustees of the University of Wyoming are authorized to commission, erect and maintain a sculpture in the center of prexy's pasture on the campus of the University of Wyoming pursuant to W.S. 21‑17‑401(b) for locating ornamental improvements.
(b) Of this general fund appropriation, the trustees of the University of Wyoming shall expend up to eighty thousand dollars ($80,000.00) for the purposes specified in subsection (a) of this footnote. Prior to expenditure of funds under this footnote, the selection of the sculpture shall be jointly approved by a majority of associated students of the University of Wyoming and a majority of the University of Wyoming faculty senate. Notwithstanding any other provision of law, these funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DN.

HB0001H2072/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 206.	DEPARTMENT OF EDUCATION
(Student Ach. & Support)
* * * * * * * * * *
Page 84-line 16	After "5." insert ",7."; under OTHER FUNDS increase amount by "150,000 S5".
Page 88-After line 15	Insert:
"7. Of this other funds appropriation, one hundred fifty thousand dollars ($150,000.00) S5 shall only be expended by the department of education to initiate a grant program for the implementation of voluntary programs for students in grades seven (7) through twelve (12) for cardiopulmonary resuscitation (CPR) and use of an automated external defibrillator. The department of education shall promulgate rules for school districts to apply to receive funding to implement a voluntary CPR program under this footnote. The department shall require that the CPR programs utilize current national evidence-based emergency care guidelines and procedures for monitoring. Notwithstanding any other provision of law, these funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. FREEMAN

HB0001H2073/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 066. Wyoming Tourism Board
(Wyoming Tourism Board)
* * * * * * * * * *
Page 51-line 20	Under GENERAL FUND decrease amount by "900,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. HUTCHINGS

HB0001H2074/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
[TECHNICAL CORRECTIONS]
Sections affected:	Section 066.	WYOMING TOURISM BOARD
Section 067.	UNIVERSITY OF WYOMING
(State Aid)
Section 085.	WYOMING BUSINESS COUNCIL
(Invest Ready Comm.)
				Section 205.	EDUCATION-SCHOOL FINANCE
(Foundation – Specials)
Section 303.	[CARRYOVER APPROPRIATIONS]
[DATA CENTER RECRUITMENT]
Section 312.	[MAJOR MAINTENANCE FUNDING FOR STATE FACILITIES, UNIVERSITY AND COMMUNITY COLLEGES]
* * * * * * * * * * * * * *
Page 52-line 1	After "thousand" insert "dollars".
Page 57-line 16	After "this" insert "general fund".
Page 67-After line 22	Insert:
"(b) The general fund appropriation of four million one hundred thirty thousand dollars ($4,130,000.00) in subsection (a) of this footnote may also be expended for community facilities projects subject to the provisions of W.S. 9‑12‑801 through 9‑12‑805.".
Page 81-line 6	Under OTHER FUNDS decrease amount by "4,101,047 S5".
Page 82-line 28	Delete "two and nine-tenths" insert "two and nine-hundredths".
Page 116-line 18	After "of" insert "large".
Page 116-line 20 	After "9‑12‑603" insert "and pursuant to paragraph (v) of this subsection".
Page 132-line 3 	Delete "community college commission" insert "department of administration and information".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN

HB0001H2075/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 067.	[UNIVERSITY OF WYOMING]
(Endowments)
* * * * * * * * * *
Page 53-line 4	Delete ",9.".
Page 53-line 6	After "11." insert ",12."; under GENERAL FUND increase amount by "5,000,000".
Page 57-lines 16 through 27	Delete entirely.
Page 58-lines 1 and 2	Delete entirely.
Page 58-After line 17	Insert:
"12. Of this general fund appropriation, five million dollars ($5,000,000.00) shall only be expended for the endowment challenge fund program as provided in W.S. 21‑16‑901 through 21‑16‑904 and only for purposes of matching gifts for scholarships endowed subject to this footnote. Scholarships eligible to be funded by these matching funds shall be for education in disciplines identified in a plan approved by the University of Wyoming board of trustees before July 1, 2014, which plan shall contain an emphasis on disciplines directly related to Wyoming's economy. None of the matching funds provided in this footnote shall be transferred from the account unless the gift has been approved by the University of Wyoming board of trustees.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BROWN, MONIZ

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Eklund, Esquibel, K., Filer, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Kirkbride, Krone, Lockhart, Loucks, Lubnau, Moniz, Nicholas, B., Patton, Paxton, Petroff, Sommers, Stubson, Throne and Walters
Nays: Representative(s) Baker, Coleman, Davison, Freeman, Halverson, Hunt, Hutchings, Jaggi, Kasperik, Kroeker, Larsen, Madden, Mader, McKim, Miller, Northrup, Piiparinen, Reeder, Semlek, Teeters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Gay and Watt
Ayes 34 Nays 24 Excused 2 Absent 0 Conflicts 0

HB0001H2076/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 048.	DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 35-line 7	After "8." insert ",18.".
Page 41-After line 12	Insert:
"18. No funds appropriated to the public health division shall be expended to retain or utilize the services of a prevention management organization or similar statewide fiscal agent in any manner for substance abuse or suicide intervention and prevention services. Funding for substance abuse or suicide intervention and prevention services shall only be expended through contracts with individual community programs or political subdivisions.". WALTERS

HB0001H2077/FAILED
[BUDGET AFFECTED]
Budget(s):		Section 317. [LOCAL GOVERNMENT DISTRIBUTIONS IV] 					[CITY AND TOWN DIRECT DISTRIBUTION ALLOCATIONS]
			[COUNTY DIRECT DISTRIBUTION ALLOCATIONS]
* * * * * * * * * *
Delete the Madden, et. al, seconding reading amendment (HB0001H2017/AC) entirely. Further amend as follows:
Page 151-line 4	Delete "in two (2) equal distributions".
Page 151-line 5	Delete "and on August 15, 2015"; delete "From these distributions".
Page 151-line 13	Delete "in two (2) equal distributions".
Page 151-line 14	Delete "and on August 15, 2015"; delete "From these distributions".
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY

HB0001H2078/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 067. UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 56-line 9	After "Laramie." delete balance of the line.
Page 56-lines 10 through 13	Delete entirely.
Page 56-line 19	After "Laramie." delete balance of the line.
Page 56-lines 20 through 23	Delete entirely.
Page 56-line 24	Delete the line through "2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BROWN, GREEAR

HB0001H2079/FAILED
[BUDGETS AFFECTED]
Budget(s):			Section 300. [BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * * * * * *
Page 110-After line 13	Insert:
"(h) The strategic investments and projects account created by 2013 Wyoming Session Laws, Chapter 73, Section 300(e) is hereby continued. Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207(a), unobligated funds in the strategic investments and projects account shall not revert until directed by the legislature.".
Page 110-lines 15 through 25	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DN.

HB0001H2080/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Section 3.	Section 006. ADMINISTRATION AND INFORMATION
Other Budget(s) Affected: 	Section 300.	[BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * *
Page 104-After line 28	Insert:
"WDH- WLRC 8."; under OTHER FUNDS increase amount by "22,500,000 S13"
"WDH- Vet Home 9."; under OTHER FUNDS increase amount by "7,500,000 S13".
Page 107-After line 9	Insert:
"8. Of this other funds appropriation, twenty-two million five hundred thousand dollars ($22,500,000.00) S13 from the strategic investments and projects account shall only be expended for the purposes of facility construction, renovation and remediation of the Wyoming state hospital and Wyoming life resource center as outlined in the 2013 state facilities master plan.
9. Of this other funds appropriation, seven million five hundred thousand dollars ($7,500,000.00) S13 from the strategic investments and projects account shall only be expended for the purposes of facility construction and remediation of the Wyoming veterans’ home as outlined in the 2013 state facilities master plan.".
Page 110-lines 8 through 10	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. FILER, BARLOW, COLEMAN, GOGGLES

HB0001H2081/WITHDRAWN

HB0001H2082/WITHDRAWN

HB0001H2083/FAILED
[BUDGET AFFECTED]
Budget(s):		Section 326. [DEPARTMENT OF CORRECTIONS CAPITAL CONSTRUCTION]
* * * * * * * * * *
Page 168-lines 3 through 17	Delete entirely and insert:
"Section 326. The two million one hundred seventy-three thousand five hundred dollar ($2,173,500.00) appropriation in 2004 Wyoming Session Laws, Chapter 95, Section 3, Section 080, Department of Corrections, for purposes of WSP – North Facility Demolition and the one hundred fifty thousand dollar ($150,000.00) appropriation in 2009 Wyoming Session Laws, Chapter 159, Section 3, Section 006, Department of Administration and Information, for purposes of DOC – North Indust Bldg Renov are hereby reappropriated for the original purposes. Notwithstanding W.S. 9‑2‑1016(b)(viii) the department of corrections is authorized to dispose of surplus or salvaged property resulting from the demolition or renovation of the Wyoming state penitentiary north facility, whether resulting prior to or during demolition of the facility. Any proceeds from the surplus or salvaged property are appropriated to the department of corrections to be expended by the department to offset costs of demolition or renovation at the north facility. Any amount of the appropriation and any proceeds authorized under this section in excess of the amount needed to complete demolition and renovation of the north facility shall revert to the general fund. The expenditure of funds appropriated or authorized under this section shall comply with state competitive bidding and other procurement laws, except as specified in this section. The appropriation under this section is in addition to any other appropriation to the department for purposes of the demolition or renovation.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BAKER

2/19/2014	H Passed 2nd Reading

HB0001H3001/WITHDRAWN

HB0001H3002/WITHDRAWN

HB0001H3003/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Addition to 300 Sections
[SCHOOL CRISIS MANAGEMENT PLANS]
* * * * * * * * * *
Page 177-After line 17	In the Teeters second reading amendment (HB0001H2039/A) to this line, after subsection (e) created by that amendment insert: "(f) This section is effective immediately."
To the extent required by this amendment: adjust totals; and renumber as necessary. TEETERS

HB0001H3004/FAILED
Budget(s):			Section 300. [BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * *
Page 110-line 5	After "(g)" delete balance of the line.
Page 110-line 6	Delete "school foundation program reserve account" insert "legislative stabilization reserve account".
To the extent required by this amendment: adjust totals; and renumber as necessary. TEETERS

HB0001H3005/WITHDRAWN

HB0001H3006/FAILED	(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):			Section 048.	DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 35-line 7	After ",8." insert ",18."; under GENERAL FUND increase amount by "1,000,0000".
Page 41-After line 12	Insert:	"18. Of this general fund appropriation, one million dollars ($1,000,000.00) shall only be expended for the continued development and implementation of a statewide health information exchange. The appropriation referenced in this footnote is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BARLOW, WALTERS

HB0001H3007/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 35-line 10	Delete "11.,".
Page 39-lines 3 through 8	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY

HB0001H3008/FAILED
[BUDGET AFFECTED]
Budget(s):	 		Section 101. SUPREME COURT
(Board of Judicial Policy)
* * * * * * * * * *
Page 68-line 10	Under GENERAL FUND increase amount by "82,686".
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY	

HB0001H3009/ADOPTED	(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):			Section 015. ATTORNEY GENERAL
(Criminal Investigations)
* * * * * * * * * *
Page 21-line 7	After "Investigations" insert "1."; Under GENERAL FUND increase amount by "1,205,400".
Page 21-After line 18	Insert:
"1. Of this general fund appropriation, one million two hundred five thousand four hundred dollars ($1,205,400.00) shall only be expended for hiring task force officers.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Halverson, Harvey, Hutchings, Kasperik, Krone, Larsen, Lubnau, Mader, McKim, Petroff, Piiparinen, Sommers, Throne, Walters, Winters and Zwonitzer, Dv.
Nays: Representative(s) Blikre, Burkhart, Eklund, Gay, Greear, Harshman, Hunt, Jaggi, Kirkbride, Kroeker, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Reeder, Semlek, Stubson, Teeters, Watt and Wilson
Excused: Representative(s) Zwonitzer, Dn.
Ayes 34 Nays 25 Excused 1 Absent 0 Conflicts 0

HB0001H3010/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 048.	DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 37-line 16	After "legislature." insert "The public health laboratory shall pay for all costs for travel for its personnel and shall make its personnel available for driving under the influence trials.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY

HB0001H3011/FAILED
[BUDGET AFFECTED]
Budget(s):			Addition to 300 Sections
* * * * * * * * * *
Page 177-After line 17	Insert the following new section and renumber as necessary:
"[SCHOOL RESOURCE OFFICERS]
	Section 334.
(a) For the period commencing July 1, 2014, and ending June 30, 2016, three million two hundred thousand dollars ($3,200,000.00) is appropriated from the school foundation program account to the department of education to provide assistance to school districts for the acquisition of school resource officers for enhancing the protection and safety of students, faculty and staff attending or employed within the schools of the district. Assistance shall be predicated upon promoting community and cost sharing in addressing school safety and security, and shall be prioritized among school districts as follows:
(i) School districts not employing school resource officers during the school year immediately preceding that school year for which financial assistance application is submitted;
(ii) School districts comprised of rural schools located outside of population centers that would experience a reduced response time through the employment of a school resource officer;
(iii) School districts entering into agreements with local law enforcement agencies and other school districts in sharing school safety and security costs;
(iv) School districts using any financial assistance received under this section to supplement existing school resource officers employed by the district to increase daily school resource officer contacts within its schools.
(b) Each school district may apply to the department of education for financial assistance under this section on or before May 15 of the school year immediately preceding the school year for which application is submitted. Application shall be on a form and in a manner prescribed by the department and assistance shall be based upon prior school year attendance reports. Application review shall be in accordance with a process established by department rule and regulation and shall at minimum, require the following documentation:
(i) The district's safety and security plan, identifying how the district would deploy financial assistance under this section, including a description of the duties which would be assigned to the school resource officer, describing the impact of the program on school operations and assurance that local law enforcement is included within its safety and security plan and that local law enforcement agencies provide respective safety and security plans to the district;
(ii) Assurance that the district would restrict expenditures of financial assistance to the costs of employing school resource officers and to safety and security equipment approved by the department as necessary to execute its safety and security plan;
(iii) A report of any federal funds available to the applicant district for the costs of employing school resource officers or security aides within its schools.
(c) On or before July 1 following the date of application, the department shall notify each district of its eligibility to receive financial assistance, together with an estimate of the amount of assistance the eligible district would receive for the school year of application. The department shall distribute assistance under this section to each eligible district on or before August 1 of the appropriate school year.
(d) Financial assistance under this section shall be based upon prior year attendance reports submitted by each eligible school district pursuant to W.S. 21‑13‑309(m)(iv). The amount of assistance shall be computed by the department for the eligible applicant district as if the education resource block grant model contained a component for school resource officers generating one (1) FTE position for a total district ADM of one thousand (1,000) or less, and one (1) additional FTE position for each additional one thousand (1,000) district ADM thereafter. The FTE positions shall be funded at a salary equal to forty-nine thousand five hundred dollars ($49,500.00) per school year, adjusted for regional cost differences as determined for each district under W.S. 21‑13‑309(m)(v)(C), but not adjusted for any other compensation related benefit. The amount received under this subsection shall also be reduced by all federal funds received by the school district for the purpose of funding salaries for school resource officers. Each FTE position generated under this subsection above the first FTE shall be prorated up and down from the FTE position level specified for each district similar to computational operation of other components within the block grant model. "FTE" and "ADM" as used in this section shall be as defined in ATTACHMENT "A", as referenced in W.S. 21‑13‑101(a)(xvii).
(e) Financial assistance to each qualifying applicant school district shall be made by the department from the amount appropriated under this section and shall be in addition to the foundation program amount computed for that district under W.S. 21‑13‑309(p). District expenditures of amounts distributed under this section shall be solely for district security resource officers in accordance with the safety and security plan submitted by the district under subsection (b) of this section, and for necessary safety and security equipment approved by the department. The department may withhold or request repayment of a portion or the entire amount to be distributed to any district under this section for noncompliance with program documentation required to be submitted by the applicant district. Any appropriated amounts not expended or encumbered under this section as of June 30, 2016, including any amounts distributed to districts which are not spent by June 30, 2016, shall revert to the foundation program account.
(f) Each district shall report to the department of education on expenditures of amounts distributed under this section, together with additional information required by the department on the use of school resource officers and an evaluation of the impact of these officers and the use of any safety and security equipment procured from the financial assistance received under this section, on the effectiveness of the district's school safety and security programs as documented by data. The department shall compile the information reported by districts under this subsection and on or before October 1, 2015, and again on or before October 1, 2016, report the compilation to the joint education interim committee.
(g) Information reported under subsection (f) of this section, together with other available data and resources, shall be used by the joint education interim committee in undertaking recalibration of the education resource block grant model pursuant to W.S. 21‑13‑309(t).
[bookmark: bmEndSections](h) This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. FREEMAN

HB0001H3012/FAILED
[BUDGET AFFECTED]
[CAPITAL CONSTRUCTION]
Budget(s):			Section 006. ADMINISTRATION AND INFORMATION
(CC- CWC Jackson Center)
* * * * * * * * * *
Page 104-After line 8	Insert "CC- CWC Jackson Center 8.".
Page 107-After line 9	Insert:	"8. Central Wyoming College is authorized to construct the Jackson Center facility.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY, LARSEN, MILLER, PETROFF

HB0001H3013/WITHDRAWN

HB0001H3014/ADOPTED	(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):			206. DEPARTMENT OF EDUCATION
				Department Leadership
* * * * * * * * * *
Page 84-line 8	After "2." insert ",7.".
Page 88-After line 15 insert:
"7. In carrying out W.S. 21‑2‑304(c) by reviewing the uniformity and quality of the educational program standards imposed under W.S. 21‑9‑101 and 21‑9‑102 and the student content and performance standards promulgated under W.S. 21‑2‑304(a)(iii), neither the state board of education nor the department shall expend any amount appropriated under this section for any review or revision of the student content and performance standards for science. This footnote is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. TEETERS

HB0001H3015/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 35-line 11	Delete ",16.".
Page 41-lines 1 through 5	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. LARSEN

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
HB0001H3016/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 049.	DEPARTMENT OF FAMILY SERVICES
(Services)
* * * * * * * * * *
Page 41-line 17	After "1." insert ", 4."; under GENERAL FUND decrease amount by "500,000".
Page 42-After line 18	Insert:
"4. No funds shall be expended for the collection of juvenile detention records under the Community Juvenile Services Act, including but not limited to, funds awarded under the community juvenile services block grant program administered under W.S. 14‑9‑107."
To the extent required by this amendment: adjust totals; and renumber as necessary. KROEKER, HALVERSON

HB0001H3017/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Delete the Walters second reading amendment (HB0001H2076/A) entirely. GREENE, CONNOLLY

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Goggles, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Loucks, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Piiparinen, Semlek, Sommers, Throne, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Gingery, Greear, Harshman, Kroeker, Larsen, Lockhart, Lubnau, Miller, Petroff, Reeder, Stubson, Teeters, Walters and Watt
Excused: Representative(s) Zwonitzer, Dn.
Ayes 45 Nays 14 Excused 1 Absent 0 Conflicts 0

HB0001H3018/WITHDRAWN

HB0001H3019/ADOPTED
[BUDGET AFFECTED]
[CAPITAL CONSTRUCTION]
Budget(s):			Section 006. ADMINISTRATION AND INFORMATION
(CC- WWCC Inst. Tech & Dig Educ. Bldg.)
* * * * * * * * * *
Page 104-After line 10	Insert "CC- WWCC Inst. Tech & Dig Educ. Bldg. 8.".
Page 107-After line 9	Insert:
"8. Western Wyoming Community College is authorized to construct the Instructional Technology and Digital Education Building.".
To the extent required by this amendment: adjust totals; and renumber as necessary. FREEMAN, BAKER, BLAKE, WATT

HB0001H3020/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 085. Wyoming Business Council
(Invest Ready Comm.)
* * * * * * * * * *
Page 67-line 10	After "program" insert "and the council shall not expend any of the funds associated with this footnote on projects which are normally funded under the business ready communities program.". GREEAR

HB0001H3021/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Section 006. 	ADMINISTRATION AND INFORMATION
(General Services)
Other Budget(s) Affected: 	Section 045. 	DEPARTMENT OF TRANSPORTATION
(Law Enforcement)
* * * * * * * * * * * * * *
Page 14-line 7	After "Services" insert "2.".
Page 14-After line 24	Insert:
"2. The Wyoming state capitol shall remain open on Saturdays during Cheyenne frontier days.".
Page 32-line 7	After "1." insert ",8.".
Page 34-After line 27	Insert:
"8. The Wyoming state capitol shall remain open on Saturdays during Cheyenne frontier days.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DN., FILER, WILSON

HB0001H3022/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 067. UNIVERSITY OF WYOMING
(Endowments)
* * * * * * * * * *
Page 58-After line 17	Delete the Brown, et al., second reading amendment (HB0001H2075/A) to this line and insert:
"12. Of this general fund appropriation, five million dollars ($5,000,000.00) shall only be expended for the endowment challenge fund program as provided in W.S. 21‑16‑901 through 21‑16‑904 and only for purposes of matching gifts as provided in that program.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MONIZ, BROWN, ZWONITZER, DN.

HB0001H3023/FAILED
[BUDGET AFFECTED]
[CAPITAL CONSTRUCTION]
Budget(s):			Section 006. ADMINISTRATION AND INFORMATION
(State Parks- Carissa Mine)
* * * * * * * * * *
Page 104-line 18	Delete entirely.
Page 106-lines 18 through 23	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. ESQUIBEL, K., BURKHART

ROLL CALL
Ayes: Representative(s) Blevins, Blikre, Burkhart, Byrd, Cannady, Connolly, Esquibel, K., Filer, Greene, Halverson, Harshman, Hutchings, Kroeker, Larsen, Lockhart, Loucks, Moniz, Nicholas, B., Paxton, Reeder, Stubson, Teeters, Throne, Walters, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blake, Brown, Campbell, Coleman, Davison, Eklund, Freeman, Gay, Gingery, Goggles, Greear, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Lubnau, Madden, Mader, McKim, Miller, Northrup, Patton, Petroff, Piiparinen, Semlek, Sommers, Watt and Zwonitzer, Dn.
Ayes 27 Nays 33 Excused 0 Absent 0 Conflicts 0

HB0001H3024/ADOPTED	(CORRECTED COPY)
[BUDGET AFFECTED]
[CAPITAL CONSTRUCTION]
Budget(s):			Section 006. ADMINISTRATION AND INFORMATION
* * * * * * * * * *
Page 104-line 7	After "Bldg." insert "8.".
Page 104-line 8	After "Ctr" insert "8.".
Page 104-line 9	After "Ctr" insert "8.".
Page 107-after line 9	Insert:
"8. Of this general fund appropriation, the college may expend any amount necessary for purposes of the authorized capital construction project.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MILLER, BARLOW, BERGER, KASPERIK

HB0001H3025/ADOPTED	(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):			Section 049. DEPARTMENT OF FAMILY SERVICES
(Services)
* * * * * * * * * *
Page 42-line 1	After "overall" insert "statewide".
Page 42-line 2	Delete "homes to the levels" insert "home beds to a number that shall not exceed the combined number of beds".
To the extent required by this amendment: adjust totals; and renumber as necessary. GINGERY

HB0001H3026/FAILED	(CORRECTED COPY)
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Addition to 300 Sections
Other Budget(s) Affected:		Section 067. UNIVERSITY OF WYOMING
(Endowments)
* * * * * * * * * *
Delete the Brown, et al., second reading amendment (HB0001H2075/A) entirely and further amend as follows:
Page 177-after line 17	Insert the following new section and renumber as necessary:
"[ENDOWMENT MATCHING FUNDS]
	Section 334.
(a) There is appropriated from the general fund twenty million dollars ($20,000,000.00) as follows:
(i) Ten million dollars ($10,000,000.00) is appropriated to the Wyoming state treasurer's office for deposit in equal amounts in the endowments accounts created under W.S. 21‑16‑1103(a)(i) for Casper College, Laramie County Community College, Northern Wyoming Community College District, Northwest College, Central Wyoming College and Western Wyoming Community College; and
(ii) Ten million dollars ($10,000,000.00) is appropriated to the University of Wyoming endowment challenge account created under W.S. 21‑16‑903(a) as follows. None of the matching funds provided in this section shall be transferred from the account unless the gift has been approved by the University of Wyoming trustees:
(A) Five million dollars ($5,000,000.00) to match private gifts for a literacy center and literacy center programs as approved by the University board of trustees;
(B) Five million dollars ($5,000,000.00) to match gifts for scholarships for education in disciplines identified in a plan approved by the University of Wyoming board of trustees before July 1, 2014, which plan shall contain an emphasis on disciplines where there are demonstrated needs in Wyoming's workforce as evidenced by employer demand for those employees and compensation levels for those employees that reflect the demand.".
To the extent required by this amendment: adjust totals; and renumber as necessary. KRONE, BLEVINS, KASPERIK

HB0001H3027/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 049. DEPARTMENT OF FAMILY SERVICES
(Services)
* * * * * * * * * *
Page 42-line 3	After "2012." insert "Residential treatment facilities and group homes shall be prohibited from receiving any state funds for two (2) years after any increase in the facility's or home's capacity which is not certified by the department due to the limitation of this footnote.".
To the extent required by this amendment: adjust totals; and renumber as necessary. GREENE

HB0001H3028/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 35-line 10	After "11.," insert "18.,"; Under GENERAL FUND increase amount by "20,000".
Page 41-After line 12	Insert:
"18. Of this general fund appropriation, twenty thousand dollars ($20,000.00) shall only be expended by the department to hold a training conference for developmental disability Medicaid waiver benefits. The department shall coordinate with Wyoming workforce services, department of family services, Wyoming department of education, office of the superintendent of public instruction, governor's council on developmental disabilities, early intervention council and other developmental disability advocacy groups to develop and host the training conference. The department shall invite to the training conference persons with disabilities, parents and guardians of persons with disabilities, providers, the state agencies listed above and the agency employees who work with developmental disabilities and economic development specialists.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARVEY, LARSEN, LUBNAU, THRONE

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Winters and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Eklund, Gay, Kroeker, Walters, Watt and Wilson
Excused: Representative(s) Zwonitzer, Dn.
Ayes 51 Nays 8 Excused 1 Absent 0 Conflicts 0

HB0001H3029/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 066. WYOMING TOURISM BOARD
(Wyoming Tourism Board)
* * * * * * * * * *
Page 51-line 20	Under GENERAL FUND increase amount by "600,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. PETROFF, GINGERY, WALTERS

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Brown, Byrd, Campbell, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harvey, Hunt, Kirkbride, Krone, Larsen, Lockhart, Madden, Mader, McKim, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Blikre, Burkhart, Cannady, Davison, Gay, Greear, Halverson, Harshman, Hutchings, Jaggi, Kasperik, Kroeker, Loucks, Lubnau, Miller, Moniz, Nicholas, B., Semlek, Stubson, Teeters, Watt and Winters
Ayes 37 Nays 23 Excused 0 Absent 0 Conflicts 0

HB0001H3030/FAILED	(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):			Section 067.	UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 53-line 4	After "9." insert ",12".
Page 58-After line 17	Insert:
"12. The trustees of the University of Wyoming are authorized to commission, erect and maintain a sculpture in the center of prexy's pasture on the campus of the University of Wyoming pursuant to W.S. 21‑17‑401(b) for locating ornamental improvements. The selection of the sculpture shall be jointly approved by the board of trustees and a majority of associated students of the University of Wyoming, in consultation with the University of Wyoming president's public arts committee. The trustees shall relocate any statues currently located in the center of prexy's pasture on the campus of the University of Wyoming.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DN., PETROFF

HB0001H3031/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 085.	WYOMING BUSINESS COUNCIL
(Wyoming Business Council)
* * * * * * * * * *
Page 64-line 22	After "1." insert ",5."; under GENERAL FUND increase amount by "100,000".
Page 67-After line 22	Insert:
"5. Of this general fund appropriation, one hundred thousand dollars ($100,000.00) shall only be expended for the purpose of enhancing the Wyoming leadership education and development (L.E.A.D.) program within the agribusiness division of the Wyoming business council.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DN., ZWONITZER, DV.

HB0001H3032/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 331. [AML FUNDING – REDIRECTION OF PRIOR						AUTHORIZATIONS]
* * * * * * * * * *
[AML FUNDING – REDIRECTION OF PRIOR AUTHORIZATIONS]
Page 176-After line 9	Insert:
"[UW ARTS AND SCIENCE AND TIER 1 ENGINEERING]
(j) Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207, of unexpended, unobligated monies authorized to the University of Wyoming for the school of energy resource for development of a subcommercial scale CO2 sequestration research and demonstration project under 2010 Wyoming Session Laws, Chapter 39, Section 320 (c)(ii) shall not revert as specified in law and the legislature authorizes the department of environmental quality to submit new applications or modify existing applications to the federal office of surface mining to redirect those funds to the University of Wyoming as follows:
(i) The first one million dollars ($1,000,000.00) for the period beginning July 1, 2014 and ending June 30, 2018 for the purpose of funding academic programming in the college of arts and sciences;
(ii) Any amounts in excess of one million dollars ($1,000,000.00) for the period beginning July 1, 2014 and ending June 30, 2018 for the purpose of funding new academic programs associated with the tier 1 initiative at the college of engineering and applied sciences.".
To the extent required by this amendment: adjust totals; and renumber as necessary. CONNOLLY, BROWN, MILLER, PATTON

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Davison, Gingery, Halverson, Hutchings, Loucks, McKim, Nicholas, B. and Watt
Excused: Representative(s) Gay
Ayes 51 Nays 8 Excused 1 Absent 0 Conflicts 0

HB0001H3033/WITHDRAWN

HB0001H3034/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Addition to 300 Sections
* * * * * * * * * *
Page 177-after line 17	Insert the following new section and renumber as necessary:
"[MEDICAID EXPANSION]
Section 334.
(a) The director of the department of health, the insurance commissioner and the governor shall negotiate with the center for Medicare and Medicaid services for a demonstration waiver to provide Medicaid coverage for all persons described under 42 U.S.C. § 1396a(a)(10)(A)(i)(VIII), subject to the following:
(i) No agency or person on behalf of the state shall commit the state of Wyoming to any expansion of Medicaid made optional as a result of the United States Supreme Court decision in Nat. Fedn. of Indep. Business v. Sebelius, 132 S. Ct. 2566 (U.S. 2012), until approved by the legislature during its 2015 general session;
(ii) The department shall submit the terms of the proposed waiver to the joint appropriations interim committee and the joint labor, health and social services interim committee by November 1, 2014 or as soon as practicable after that date;
(iii) The waiver shall be limited to the period of time during which the federal medical assistance percentage for the expansion population is ninety-five percent (95%) or greater;
(iv) The program shall include premium assistance for eligible higher income individuals to enable their enrollment in a qualified health plan through the health insurance exchange or an employer sponsored group plan;
(v) The program shall include cost sharing as authorized under federal law and regulations for eligible moderate income individuals;
(vi) The program shall include for eligible lower income individuals the same benefits with the same restrictions as provided those persons who would be eligible for Medicaid without regard to the expansion of eligibility authorized by the Patient Protection and Affordable Care Act, P.L. 111-148;
(vii) The program shall provide for state general fund cost neutrality, which for purposes of this paragraph means that the average cost of care for recipients under this section is reasonably estimated to not exceed the average cost of care provided to similar recipients under the traditional Medicaid program and provides the maximum realized financial benefit to the state;
(viii) Premiums shall not exceed two percent (2%) of annual income for beneficiaries whose income is less than or equal to one hundred percent (100%) of the federal poverty level;
(ix) Maximum annual out-of-pocket expense shall not exceed limits applicable to health insurance policies obtained through the federally operated health insurance exchange in Wyoming by individuals whose income is greater than one hundred percent (100%) and less than or equal to one hundred thirty-three percent (133%) of the federal poverty level, calculated as provided in the Patient Protection and Affordable Care Act, P.L. 111-148;
(x) Initial and continuing income eligibility standards shall be structured to avoid creating a disincentive for a beneficiary to increase that beneficiary's household income.
(b) In negotiating the waiver pursuant to this section, the department, the commissioner and the governor shall consider whether the waiver shall include:
(i) Provision of wellness benefits and waiver of co-pay or deductible provisions for wellness benefits;
(ii) Cost sharing incentives for beneficiaries who attain or maintain specified uniform standards of healthy behaviors, including, at a minimum, completion of an approved annual health risk assessment to identify unhealthy characteristics such as alcohol or substance disorders, tobacco use, obesity and immunization deficiencies;
(iii) Accounts similar to a health savings account or medical savings accounts for nonaged, nondisabled eligible beneficiaries. The accounts shall allow a participant to purchase cost effective high deductible health insurance and promote independence and self-sufficiency;
(iv) An option for beneficiaries to remain in the program with the same benefit and financing structure even if the beneficiary's household income drops below one hundred percent (100%) of the federal poverty level.
(c) The healthcare reserve account is created and shall consist of monies appropriated but unspent as a result of Medicaid expansion. The monies shall be identified by the directors of affected agencies. Identified funds shall be transferred to the account pursuant to the governor's authority under W.S. 9‑2‑1005(b)(ii). Funds in the account shall not be expended without further legislative enactment.
(d) This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary." BARLOW

HB0001H3035/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 057. COMMUNITY COLLEGE COMMISSION
(State Aid)
* * * * * * * * * *
Delete the Kasperik et al., second reading amendment (HB000H2066/A) entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN

HB0001H3036/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Section 314. 	[LOCAL GOVERNMENT DISTRIBUTIONS I]
Other Budget(s) Affected: 	Section 317.	[LOCAL GOVERNMENT DISTRIBUTIONS IV]
* * * * * * * * * *
Delete the Madden, et al., second reading amendment (HB0001H2017/A) entirely and further amend as follows:
Page 135-lines 15 through 28	Delete entirely.
Page 136-lines 1 through 29	Delete entirely.
Page 150-line 18	Delete "fifteen million" insert "forty million dollars ($40,000,000.00)".
Page 150-line 19	Delete "dollars ($15,000,000.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN

HB0001H3037/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
[TECHNICAL CORRECTIONS]
Sections affected:	Section 57.	COMMUNITY COLLEGE COMMISSION
				Section 067.	UNIVERSITY OF WYOMING
(State Aid)
				Section 205.	EDUCATION-SCHOOL FINANCE
(Foundation – Specials)
				Section 322.	[CREATION OF MAPS]
* * * * * * * * * *
Page 46-After line 8	In the Freeman et al., second reading amendment (HB0001H2065/A) to this line Under PROGRAM delete "Tech" insert "Teach".
Page 55-line 9	After "shall" insert "be retained by the state treasurer for distribution in accordance with the provisions of this footnote and".
Page 57-line 16	Delete the Harshman second reading amendment (HB0001H2074/A) to this line.
Page 82-line 6	Delete "nine hundred fifty-five" insert "nine hundred ninety-five".
Page 161-line 24	Delete "by" insert "pursuant to".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN

HB0001H3038/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration: 	Section 320. [EMPLOYEE COMPENSATION]
Other Budget(s) Affected:	Section 205. EDUCATION-SCHOOL FINANCE
(School Foundation Program)
* * * * * * * * * *
Page 81-line 4	Under OTHER FUNDS increase amount by "8,268,002 S5".
Page 81-line 23	After "model" insert "for school year 2014-2015".
Page 81-line 25	Delete entirely.
Page 81-line 26	Delete "(A)" insert "(i)".
Page 81-line 28	Delete "one and forty-five" insert "two and nine hundredths percent (2.09%)".
Page 82-line 1	Delete the line through "(1.045%)"; after "upon" delete balance of the line.
Page 82-line 2	Delete the line through "under".
Page 82-line 4	Delete "(B)" insert "(ii)".
Page 82-line 6	Delete the Harshman third reading amendment (HB0001H3037/A) to this line; delete "nine hundred fifty-five" insert "one and ninety-one hundredths percent (1.91%)".
Page 82-line 7	Delete the line through "(0.995%)"; after "upon" delete balance of the line.
Page 82-line 8	Delete the line through "under".
Page 82-line 10	Delete "(C)" insert "(iii)".
Page 82-line 12	Delete "seventy-five" insert "one and five tenths percent (1.5%)".
Page 82-line 13	Delete the line through "(0.75%),"; delete "fifty percent (50%) of".
Page 82-line 16	Delete "(D)" insert "(iv)".
Page 82-line 18	Delete "fifty-three hundredths" insert "one and six hundredths percent (-1.06%)".
Page 82-line 19	Delete the line through "(-0.53%),"; delete "fifty percent (50%) of".
Page 82-lines 23 through 28	Delete entirely including the Harshman second reading amendment (HB0001H2074/A) to these lines.
Page 83-lines 1 through 21	Delete entirely.
Page 154-line 10	After "appropriated" delete balance of the line and insert "four million four hundred fifty thousand dollars ($4,450,000.00)".
Page 154-line 11	Delete the line through "($3,550,000.00)".
Page 154-line 20	After "appropriated" delete balance of the line and insert "nine million fifty thousand dollars ($9,050,000.00)".
Page 154-line 21	Delete the line through "($7,250,000.00)".
Page 155-line 1	After "appropriated" delete balance of the line and insert "seven million seven hundred fifty thousand dollars ($7,750,000.00)".
Page 155-line 2	Delete the line through "($6,114,000.00)".
Page 155-line 11	After "appropriated" delete balance of the line and insert "fifteen million six hundred fifty thousand dollars ($15,650,000.00)".
Page 155-line 12	Delete the line through "($12,586,000.00)".
Page 156-line 5	After "appropriated" delete balance of the line and insert "two million nine hundred ten thousand dollars ($2,910,000.00) from".
Page 157-line 17	Delete "(k)" insert "(m)".
Page 157-After line 15	Insert:
"(k) There is appropriated one million seven hundred seventy-seven thousand dollars ($1,777,000.00) from the general fund to the University of Wyoming for merit retention incentive payments for university employees. The payments provided in this subsection shall be for the period beginning July 1, 2014 and ending June 30, 2016 and shall not be included in the university's budget request for the 2017-2018 biennium. No payment under this subsection shall be considered as cash remuneration for any purpose of any retirement plan administered by the Wyoming retirement board.".
Page 158-line 7	Delete "(m)" insert "(n)".
Page 158-line 18	Delete "(m)" insert "(n)".
Page 159-line 7	Delete "(n)" insert "(o)".
Page 159-line 26	Delete "(o)" insert "(p)".
Page 160-line 2	Delete "(m)" insert "(n)".
Page 160-line 7	Delete "(p)" insert "(q)".
Page 160-line 15	Delete "(q)" insert "(r)".
Page 160-line 21	Delete "(r)" insert "(s)".
Page 160-line 24	Delete "(m) and (o)" insert "(n) and (p)".
Page 160-line 27	Delete "(s)" insert "(t)".
To the extent required by this amendment: adjust totals; and renumber as necessary. CONNOLLY, BYRD, PETROFF, ZWONITZER, DN.

HB0001H3039/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 320.	[EMPLOYEE COMPENSATION]
* * * * * * * * * *
Page 153-line 5	Delete "two million five hundred fifty thousand" insert "three million three hundred thousand dollars ($3,300,000.00)".
Page 153-line 6	Delete "dollars ($2,550,000.00)".
Page 154-line 10	Delete "three million five hundred fifty thousand" insert "four million two hundred thousand dollars ($4,200,000.00)".
Page 154-line 11	Delete "dollars ($3,550,000.00)".
Page 154-line 20	Delete "seven million two hundred fifty thousand" insert "eight million three hundred thousand dollars ($8,300,000.00)".
Page 154-line 21	Delete "dollars ($7,250,000.00)".
Page 155-line 1	After "appropriated" delete balance of the line and insert "seven million three hundred thousand dollars ($7,300,000.00)".
Page 155-line 2	Delete "dollars ($6,114,000.00)".
Page 155-line 11	After "appropriated" delete balance of the line and insert "fourteen million four hundred thousand dollars ($14,400,000.00)".
Page 155-line 12	Delete "thousand dollars ($12,586,000.00)".
Page 156-lines 18 through 29	Delete and renumber.
Page 157-lines 1 through 15	Delete entirely.
Page 157-line 17	Delete "(k)" insert "(j)".
Page 158-lines 7 through 27	Delete entirely.
Page 159-lines 1 through 5	Delete entirely.
Page 159-line 7	Delete "(n)" insert "(k)".
Page 159-line 26	Delete "(o)" insert "(m)"; after "compensation" delete "or employer".
Page 159-line 27	Delete "retirement contributions are" insert "is".
Page 160-line 1	Delete entirely.
Page 160-line 2	Delete the line through "section".
Page 160-line 3	After "compensation" delete "or".
Page 160-line 4	Delete "retirement contribution".
Page 160-line 7	Delete "(p)" insert "(n)".
Page 160-line 15	Delete "(q)" insert "(o)".
Page 160-line 21	Delete "(r)" insert "(p)".
Page 160-line 24	Delete ", (j), (m) and (o)" insert "and (m)".
To the extent required by this amendment: adjust totals; and renumber as necessary. MADDEN, PETROFF, ZWONITZER, DV.

HB0001H3040/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 300. 	[BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * *
Page 109-line 20	After "appropriated" delete balance of the line and insert "thirty-three million six hundred sixty-five thousand dollars ($33,665,000.00)".
Page 109-line 21	Delete the line through "($38,665,000.00)".
Page 110-line 8	Delete "Thirty million dollars ($30,000,000.00)" insert "Thirty-five million dollars ($35,000,000.00)".
Page 110-line 12	Delete "Seventy million dollars ($70,000,000.00)" insert "Sixty million dollars ($60,000,000.00)".
Page 110-line 23	Delete "thirty million dollars ($30,000,000.00)" insert "twenty-five million dollars ($25,000,000.00)".
Page 110-line 29	Delete entirely and insert "fifteen million seven hundred thousand dollars ($15,700,000.00) on July 1,".
Page 111-line 5	After "account" delete the balance of the line and insert "fifteen million seven hundred thousand dollars ($15,700,000.00).".
Page 111-line 6	Delete entirely. 	
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Esquibel, K., Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Connolly, Filer, Freeman, Goggles, Hutchings, Kroeker, Throne and Wilson
Ayes 50 Nays 10 Excused 0 Absent 0 Conflicts 0

HB0001H3041/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 077	ENTERPRISE TECHNOLOGY SERVICES
(Enterprise Core Svcs.)
* * * * * * * * * *
Page 61-line 6	Under OTHER FUNDS decrease amount by "5,124,000 S5".
To the extent required by this amendment: adjust totals; and renumber as necessary. HUNT

HB0001H3042/ADOPTED
[BUDGET AFFECTED]
Budget(s): 		Section 060. STATE LANDS AND INVESTMENTS
* * * * * * * * * *
Page 50-line 10	Delete "be available for expenditure for" insert "only be expended during".
Page 50-line 12	Delete "be available for expenditure for" insert "only be expended during".
To the extent required by this amendment: adjust totals; and renumber as necessary. SEMLEK

HB0001H3043/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 048. DEPARTMENT OF HEALTH	
(Public Health)
* * * * * * * * * *
Delete the Esquibel, K., et al., second reading amendment (HB0001H2016/A) entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. GREEAR

ROLL CALL
Ayes: Representative(s) Blikre, Brown, Gay, Gingery, Greear, Halverson, Harvey, Hunt, Kasperik, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Miller, Nicholas, B., Patton, Reeder, Semlek, Stubson, Teeters, Walters, Watt, Wilson and Winters
Nays: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greene, Harshman, Hutchings, Jaggi, Kirkbride, Krone, McKim, Moniz, Northrup, Paxton, Petroff, Piiparinen, Sommers, Throne and Zwonitzer, Dv.
Excused: Representative(s) Zwonitzer, Dn.
Ayes 27 Nays 32 Excused 1 Absent 0 Conflicts 0

HB0001H3044/ADOPTED
[BUDGET AFFECTED]
Budget(s):			Section 300. [BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * *
Delete the Harshman et al. second reading amendment (HB0001H2046/A) and further amend as follows:
Page 112-After line 2	Insert:
"(n) The strategic investments and projects account created by 2013 Wyoming Session Laws, Chapter 73, Section 300(e) is continued. There is appropriated from the general fund to that account amounts as provided in paragraphs (i) and (ii) of this subsection:
(i) The state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2014 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2014 report and less than the spending policy amount for fiscal year 2014 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated but shall not exceed seventy million dollars ($70,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2014, but not later than sixty (60) days after the end of the 2014 fiscal year. Any funds transferred into the strategic investments and projects accounts from the appropriation under this paragraph shall be further appropriated as follows:
(A) Of these funds within the strategic investments and projects account between July 1, 2014 and August 31, 2014, up to twenty five million dollars ($25,000,000.00) shall first be transferred into a holding account for economic development loans to be appropriated only by further legislative action;
(B) Funds remaining within the strategic investments and projects account on September 1, 2014, from the appropriation under this paragraph shall be transferred into the state facilities construction account created in Section 300(h) of this act.
(ii) The state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2015 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2015 report and less than the spending policy amount for fiscal year 2015 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated, but shall not exceed seventy million dollars ($70,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2015, but not later than sixty (60) days after the end of the 2015 fiscal year. Any funds transferred into the strategic investments and projects accounts from the appropriation under this paragraph shall be further appropriated as follows:
(A) Of these funds within the strategic investments and projects account between July 1, 2015 and August 31, 2015, up to thirty-five million dollars ($35,000,000.00) may be included by the governor in his 2017-2018 supplemental budget request for one-time expenditure requests including matching funds and capital construction as he deems necessary;
(B) Funds remaining in within the strategic investments and projects account on September 1, 2015, from the appropriation under this paragraph shall be transferred into the state facilities construction account created in Section 300(h) of this act.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN, NORTHRUP, STUBSON

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Coleman, Filer and Gay
Ayes 57 Nays 0 Excused 3 Absent 0 Conflicts 0

HB0001H3045/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	Section 001.	OFFICE OF THE GOVERNOR
Other Budget(s) Affected: 	Section 303.	[CARRYOVER APPROPRIATIONS]
[GLOBAL MARKETS]
[DEEP WATER PORTS]
[LIQUID NATURAL GAS EXPORTS]
			Section 324. 	[CARBON CAPTURE, SEQUESTRATION AND 						MANAGEMENT]
			Section 325. 	[ENERGY CAMPUS]
				Addition to 300 Sections
* * * * * * * * * *
Page 5-line 10	After "Admin." delete "2.,3.,4." and "6." Under GENERAL FUND decrease amount by "1,900,000".
Page 6-lines 7 through 27	Delete entirely.
Page 7-lines 1 through 26	Delete entirely.
Page 8-lines 12 through 19	Delete entirely.
Page 113-line 26	After "provisions of" delete the balance of the line and insert "Section 334 of".
Page 114-line 9	After "opportunities" insert "pursuant to Section 334 of this act".
Page 114-line 21	After "opportunities" insert "pursuant to Section 334 of this act".
Page 162-lines 22 through 29	Delete entirely.
Page 163-lines 1 through 29	Delete entirely.
Page 164-lines 1 through 29	Delete entirely.
Page 165-lines 1 through 27	Delete entirely.
Page 166-lines 1 through 29	Delete entirely.
Page 167-lines 1 through 28	Delete entirely.
Page 177-after line 17	Insert the following new section and renumber as necessary:
"[WYOMING VALUE ADDED ENERGY AND INDUSTRIAL PLAN]
	Section 334.
(a) The legislature finds that:
(i) The state of Wyoming is currently presented with multiple projects which may encourage expansion and diversification of Wyoming's energy and industrial economy while utilizing Wyoming's natural resources, infrastructure and human capital;
(ii) These projects have the potential to result in substantial public benefit to the state of Wyoming;
(iii) o maximize the ability of the state of Wyoming to capitalize on these projects, it is beneficial to have a coordinated, global approach between the legislative and executive branches of government to determine whether these proposed projects have a substantial likelihood of delivering a significant public benefit to the state of Wyoming and policies, processes or procedures to allocate resources to secure the development of these projects.
(b) There is created the select committee on the Wyoming value added energy and industrial plan. The select committee shall meet as necessary to accomplish the purposes of this section. Select committee membership shall be appointed subject to the following:
(i) The president of the senate shall appoint three (3) members of the senate apportioned as nearly as possible to reflect the percentage of the elected membership of the majority and minority parties of the senate, provided not more than five (5) of the members of the select committee shall be from the same political party. Select committee membership shall include:
(A) One (1) member of the senate appropriations committee;
(B) One (1) member of the senate minerals, business and economic development committee; and
(C) One (1) member appointed at the discretion of the president of the senate.
(ii) The speaker of the house of representatives shall appoint three (3) members of the house apportioned as nearly as possible to reflect the percentage of the elected membership of the majority and minority parties of the house, provided not more than five (5) of the members of the select committee shall be from the same political party. Select committee membership shall include:
(A) One (1) member of the house appropriations committee;
(B) One (1) member of the house minerals, business and economic development committee; and
(C) One (1) member appointed at the discretion of the speaker of the house of representatives.
(c) The select committee shall:
(i) Select from among its members one (1) senator and one (1) member of the house to serve as co-chairmen;
(ii) Meet as necessary to review outlines, timelines, proposed deliverables, reports and recommendations of the task forces created by this section to implement the various facets of the Wyoming value added energy and industrial plan and accomplish other duties as prescribed by this section;
(iii) Report to the joint appropriations interim committee and the joint minerals, business and economic development interim committee by November 15, 2014 on the recommendations the select committee received from tasks forces created under this section and on legislative action the select committee determines is necessary to further the purposes of this section;
(iv) Develop and sponsor legislation as the select committee determines appropriate to further the purposes of this section.
(d) The governor's office is directed to:
(i) Appoint a task force or task forces to study whether the proposed projects listed in this paragraph have a substantial likelihood of delivering a significant public benefit to the state of Wyoming and policies, processes or procedures to allocate resources to secure the development of these proposed projects. The task force or task forces shall consider, but are not limited to considering, the following or similar projects:
(A) An integrated test center to study the capture, sequestration and management of carbon emissions from a Wyoming coal fired power plant;
(B) Development of a project or strategy to maximize the development of Wyoming's energy and natural resources in the most efficient, sustainable and cost effective manner based on the model of the industrial heartland area in Alberta, Canada;
(C) Projects and initiatives to encourage the development of liquid natural gas export facilities using Wyoming produced natural gas or to expand the use of Wyoming liquefied natural gas;
(D) The development and construction of natural gas to liquid fuels facilities in the state of Wyoming and scenario analysis on how best to encourage the development and construction of these facilities;
(E) The development and construction of electronics manufacturing facilities, owned by domestic or international companies, in the state of Wyoming and scenario analysis on how best to encourage the development and construction of these facilities;
(F) Coordination of efforts and strategies to identify and develop opportunities to improve Wyoming's access to and growth in domestic and international markets for natural gas, oil, coal, uranium, power, manufacturing, tourism and other commodities and products. This effort shall include:
(I) Encouraging the development of deep water ports to export Wyoming nonrenewable natural resources, including the potential to institute or participate in legal action to secure the access of Wyoming nonrenewable natural resources to these deep water ports;
(II) Taking actions to improve the state's relative strength in the global market;
(III) Taking actions to improve access to markets and address related regulatory, logistic and infrastructure concerns;
(IV) Making recommendations for outreach, marketing, trade representation and international relations;
(V) Identifying opportunities to add value to Wyoming commodities and products;
(VI) Coordinating state agency efforts relating to international markets.
(G) To build Wyoming's energy strategy initiatives including, but not limited to, baseline water testing, CO2 pipeline corridors, an energy atlas, liquid natural gas infrastructure planning and hybrid energy solutions and strategies;
(H) The development and construction of a core sample repository or library located at the University of Wyoming for both the benefit of public research and private industrial development.
(ii) In determining the number of tasks forces to appoint under this section and the assignment of duties and areas of studies to the task forces, the governor shall consult with the select committee to determine the most efficient manner in which to achieve the purposes of this section, the expertise base required to effectively capitalize on each project and whether the purposes of this section would be best achieved by a particular task force considering one (1) or more projects;
(iii) Each task force created by the governor shall have at least one (1) and not more than two (2) members of the Wyoming legislature appointed to the task force by either the president of the senate or the speaker of the house of representatives, respectively. The president of the senate and the speaker of the house shall alternate appointment of members under this paragraph as needed for the total legislative membership on the task forces created under this section;
(iv) In considering appointments to task forces of members who are not members of the legislature, the governor shall consider the expertise required to produce timelines, outlines, deliverables and recommendations to the select committee, and shall consider appointing personnel from the state treasurer's office, the office of state lands and investments, the attorney general's office, the University of Wyoming administration, the Wyoming business council, the oil and gas conservation commission, the Wyoming pipeline authority, the Wyoming infrastructure authority, the University of Wyoming school of energy resources and private industry and business, such as representatives of the western research institute and the Idaho national laboratory. Members may serve on more than one (1) task force. Members of the task forces who are not employees of the state of Wyoming, or one of its political subdivisions, institutions or instrumentalities shall be nonvoting members;
(v) legislative member of each task force shall serve as cochairman of the task force as determined by the president of the senate and the speaker of the house of representatives. The governor shall appoint the remaining cochairman from among the remaining voting members of the task force.
(e) Task forces created under this section shall meet as necessary to timely accomplish the following assignments:
(i) On or before May 15, 2014, provide the select committee an outline of the objectives, timelines and deliverables of each task force;
(ii) On or before August 31, 2014, report the task force's recommendations to the select committee for further legislative action necessary to secure the development of projects within its areas of study with the potential of delivering a substantial public benefit to the state of Wyoming. The task force shall provide the attorney general with an adequate amount of time and opportunity to review its recommendations prior to August 31, 2014 so that the attorney general shall first determine that the recommendation as presented to the select committee is lawful;
(iii) Assist the select committee and the legislative service office in developing appropriate legislative action as determined necessary by the select committee.
(f) A task force may contract with such experts as necessary to fulfill the duties assigned under this section upon majority vote of the task force and with the approval of the governor. Task forces may recommend expenditure of funds appropriated in this section for specific projects or purposes to the governor or the select committee but shall have no authority to authorize the expenditure of public funds.
(g) Task forces created under this section shall exist until December 31, 2015. Members of the task force who are not state employees or legislators shall not receive a salary but shall receive reimbursement for mileage and per diem expenses at the rate provided for legislators under W.S. 28‑5‑101.
(h) There is appropriated from the general fund to the governor's office seventeen million two hundred seventy-five thousand dollars ($17,275,000.00) for the purposes of this section. It is anticipated by the legislature, but is not binding on the governor except as otherwise provided in this section, that the budget to study or develop each potential project from the funds appropriated in this subsection will be as follows:
(i) Two hundred thousand dollars ($200,000.00) for administrative purposes;
(ii) Fifteen million dollars ($15,000,000.00) for the integrated test center;
(iii) Fifty thousand dollars ($50,000.00) for the development of a project based on the model of the industrial heartland area in Alberta, Canada;
(iv) Fifty thousand dollars ($50,000.00) to encourage the development of liquid natural gas export facilities;
(v) Fifty thousand dollars ($50,000.00) to encourage the development and construction of natural gas to liquid fuels facilities in the state of Wyoming;
(vi) Fifty thousand dollars ($50,000.00) to encourage the development and construction of electronics manufacturing facilities in Wyoming;
(vii) Eight hundred fifty thousand dollars ($850,000.00) to improve Wyoming's access to and growth in domestic and international markets for Wyoming products and natural resources;
(viii) One million dollars ($1,000,000.00) to develop Wyoming's energy strategy initiatives;
(ix) Twenty five thousand dollars ($25,000.00) for the development and construction of a core sample repository or library located at the University of Wyoming for both the benefit of public research and private industrial development.
(j) Funds appropriated in this section may be used for international travel as determined necessary by the governor and may be transferred among task forces created in this section at the determination of the governor.
(k) Of the funds appropriated in this section:
(i) An amount not to exceed five hundred thousand dollars ($500,000.00) identified in paragraph (h)(vii) of this section shall only be expended upon determination by the governor that benefits would accrue to the state in securing the availability of deep water ports, and it is necessary or advisable to undertake or participate in litigation to protect the state's interests prior to further legislative action on this issue;
(ii) An amount not to exceed three hundred fifty thousand dollars ($350,000.00) identified in paragraph (h)(vii) of this section shall only be expended by the governor's office on efforts and strategies to improve Wyoming's access and growth in domestic and international markets as identified in subparagraph (d)(i)(F) of this section;
(iii) Fifteen million dollars ($15,000,000.00) identified in paragraph (h)(ii) of this section shall only be expended upon further act of the legislature;
(iv) One million dollars ($1,000,000.00) identified in paragraph (h)(viii) of this section shall only be expended by the governor's office to build Wyoming's energy strategy as identified in subparagraph (d)(i)(G) of this section.
(n) There is appropriated from the general fund to the legislative service office:
(i) Twenty thousand dollars ($20,000.00) to provide salary, travel and per diem to members of the select committee created by subsection (b) of this section; and
(ii) Twenty thousand dollars ($20,000.00) to provide travel and per diem for legislative members appointed to serve on a task force created under subsection (d) of this section including salary for attending meetings of the task force.
(o) Except as stated in subsection (p) of this section, this section is effective immediately;
(p) Subsection (h) of this section shall be effective July 1, 2014".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN, BROWN, STUBSON

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Esquibel, K., Filer, Freeman, Gay, Gingery, Greear, Harshman, Harvey, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Walters, Watt and Wilson
Nays: Representative(s) Barlow, Blake, Davison, Eklund, Goggles, Greene, Halverson, Hunt, Hutchings, Jaggi, Kroeker, McKim, Semlek, Winters and Zwonitzer, Dv.
Excused: Representative(s) Zwonitzer, Dn.
Ayes 44 Nays 15 Excused 1 Absent 0 Conflicts 0

HB0001H3046/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 300. [BUDGET BALANCERS-TRANSFERS]
* * * * * * * * * *
Delete the Teeters third reading amendment (HB001H3004/A) entirely.
Page 110-line 5	After "(g)" delete balance of line.
Page 110-line 6	Delete "school foundation program reserve account" insert "permanent Wyoming mineral trust fund."
To the extent required by this amendment: adjust totals; and renumber as necessary. THRONE, TEETERS

HB0001H3047/FAILED
[BUDGET AFFECTED]
Budget(s):			Section 049. DEPARTMENT OF FAMILY SERVICES
* * * * * * * * * *
Page 42-line 6	Delete "for the father factor program" insert "to develop collaborative linkages between employers, after school programs, local leaders and organizations and faith based and nonprofit community groups to combine resources and talents to create jobs, support work and after school programs and to improve the vitality of low income neighborhoods". GREENE

HB0001H3048/WITHDRAWN

HB0001H3049/WITHDRAWN

HB0001H3050/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 206. DEPARTMENT OF EDUCATION
(Student Ach. & Support)
* * * * * * * * * *
Page 84-line 16	After "5." insert ",7."; Under OTHER FUNDS increase amount by "60,000 S5".
Page 88-after line 15	Insert and renumber:
"7. Of this other funds appropriation, sixty thousand dollars ($60,000.00) S5 shall only be expended by the department of education to initiate a grant program for the implementation of voluntary programs for students in grades ten (10) through twelve (12) for cardiopulmonary resuscitation (CPR), psychomotor skills and use of an automated external defibrillator. The department of education shall promulgate rules for school districts to apply to receive funding to implement a voluntary CPR program under this footnote. The department shall require that the CPR programs utilize current national evidence-based emergency care guidelines and procedures for monitoring. Notwithstanding any other provision of law, these funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. LOUCKS, FILER, GREENE, ZWONITZER, DN.

2/21/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Davison, Halverson, Hutchings, Jaggi, Kroeker, Loucks, Madden, Mader, Miller, Piiparinen, Reeder and Watt
Excused: Representative(s) Gay and Gingery
Ayes 45 Nays 13 Excused 2 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S02

HB0001SS001/ADOPTED
STANDING COMMITTEE REPORT
Your Committee No. 2 on Appropriations has reviewed HB0001:
Pursuant to Joint Rule 14-1(e)(1)&(2) the following lists are provided:
Identical amendments
HB0001H2007/A
HB0001H2008/A
HB0001H2011/A
HB0001H2013/A
HB0001H2015/A
HB0001H2017/AC
HB0001H2020/A
HB0001H2028/A
HB0001H2036/A
HB0001H2038/A
HB0001H2044/A
HB0001H2047/A
HB0001H2051/A
HB0001H2052/A
HB0001H2053/A
HB0001H2064/A
HB0001H2066/A
HB0001H3024/AC
The following are the other adopted amendments:
HB0001H2006/A
HB0001H2014/A
HB0001H2016/A
HB0001H2019/A
HB0001H2022/A
HB0001H2023/A
HB0001H2025/A
HB0001H2026/AC
HB0001H2030/A
HB0001H2033/A
HB0001H2039/A amended by HB0001H3003/A
HB0001H2040/A
HB0001H2041/A
HB0001H2046/A deleted by HB0001H3044/A
HB0001H2048/A
HB0001H2056/A
HB0001H2058/A
HB0001H2061/A
HB0001H2070/A
HB0001H2074/A amended by HB0001H3037/A
HB0001H2075/A amended by HB001H3022/A
HB0001H2076/A deleted by HB0001H3017/A
HB0001H2078/A
HB0001H3003/A amends HB0001H2039/A
HB0001H3007/A
HB0001H3009/AC
HB0001H3010/A
HB0001H3014/AC
HB0001H3015/A
HB0001H3017/A deletes HB0001H2076/A
HB0001H3019/A
HB0001H3020/A
HB0001H3021/A
HB0001H3022/A amends HB0001H2075/A
HB0001H3025/AC
HB0001H3027/A
HB0001H3028/A
HB0001H3029/A
HB0001H3032/A
HB0001H3034/A
HB0001H3037/A amends HB0001H2074/A
HB0001H3040/A
HB0001H3042/A
HB0001H3044/A deletes HB0001H2046/A
HB0001H3045/A
Senator Bebout, CHAIRMAN

2/25/2014	Pursuant to JR 14-1 (f) referred directly to 3rd Reading
2/25/2014	Pursuant to JR 14-1 (g) referred directly to JCC
2/25/2014	S Appointed JCC01 Members
		Senator(s) Bebout, Dockstader, Hastert, Meier, Perkins
2/26/2014	H Appointed JCC01 Members
		Representative(s) Harshman, Brown, Nicholas, B., Stubson, Throne
3/3/2014	H Adopted HB0001JC01

HB0001JC01/A	ADOPTED
Adopt the following House amendments:
HB0001H2007/A
HB0001H2008/A
HB0001H2011/A
HB0001H2013/A
HB0001H2015/A
HB0001H2017/AC
HB0001H2019/A
HB0001H2022/A
HB0001H2030/A
HB0001H2058/A
HB0001H3007/A
HB0001H3015/A
HB0001H3020/A
HB0001H3029/A
Adopt the following Senate amendments:
SF0001S2003/A
SF0001S2005/A
SF0001S2006/A
SF0001S2007/A
SF0001S2008/A
SF0001S2012/A
SF0001S2013/A
SF0001S2022/A
SF0001S2028/A
SF0001S2030/A
SF0001S2037/A
SF0001S2038/A
SF0001S2040/A
SF0001S2042/A
SF0001S2043/A
SF0001S2045/A
SF0001S3001/A
SF0001S3002/A
SF0001S3004/A
SF0001S3008/A
SF0001S3013/A
SF0001S3026/A
Delete the following House amendments:
HB0001H2006/A
HB0001H2014/A
HB0001H2016/A
HB0001H2020/A
HB0001H2023/A
HB0001H2025/A
HB0001H2026/AC
HB0001H2028/A
HB0001H2033/A
HB0001H2036/A
HB0001H2038/A
HB0001H2039/A
HB0001H2040/A
HB0001H2041/A
HB0001H2044/A
HB0001H2046/A
HB0001H2047/A
HB0001H2048/A
HB0001H2051/A
HB0001H2052/A
HB0001H2053/A
HB0001H2056/A
HB0001H2061/A
HB0001H2064/A
HB0001H2066/A
HB0001H2070/A
HB0001H2074/A
HB0001H2075/A
HB0001H2076/A
HB0001H2078/A
HB0001H3003/A
HB0001H3009/AC
HB0001H3010/A
HB0001H3014/AC
HB0001H3017/A
HB0001H3019/A
HB0001H3021/A
HB0001H3022/A
HB0001H3024/AC
HB0001H3025/AC
HB0001H3027/A
HB0001H3028/A
HB0001H3032/A
HB0001H3034/A
HB0001H3037/A
HB0001H3040/A
HB0001H3042/A
HB0001H3044/A
HB0001H3045/A
Delete the following Senate amendments:
SF0001S2001.01/AC
SF0001S2009/A
SF0001S2011/A
SF0001S2014/A
SF0001S2015/A
SF0001S2024/A
SF0001S2025/A
SF0001S2026/A
SF0001S2029/A
SF0001S2036/AC
SF0001S2039/A
SF0001S2046/A
SF0001S2047/A
SF0001S2048/A
SF0001S2050/AC
SF0001S2052/A
SF0001S2054/A
SF0001S2058/A
SF0001S2059/A
SF0001S3005/A
SF0001S3006/A
SF0001S3007/A
SF0001S3009/A
SF0001S3010/A
SF0001S3011/A
SF0001S3014/A
SF0001S3015/A
SF0001S3016/A
SF0001S3018/A
SF0001S3019/A
SF0001S3020/A
SF0001S3025/A
SF0001S3027/A
SF0001S3029/A
SF0001S3031/A
SF0001S3032/A
Further amend as follows:
Page 1-line 8	After "for" insert "committees,".
Page 5-line 10	After "Admin." delete "2.,3.,4.," and "6." Under GENERAL FUND decrease amount by "1,900,000".
Page 5-line 11	Under GENERAL FUND increase amount by "200,000".
Page 6-lines 7 through 27	Delete entirely.

Page 7-lines 1 through 26	Delete entirely.
Page 8-lines 12 through 19	Delete entirely.
Page 8-line 21	After "7." delete "This general fund appropriation" and insert "(a) Of this general fund appropriation, two hundred thousand dollars ($200,000.00)".
Page 8-line 22	After "2015" insert ", and two hundred thousand dollars ($200,000.00) shall be deposited in a reserve account within the state auditor's office available for expenditure only upon further action of the legislature.".
Page 8-line 27	After "." delete balance of the line.
Page 9-lines 1 and 2	Delete entirely.
Page 9-after line 2	Insert:
"(b) The deliverables under subsection (a) of this footnote for tribal relations shall be implemented not later than June 30, 2015 and shall encourage the development of:
(i) Mutual respect, understanding and leadership relations between the Indian tribes and the state of Wyoming;
(ii) Protocols and a process for communication between the tribes and the state including a liaison in the office of the governor to resolve communication problems;
(iii) A working document including an accord or memorandum which clearly outlines the relationship between the tribes and the state;
(iv) A systematic review process for tribal liaisons and state government to assess successes, opportunities and future issues including relationships with both the select committee on tribal relations and the leadership of the legislature.".
Page 18-line 6	After "Protection" delete "1.".
Page 18-lines 22 through 27	Delete entirely.
Page 19-lines 1 through 2	Delete entirely.
Page 21-line 7	After "Investigations" insert "1."; under GENERAL FUND increase amount by "602,700".
Page 21-After line 18	Insert:
"1. Of this general fund appropriation, six hundred two thousand seven hundred dollars ($602,700.00) shall only be expended for funding task force officers. One (1) task force officer shall be assigned to the internet crimes against children team.".
Page 32-line 14	Under GENERAL FUND increase amount by "250,000".
Page 35-line 7	After ",8." insert ",18."; under GENERAL FUND increase amount by "500,000".
Page 35-line 10	Under GENERAL FUND increase amount by "10,000".
Page 35-line 11	After "16." insert ",19.".
Page 37-line 16	After "legislature." insert "The public health laboratory shall make its personnel available for driving under the influence trials.".
Page 39-line 15	After "available." Insert "This footnote is effective July 1, 2015.".
Page 40-line 1	After "for" delete balance of the line and insert "mental health and substance abuse units within this program, not including unit 2509 residential substance abuse, in amounts as determined by the director".
Page 40-line 2	Delete "abuse, is" and insert "are".
Page 40-line 7	Delete through "budget"; after "into the" insert "residential".
Page 40 – line 8	Delete "residential".
Page 41-after line 12	Insert:
"18. Of this general fund appropriation, five hundred thousand dollars ($500,000.00) shall only be expended for the continued development and implementation of a statewide health information exchange.
19. Of this general fund appropriation, ten thousand dollars ($10,000.00) shall only be expended by the department to hold a training conference for developmental disability Medicaid waiver benefits. The department shall coordinate with the Wyoming department of workforce services, department of family services, Wyoming department of education, office of the superintendent of public instruction, governor's council on developmental disabilities, early intervention council and other developmental disability advocacy groups to develop and host the training conference. The department shall invite to the training conference persons with disabilities, parents and guardians of persons with disabilities, providers, the state agencies listed above and the agency employees who work with developmental disabilities and economic development specialists.".
Page 41-line 28	Delete entirely and insert "overall capacity of residential treatment and group home beds to a number that shall not exceed the combined number of certified beds on January 1, 2012.".
Page 42-lines 1 through 3	Delete entirely.
Page 42-line 6	Delete "the father factor program" and insert "fatherhood mentorship programs".
Page 46-After line 9	Under PROGRAM insert "Wy Teach Short. Loan Program 6."; under OTHER FUNDS insert "165,000 S5".
Page 48-After line 11	Insert:
"6. Of this other funds appropriation, one hundred sixty-five thousand dollars ($165,000.00) S5 shall only be expended for the adjunct professor loan repayment program under W.S. 21‑7‑701. From these funds up to fifteen thousand dollars ($15,000.00) S5 may be expended for program administration. Notwithstanding any other provision of law, funds associated with this footnote shall not be transferred or expended for any other purpose. Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207, any unexpended, unobligated funds remaining from this appropriation shall not revert until directed by further legislative action. This appropriation shall be included in the commission's 2017-2018 standard biennial budget request.".
Page 50-line 9	Delete "two" and insert "one".
Page 50-line 10	Delete "($2,000,000.00)" and insert "($1,000,000.00) shall only be expended during the period beginning July 1, 2014 and ending June 30, 2015, and an additional one million dollars ($1,000,000.00)"; after "expenditure" insert "at the direction of the governor".
Page 50-line 11	Delete "and two" and insert "for the purpose of pine bark beetle mitigation. Of this appropriation, one".
Page 50-line 12	Delete "($2,000,000.00)" and insert "($1,000,000.00) shall only be expended during the period beginning July 1, 2015 and ending June 30, 2016, and an additional one million dollars ($1,000,000.00)"; after "expenditure" insert "at the direction of the governor".
Page 52-line 1	After "thousand" insert "dollars".
Page 53-line 4	After "8." delete ",9." and insert ",12."; under GENERAL FUND decrease amount by "1,500,000" and under OTHER FUNDS decrease amount by "1,367,000 S13".
Page 53-line 6	After "11." insert ",13."; under GENERAL FUND increase amount by "5,000,000".
Page 55-line 9	After "shall" insert "be retained by the state treasurer for distribution in accordance with the provisions of this footnote and".
Page 56-line 4	After "6." delete the balance of the line.
Page 56-lines 5 through 13	Delete entirely.
Page 56-line 14	Delete "Further,"; delete "an additional one million two" insert "one million dollars ($1,000,000.00)".
Page 56-line 15	Delete the line through "($1,250,000.00)".
Page 56-line 17	Delete "four" insert "six hundred (600)".
Page 56-line 18	Delete "hundred (400)"; delete "2014" insert "2013".
Page 56-line 19	After "Laramie." delete the balance of the line.
Page 56-lines 20 through 23	Delete entirely.
Page 56-line 24	Delete "general fund by June 30, 2016."; delete "two million five" insert "one million dollars ($1,000,000.00)".
Page 56-line 25	Delete the line through "($2,500,000.00)".
Page 57-lines 16 through 27	Delete entirely.
Page 58-lines 1 and 2	Delete entirely.
Page 58-After line 17	Insert:
"12. Of this other funds appropriation, one million five hundred thousand dollars ($1,500,000.00) S13 shall be deposited in an account within the state auditor's office. The state auditor shall release the funds to the University of Wyoming in a ratio of one and one-half (1.5) to one (1) for each dollar dedicated by the University of Wyoming exclusively for expenditure on student wireless and networking systems and related storage and services as requested by the university in its 2015-2016 budget request. The minimum distributions pursuant to this footnote shall be in increments of one hundred fifty thousand dollars ($150,000.00), prior to the final distribution.
13. Of this general fund appropriation, five million dollars ($5,000,000.00) shall only be expended for the endowment challenge fund program as provided in W.S. 21‑16‑901 through 21‑16‑904. Endowments eligible to be funded by these matching funds shall be for disciplines identified in a plan approved by the University of Wyoming board of trustees, which plan shall contain an emphasis on disciplines directly related to Wyoming's economy.".
Page 64-line 24	After "4." insert ",5.,6.".
Page 65-line 6	Delete entirely and insert:
"1. Of this general fund appropriation, up to one hundred thousand dollars ($100,000.00) may be expended by the Wyoming business council to study the necessary changes needed for Wyoming to comply with the Interstate Shipment of Meat Act. Among other issues for consideration, the study shall determine whether interstate meat shipments would benefit Wyoming cattle producers, opportunities for additional utilization of the University of Wyoming meat science laboratory, whether meat producers are interested in participating in cooperative or other arrangements for public/private partnerships to utilize higher education meat processing facilities and policies and procedures to assist accreditation of the Wyoming department of agriculture's analytical services laboratory to implement a cooperative agreement with the United States department of agriculture. The Wyoming business council may consult with the University of Wyoming meat science laboratory and the Wyoming department of agriculture in conducting and completing the study required by this footnote. The Wyoming business council shall submit a report with its findings from the review required under this footnote to the joint appropriations interim committee and the joint agriculture, state and public lands and water resources interim committee not later than September 1, 2014".
Page 65-lines 7 through 25	Delete entirely.
Page 66-line 24	After "grants" insert "or loans"; delete "necessary public".
Page 67-line 1	Delete "provisions of" insert "process set out in".
Page 67-line 2	After "grant" insert "or loan"; after "and" insert "further subject to".
Page 67-After line 2	Insert:
		"(i) The business project shall be submitted to the governor for his review and consideration before an application is submitted to the business ready community program;".
Page 67-line 3	Delete "(i)" insert "(ii)".
Page 67-line 10	Delete "may also recognize" insert "shall assess and evaluate".
Page 67-line 13	Delete "(ii)" insert "(iii)"; after "grant" insert "or loan".
Page 67-line 17	Delete "(iii)" insert "(iv)"; after "grant" insert "or loan".
Page 67-line 18	Before "approval" insert "final".
Page 67-line 19	After "grant" insert "or loan".
Page 67-line 22	After "grant" insert "or loan".
Page 67-after line 22	Insert:
	"(b) The general fund appropriation of four million one hundred thirty thousand dollars ($4,130,000.00) in subsection (a) of this footnote may also be expended for community facilities projects subject to the provisions of W.S. 9‑12‑801 through 9‑12‑805.
5. All grant or loan applications submitted to the business council shall first be reviewed by the office of the attorney general. The attorney general shall review the entire project structure and approve the entire project structure, including recapture provisions, in advance of its consideration by the council. This requirement is in addition to the final approval required pursuant to W.S. 9‑12‑601(f).
6. Not later than September 1, 2014, the business council shall provide recommendations to the joint minerals, business and economic development interim committee and the joint appropriations interim committee for standardizing the recapture of grants and loans into sustaining revolving loan funds to be maintained on behalf of the state and local governments. The recommendations shall address appropriate allocation of recapture funds between the state and local entities. This footnote is effective immediately.".
Page 81-line 4	After "2." insert ",4."; under OTHER FUNDS increase amount by "9,044,383 S5".
Page 81-line 6	Under OTHER FUNDS decrease amount by "4,101,047 S5".
Page 82-line 6	Delete "nine hundred fifty-five" insert "nine hundred ninety-five".
Page 82-line 28	Delete "two and nine-tenths".
Page 83-line 1	Delete "percent (2.09%)" insert "one and seven hundred twenty-five thousandths percent (1.725%)"; delete "one hundred percent (100%)" insert "eighty-three percent (83%)".
Page 83-line 5	Delete "one and ninety-one".
Page 83-line 6	Delete "hundredths percent (1.91%)" insert "one and six hundred forty-five thousandths percent (1.645%)"; delete "one hundred percent (100%)" insert "eighty-six percent (86%)".
Page 83-line 11	Delete "one and five-tenths".
Page 83-line 12	Delete "percent (1.5%)" insert "one and two hundred sixty-three thousandths percent (1.263%)"; delete "one hundred percent (100%)" insert "eighty-four percent (84%)".
Page 83-line 17	Delete "one and six-hundredths".
Page 83-line 18	Delete the line through "(100%)" insert "nine-tenths percent (-0.9%) reflecting eighty-five percent (85%).".
Page 83-after line 21	Insert:
	"(b) In undertaking a review for an external cost adjustment for school year 2015-2016, pursuant to W.S. 21‑13‑309(o), the amount of the external cost adjustment provided under paragraph (a)(ii) of this footnote shall be deducted from the computed adjustment. Any deduction pursuant to this subsection shall not result in a negative external cost adjustment for school year 2015-2016.".
Page 84-After line 6	Insert:
"4. (a) Of this other funds appropriation from the school foundation program account, twelve million dollars ($12,000,000.00) S5 shall be distributed by the department of education as follows:
(i) Six million dollars ($6,000,000.00) shall be distributed to school districts for the sole purpose of salary increases for school district employees for school year 2014‑2015;
(ii) Six million dollars ($6,000,000.00) shall be distributed to school districts for the sole purpose of salary increases for school district employees for school year 2015‑2016. Any school district contributing a greater percentage of employee retirement contributions under W.S. 9‑3‑412, without reduction in cash salary of the employee equal to or greater than that provided for state employees pursuant to W.S. 9‑3‑412(c)(iii) including additional contributions specified by legislative act as provided in that provision, as of September 1, 2015, shall not qualify for a distribution under this paragraph;
(iii) Each school district shall submit the total district payroll, including benefits, funded by nonfederal funds for the immediately preceding school year, together with any additional information required by the department;
(iv) Based upon payrolls submitted under paragraph (iii) of this footnote, distributions to districts under paragraph (i) of this footnote shall be the amount that the total payroll of each district bears to the total payroll of all districts for the 2013-2014 school year. Distributions to districts under paragraph (ii) of this footnote shall be the amount that the total payroll of each qualifying district bears to the total payroll of all qualifying districts under paragraph (ii) of this footnote for the 2014-2015 school year;
(v) Distributions of amounts available under this footnote shall be made by the department on or before November 15 of the applicable school year;
(vi) The board of trustees of each recipient school district under this footnote shall certify to the department that the distribution was expended solely for district employee salary adjustments as determined by the board;
(vii) Distributions under this footnote are in addition to any district's foundation program amount computed under W.S. 21‑13‑309(p). Any amounts paid to school districts under this subsection shall not be reimbursable under W.S. 21‑13‑320 and 21‑13‑321.".
Page 84-line 8	After "2." insert ",7.".
Page 84-line 11	After "Leadership" insert "8."; under OTHER FUNDS increase amount by "200,000 S5".
Page 84-line 16	After "5." insert ",9.".
Page 88-After line 15 	Insert:
"7. In carrying out W.S. 21‑2‑304(c) by reviewing the uniformity and quality of the educational program standards imposed under W.S. 21‑9‑101 and 21‑9‑102 and the student content and performance standards promulgated under W.S. 21‑2‑304(a)(iii), neither the state board of education nor the department shall expend any amount appropriated under this section for any review or adoption of the next generation science standards as developed by the national science teachers association, the American association for the advancement of science, the national research council, and "Achieve". This footnote is effective immediately.
8. Of this other funds appropriation, up to two hundred thousand dollars ($200,000.00)S5 may be expended for unit 1001, state board of education, to facilitate the work of the select committee on education accountability.
9. Not later than November 1, 2014, the department of education shall review and report on the status of historic and current standards, requirements, or programs for student learning of cardiopulmonary resuscitation (CPR), psychomotor skills and use of an automated external defibrillator to the joint education interim committee and the joint appropriations interim committee.".
Page 104-After line 10	Insert "CC- WWCC Inst. & Ed. Bldg."; under OTHER FUNDS increase amount by "4,409,000 PR".
Page 110-line 8	Delete "Thirty million dollars ($30,000,000.00)" insert "Forty million dollars ($40,000,000.00)".
Page 110-line 12	Delete "Seventy million dollars ($70,000,000.00)" insert "Sixty million dollars ($60,000,000.00)".
Page 110-line 23	Delete "thirty million dollars ($30,000,000.00)" insert "twenty million dollars ($20,000,000.00)".
Page 110-line 29	Delete entirely and insert "fifteen million seven hundred thousand dollars ($15,700,000.00) on July 1,".
Page 111-line 5	After "account" delete the balance of the line and insert "fifteen million seven hundred thousand dollars ($15,700,000.00).".
Page 111-line 6	Delete entirely.
Page 112-After line 2	Insert:
	"(n) The strategic investments and projects account created by 2013 Wyoming Session Laws, Chapter 73, Section 300(e) is continued. There is appropriated from the general fund to that account amounts as provided in paragraphs (i) and (ii) of this subsection:
(i) The state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2014 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2014 report and less than the spending policy amount for fiscal year 2014 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated but shall not exceed forty-five million dollars ($45,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2014, but not later than sixty (60) days after the end of the 2014 fiscal year. Any funds transferred into the strategic investments and projects account from the appropriation under this paragraph shall be further appropriated as follows:
(A) Of these funds within the strategic investments and projects account between July 1, 2014 and August 31, 2014, up to twenty-five million dollars ($25,000,000.00) shall first be transferred into a holding account for economic development loans to be appropriated only by further legislative action;
(B) Funds remaining within the strategic investments and projects account on September 1, 2014, from the appropriation under this paragraph shall be transferred into the state facilities construction account created in Section 300(h) of this act.
(ii) The state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2015 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2015 report and less than the spending policy amount for fiscal year 2015 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated, but shall not exceed sixty million dollars ($60,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2015, but not later than sixty (60) days after the end of the 2015 fiscal year. Any funds transferred into the strategic investments and projects account from the appropriation under this paragraph shall be further appropriated as follows:
(A) Of these funds within the strategic investments and projects account between July 1, 2015 and August 31, 2015, up to twenty million dollars ($20,000,000.00) shall be transferred into the state facilities construction account created in Section 300(h) of this act;
(B) Funds remaining within the strategic investments and projects account on September 1, 2015, from the appropriation under this paragraph may be included by the governor in his 2017-2018 budget request for one-time expenditure requests including matching funds and capital construction as he deems necessary.
(o) There is appropriated from the strategic investments and projects account created in 2013 Wyoming Session Laws, Chapter 73, Section 300(e) one million three hundred seventy thousand two hundred ninety-six dollars ($1,370,296.00) to the general fund."
Page 113-line 26	After "provisions of" delete the balance of the line and insert "Section 334 of".
Page 114-line 9	After "opportunities" insert "pursuant to Section 334 of this act".
Page 114-line 21	After "opportunities" insert "pursuant to Section 334 of this act".
Page 116-line 16	After "grants" insert "or loans".
Page 116-line 18	After "of" insert "large"; after "grants" insert "or loans".
Page 116-line 20 	After "9‑12‑603" insert "and pursuant to paragraph (v) of this subsection".
Page 117-line 4	After "grant" insert "or loan".
Page 117-line 9	After "grant" insert "or loan".
Page 117-line 12	After "grant" insert "or loan"; after "funds" insert "and impose repayment requirements and loan terms as the governor deems necessary".
Page 117-line 15	After the first "the grant" insert "or loan"; after "any grant" insert "or loan"; before "funds shall" insert "or loan".
Page 117-line 24	After "grants" insert "or loans".
Page 117-line 26	Delete "(iii)" insert "(iv)"; delete "." insert ";".
Page 117-After line 26	Insert:
"(vi) Loans provided under this subsection for data center recruitment shall be made at no or a low interest rate. Loans shall be adequately collateralized as determined by the attorney general. No loans shall be made without the written opinion of the attorney general certifying the legality of the transaction and all documents connected therewith. An election approving the project and borrowing for the project by the qualified electors of the borrowing entity shall be required only if the attorney general determines such an election is otherwise required by law.".
Page 121-After line 20	Insert:
"[PROGRAM ADMINISTRATION]
(s) Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207(a), of unobligated monies appropriated from the general fund to the state auditor under 2013 Wyoming Session Laws, Chapter 73, Section 2, Section 003, for program administration, up to eighty thousand dollars ($80,000.00) or as much thereof as available, shall not revert on June 30, 2014, and are hereby reappropriated to the state auditor for analysis of enterprise resource planning for the uniform accounting system to assess areas of operational efficiencies and effectiveness and make recommendations to the financial advisory council. This appropriation is for the period beginning July 1, 2014 and ending June 30, 2016.".
Page 121-line 22	Delete "(s)" insert "(t)".
Page 132-line 3 	Delete "community college commission" insert "department of administration and information".
Page 153-line 5	Delete "two million five hundred fifty thousand" insert "three million three hundred thousand dollars ($3,300,000.00)".
Page 153-line 6	Delete "dollars ($2,550,000.00)".
Page 154-line 10	Delete "three million five hundred fifty thousand" insert "four million one hundred fifty thousand dollars ($4,150,000.00)".
Page 154-line 11	Delete "dollars ($3,550,000.00)".
Page 154-line 20	Delete "seven million two hundred fifty thousand" insert "eight million three hundred fifty thousand dollars ($8,350,000.00)".
Page 154-line 21	Delete "dollars ($7,250,000.00)".
Page 155-line 1	After "appropriated" delete balance of the line and insert "seven million two hundred thousand dollars ($7,200,000.00)".
Page 155-line 2	Delete "dollars ($6,114,000.00)".
Page 155-line 11	After "appropriated" delete balance of the line and insert "fourteen million five hundred thousand dollars ($14,500,000.00)".
Page 155-line 12	Delete "thousand dollars ($12,586,000.00)".
Page 156-lines 18 through 29	Delete.
Page 157-lines 1 through 29	Delete.
Page 158-lines 1 through 27	Delete.
Page 159-lines 1 through 24	Delete.
Page 159-line 26	Delete "(o)" insert "(j)"; delete "or employer".
Page 159-line 27	Delete "retirement contributions are made" insert "is paid".
Page 160-line 1	Delete.
Page 160-line 2	Delete "subsections (j) and (m) of this section".
Page 160-line 3	Delete "or".
Page 160-line 4	Delete "retirement contribution".
Page 160-lines 7 through 13	Delete entirely.
Page 160-line 15	Delete "(q)" insert "(k)".
Page 160-line 21	Delete "(r)" insert "(m)".
Page 160-line 24	Delete ", (j), (m) and (o)" insert "and (j)".
Page 160-lines 27 and 28	Delete.
Page 161-lines 1 and 2		Delete.
Page 161-line 24		Delete "by" insert "pursuant to".
Page 162-lines 22 through 29	Delete entirely.
Page 163-lines 1 through 29	Delete entirely.
Page 164-lines 1 through 29	Delete entirely.
Page 165-lines 1 through 27	Delete entirely.
Page 166-lines 1 through 29	Delete entirely.
Page 167-lines 1 through 28	Delete entirely.
Page 170-line 4	After "appropriated" delete the balance of the line.
Page 170-line 5	Delete "construction account pursuant to W.S. 39‑14‑801(e)(ix)".
Page 170-line 6	After "($3,000,000.00)" insert "from the general fund".
Page 171-line 2	Delete "this appropriation" and insert "these appropriations".
Page 171-line 3	After "purpose." insert "The appropriations within this section shall be reduced dollar for dollar by appropriations under 2014 SF0014 as enacted into law, to the court security assistance fund created by W.S. 5‑11‑103(a).".
Page 171-lines 14 through 26	Delete and insert:
"(i) Two (2) members of the senate, appointed by the president of the senate;
(ii) Two (2) members of the house of representatives, appointed by the speaker of the house;".
Page 171-line 28	Delete "(v) Three (3)" and insert "(iii) Four (4)"; after "governor." insert "In considering appointments to the task force who are not members of the legislature, the governor shall consider the expertise required to produce timelines, outlines, deliverables and recommendations as provided in this section.".
Page 172-lines 1 and 2	Delete entirely and insert:
"(c) The governor shall appoint a chairman from among the voting members of the task force to preside over meetings.".
Page 172-line 4	After "findings" insert ", strategies".
Page 172-line 8	After "facilities." insert "While developing the findings and recommendations required under this subsection, the task force shall meet at least once in Buffalo, Evanston and Lander. These meetings shall be open to the public. The task force shall meet as necessary to timely accomplish the following assignments:
(i) On or before May 15, 2014, provide the joint appropriations interim committee and the joint labor, health and social services interim committee an outline of the objectives, timelines and deliverables of the task force;
(ii) Provide an interim report on the activities of the task force to the joint appropriations interim committee and the joint labor, health and social services interim committee not later than November 1, 2014;
(iii) Provide recommendations for legislative action as provided in subsection (g) of this section.".
Page 172-line 11	After "office." insert "The department of administration and information shall serve in an advisory capacity to the task force and shall provide technical and other relevant information as requested.".
Page 172-line 13	Delete "2014" insert "2015".
Page 172-line 18	Delete "2014" insert "2015".
Page 172-after line 18	Insert:
	"(h) The task force may contract with experts as necessary to fulfill the duties assigned under this section upon majority vote of the task force and with the approval of the governor. No contract under this subsection shall be subject to the procurement provisions of W.S. 9‑2‑1016.".
Page 172-line 20	Delete "(h)" insert "(j)(i)".
Page 172-line 23	Delete "2014" insert "2015".
Page 172-line 28	Delete "2015." insert "2016;".
Page 172-after line 28	Insert:
		"(ii) There is appropriated two hundred twenty-five thousand dollars ($225,000.00) from the general fund to the governor's office for the purposes of this section. This appropriation shall only be expended for mileage and per diem expenses of the non-legislative members of the task force and to contract with experts as provided in this section. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.
(k) This section is effective immediately.".
Page 177-line 7	After "W.S. 35‑11‑529(a)." insert "If 2014 Senate File 43 is enacted into law, this appropriation shall only be expended for projects with priority index one (1) through twenty-one (21) pursuant to that act.".
Page 177-line 11	After "W.S. 35‑11‑529(b)." insert "If 2014 Senate File 43 is enacted into law, this appropriation shall only be expended for projects with priority index one (1) through twenty-one (21) pursuant to that act.".
Page 177-after line 17	Insert:
"[WYOMING VALUE ADDED ENERGY AND INDUSTRIAL PLAN]
	Section 334.
(a) The legislature finds that:
(i) The state of Wyoming is currently presented with multiple projects which may encourage expansion and diversification of Wyoming's energy and industrial economy while utilizing Wyoming's natural resources, infrastructure and human capital;
(ii) These projects have the potential to result in substantial public benefit to the state of Wyoming;
(iii) To maximize the ability of the state of Wyoming to capitalize on these projects, it is beneficial to have a coordinated, global approach between the legislative and executive branches of government to determine whether these proposed projects have a substantial likelihood of delivering a significant public benefit to the state of Wyoming and to determine appropriate policies, processes or procedures to allocate resources to secure the development of these projects.
(b) There is created the select committee on the Wyoming value added energy and industrial plan. The select committee shall meet as necessary to accomplish the purposes of this section. Select committee membership shall be appointed subject to the following:
(i) The president of the senate shall appoint three (3) members of the senate apportioned as nearly as possible to reflect the percentage of the elected membership of the majority and minority parties of the senate, provided not more than five (5) of the members of the select committee shall be from the same political party. Select committee membership shall include:
(A) One (1) member of the senate appropriations committee;
(B) One (1) member of the senate minerals, business and economic development committee; and
(C) One (1) member appointed at the discretion of the president of the senate.
(ii) The speaker of the house of representatives shall appoint three (3) members of the house apportioned as nearly as possible to reflect the percentage of the elected membership of the majority and minority parties of the house, provided not more than five (5) of the members of the select committee shall be from the same political party. Select committee membership shall include:
(A) One (1) member of the house appropriations committee;
(B) One (1) member of the house minerals, business and economic development committee; and
(C) One (1) member appointed at the discretion of the speaker of the house of representatives.
(c) The select committee shall:
(i) Select from among its members one (1) senator and one (1) member of the house to serve as co-chairmen;
(ii) Meet as necessary to review outlines, timelines, proposed deliverables, reports and recommendations of the task forces created by this section to implement the various facets of the Wyoming value added energy and industrial plan and accomplish other duties as prescribed by this section;
(iii) Report to the joint appropriations interim committee and the joint minerals, business and economic development interim committee by November 15, 2014 on the recommendations the select committee received from task forces created under this section and on legislative action the select committee determines is necessary to further the purposes of this section;
(iv) Develop and sponsor legislation as the select committee determines appropriate to further the purposes of this section.
(d) The governor's office is directed to:
(i) Appoint a task force or task forces to study whether the proposed projects listed in this paragraph have a substantial likelihood of delivering a significant public benefit to the state of Wyoming and policies, processes or procedures to allocate resources to secure the development of these proposed projects. The task force or task forces shall consider, but are not limited to considering, the following or similar projects:
(A) An integrated test center to study the capture, sequestration and management of carbon emissions from a Wyoming coal fired power plant subject to subsection (n) of this section;
(B) Development of a project or strategy to maximize the development of Wyoming's energy and natural resources in the most efficient, sustainable and cost effective manner based on the model of the industrial heartland area in Alberta, Canada;
(C) Projects and initiatives to encourage the development of liquid natural gas export facilities using Wyoming produced natural gas or to expand the use of Wyoming liquefied natural gas;
(D) The development and construction of natural gas to liquid fuels facilities in the state of Wyoming and scenario analysis on how best to encourage the development and construction of these facilities;
(E) The development and construction of electronics manufacturing facilities, owned by domestic or international companies, in the state of Wyoming and scenario analysis on how best to encourage the development and construction of these facilities;
(F) Coordination of efforts and strategies to identify and develop opportunities to improve Wyoming's access to and growth in domestic and international markets for natural gas, oil, coal, uranium, power, manufacturing, tourism and other commodities and products. This effort shall include:
(I) Encouraging the development of deep water ports to export Wyoming nonrenewable natural resources, including the potential to institute or participate in legal action to secure the access of Wyoming nonrenewable natural resources to these deep water ports;
(II) Taking actions to improve the state's relative strength in the global market;
(III) Taking actions to improve access to markets and address related regulatory, logistic and infrastructure concerns;
(IV) Making recommendations for outreach, marketing, trade representation and international relations;
(V) Identifying opportunities to add value to Wyoming commodities and products;
(VI) Coordinating state agency efforts relating to international markets.
(G) To build Wyoming's energy strategy initiatives including, but not limited to, baseline water testing, CO2 pipeline corridors, an energy atlas, liquid natural gas infrastructure planning and hybrid energy solutions and strategies;
(H) The development and construction of a core sample repository or library located at the University of Wyoming for both the benefit of public research and private industrial development.
(ii) In determining the number of task forces to appoint under this section and the assignment of duties and areas of studies to the task forces, the governor shall consult with the select committee to determine the most efficient manner in which to achieve the purposes of this section, the expertise base required to effectively capitalize on each project and whether the purposes of this section would be best achieved by a particular task force considering one (1) or more projects;
(iii) Each task force created by the governor shall have at least one (1) and not more than two (2) members of the Wyoming legislature appointed to the task force by either the president of the senate or the speaker of the house of representatives, respectively. The president of the senate and the speaker of the house shall alternate appointment of members under this paragraph as needed for the total legislative membership on the task forces created under this section;
(iv) In considering appointments to task forces of members who are not members of the legislature, the governor shall consider the expertise required to produce timelines, outlines, deliverables and recommendations to the select committee, and shall consider appointing personnel from the state treasurer's office, the office of state lands and investments, the attorney general's office, the University of Wyoming administration, the Wyoming business council, the oil and gas conservation commission, the Wyoming pipeline authority, the Wyoming infrastructure authority, the University of Wyoming school of energy resources and private industry and business, such as representatives of the western research institute and the Idaho national laboratory. Members may serve on more than one (1) task force. Members of the task forces who are not employees of the state of Wyoming, or one of its political subdivisions, institutions or instrumentalities shall be nonvoting members;
(v) A legislative member of each task force shall serve as cochairman of the task force as determined by the president of the senate and the speaker of the house of representatives. The governor shall appoint the remaining cochairman from among the remaining voting members of the task force.
(e) Task forces created under this section shall meet as necessary to timely accomplish the following assignments:
(i) On or before May 15, 2014, provide the select committee an outline of the objectives, timelines and deliverables of each task force;
(ii) On or before August 31, 2014, report the task force's recommendations to the select committee for further legislative action necessary to secure the development of projects within its areas of study with the potential of delivering a substantial public benefit to the state of Wyoming. The task force shall provide the attorney general with an adequate amount of time and opportunity to review its recommendations prior to August 31, 2014 so that the attorney general shall first determine that the recommendation as presented to the select committee is lawful;
(iii) Assist the select committee and the legislative service office in developing appropriate legislative action as determined necessary by the select committee.
(f) A task force may contract with such experts as necessary to fulfill the duties assigned under this section upon majority vote of the task force and with the approval of the governor. Task forces may recommend expenditure of funds appropriated in this section for specific projects or purposes to the governor or the select committee but shall have no authority to authorize the expenditure of public funds.
(g) Task forces created under this section shall exist until December 31, 2015. Members of the task force who are not state employees or legislators shall not receive a salary but shall receive reimbursement for mileage and per diem expenses at the rate provided for legislators under W.S. 28-5-101.
(h) There is appropriated from the general fund to the governor's office seventeen million two hundred seventy-five thousand dollars ($17,275,000.00) for the purposes of this section. It is anticipated by the legislature, but is not binding on the governor except as otherwise provided in this section, that the budget to study or develop each potential project from the funds appropriated in this subsection will be as follows:
(i) Two hundred thousand dollars ($200,000.00) for administrative purposes;
(ii) Fifteen million dollars ($15,000,000.00) for the integrated test center subject to subsection (n) of this section;
(iii) Fifty thousand dollars ($50,000.00) for the development of a project based on the model of the industrial heartland area in Alberta, Canada;
(iv) Fifty thousand dollars ($50,000.00) to encourage the development of liquid natural gas export facilities;
(v) Fifty thousand dollars ($50,000.00) to encourage the development and construction of natural gas to liquid fuels facilities in the state of Wyoming;
(vi) Fifty thousand dollars ($50,000.00) to encourage the development and construction of electronics manufacturing facilities in Wyoming;
(vii) Eight hundred fifty thousand dollars ($850,000.00) to improve Wyoming's access to and growth in domestic and international markets for Wyoming products and natural resources;
(viii) One million dollars ($1,000,000.00) to develop Wyoming's energy strategy initiatives;
(ix) Twenty-five thousand dollars ($25,000.00) for the development and construction of a core sample repository or library located at the University of Wyoming for both the benefit of public research and private industrial development.
(j) Funds appropriated in this section may be used for international travel as determined necessary by the governor and may be transferred among task forces created in this section at the determination of the governor.
(k) Of the funds appropriated in this section:
(i) An amount not to exceed five hundred thousand dollars ($500,000.00) identified in paragraph (h)(vii) of this section shall only be expended upon determination by the governor that benefits would accrue to the state in securing the availability of deep water ports, and it is necessary or advisable to undertake or participate in litigation to protect the state's interests prior to further legislative action on this issue;
(ii) An amount not to exceed three hundred fifty thousand dollars ($350,000.00) identified in paragraph (h)(vii) of this section shall only be expended by the governor's office on efforts and strategies to improve Wyoming's access and growth in domestic and international markets as identified in subparagraph (d)(i)(F) of this section;
(iii) One million dollars ($1,000,000.00) identified in paragraph (h)(viii) of this section shall only be expended by the governor's office to build Wyoming's energy strategy as identified in subparagraph (d)(i)(G) of this section.
(m) There is appropriated from the general fund to the legislative service office:
(i) Twenty thousand dollars ($20,000.00) to provide salary, travel and per diem to members of the select committee created by subsection (b) of this section; and
(ii) Twenty thousand dollars ($20,000.00) to provide travel and per diem for legislative members appointed to serve on a task force created under subsection (d) of this section including salary for attending meetings of the task force.
(n) The governor's office shall utilize an amount not to exceed the fifteen million dollars ($15,000,000.00) appropriated in paragraph (h)(ii) of this section for the design, construction and operation of an integrated test center to study the capture, sequestration and management of carbon emissions from a Wyoming coal fired power plant. The governor shall take all actions necessary to ensure the legality of an expenditure of any portion of this appropriation. The expenditure of this appropriation shall be subject to the following:
(i) The state of Wyoming shall have sole ownership of the test facility physical plant constructed with these funds. State ownership shall not extend to the real property on which the physical plant is located nor to any improvement, equipment or fixture purchased with funds from sources other than the state of Wyoming;
(ii) The advanced conversion technologies task force created by W.S. 21‑17‑121 shall first receive a written commitment from one (1) or more willing and able partners to share equitably with the state of Wyoming in the operational expenses of the test center;
(iii) The advanced conversion technologies task force, with the assistance of the school of energy resources, shall establish a cooperative effort for the construction, management and operation of the facility between any institution, instrumentality or political subdivision of the state and any accepted partner in the test facility;
(iv) A match of at least five million dollars ($5,000,000.00) of other than state funds for costs associated with design, construction or operation of the test center;
(v) The test center shall contain separate research facilities which are under the control of partners in the test center and their research tenants and research facilities which are under the control of the state of Wyoming and its research tenants. The governor, upon recommendation of the advanced conversion technologies task force, shall determine the necessary and adequate manner and size of the research facilities in the test center which are under the control of the state of Wyoming;
(vi) A signed written agreement between the state of Wyoming and every partner or research tenant in the test center, providing that all data, information, studies, analysis and intellectual property of any kind produced utilizing facilities constructed with funds from this appropriation or matching funds shall only be licensed or transferred to a licensee or transferee who agrees in writing to make every reasonable effort to implement or market the data, analysis, studies or intellectual property to manage carbon capture and sequestration in a commercial capacity;
(vii) A signed written agreement between a partner or research tenant who will utilize research facilities at the testing center under the control of the state of Wyoming that the partner or research tenant shall transfer all rights to intellectual property developed as a result of research conducted at the test facility to the state of Wyoming upon abandonment of the partner's or research tenant's continuing participation in research at the test facility and utilization of research developed at the test facility as directed by the governor;
(viii) A signed lease agreement between the state of Wyoming and the owner of the real property on which the research facility is located for the foreseeable duration of the use of the physical plant as a test center. The lease shall provide the owner of the real property the right of first refusal to purchase the state's ownership interest in the physical plant at fair market value at the conclusion of all research activities in the test center by the state of Wyoming, its partners or research tenants. Unless otherwise stipulated by the parties to the lease, all research activities shall cease not later than eight (8) years from the date research activities are commenced at the test center;
(ix) Signed agreements between all partners, research tenants and lessors in the test center and the state of Wyoming retaining sovereign immunity and providing indemnification from any liability, damages and legal fees incurred by the state of Wyoming from any claims, causes of action, injuries or judgments resulting from use of the test center by an employee, contractor or guest of a partner, research tenant or lessor;
(x) The governor may request a determination by the advanced conversion technologies task force that the construction of the test center has a reasonable likelihood of:
(A) Increasing the knowledge base within the state of Wyoming on the capture, sequestration and management of carbon emissions from coal fired power plants with the potential benefit of improving the future marketability of Wyoming carbon based energy sources;
(B) Increasing the national and international exposure of the state of Wyoming and its institutions, instrumentalities and political subdivisions as participants and locations for innovation in the use of energy;
(C) Adding ancillary or supplemental value to Wyoming products or by-products; or
(D) Inducing the development of methods or products which may advance the future use of Wyoming carbon based natural resources.
(xi) The governor may prohibit or suspend the expenditure of funds for the integrated test center if the advanced conversion technologies task force determines that construction of the test center will not result in the satisfaction of one (1) or more of the elements of paragraph (x) of this subsection;
(xii) The proposed use of these funds shall be reviewed by the attorney general and the attorney general shall first determine that the use is lawful. The governor shall additionally determine that the construction of the test center will result in substantial benefit to the public;
(xiii) If the advanced conversion technologies task force receives more expressions of interest in partnering in the test center than can be reasonably accommodated, it shall recommend to the governor those applicants to accept as partners. The governor, in his sole discretion, shall award partnerships under this subsection. No determination by the governor under this subsection is appealable.
(o) Except as stated in subsection (p) of this section, this section is effective immediately.
(p) Subsection (h) of this section shall be effective July 1, 2014
[EARLY CHILDHOOD PROGRAMS]
	Section 335.
(a) For the period commencing July 1, 2014, and ending June 30, 2016, seventy-five thousand dollars ($75,000.00) is appropriated from the general fund to the department of family services for purposes of implementing this section. The director of the department of family services shall establish an agreement between the department of education, the department of family services, the department of health and the department of workforce services on the contribution and support of each agency to coordinate early childhood learning. By December 1, 2014, and again, by December 1, 2015, the department of family services shall report the implementation of this subsection, together with expenditures of amounts appropriated under subsection (b) of this section, to the joint education and the joint labor, health and social services interim committees. As part of reporting under this subsection, the director shall recommend any modification to the supplemental assistance and grant programs funded under this section, together with any future funding sources.
(b) For the period commencing July 1, 2014, and ending June 30, 2016, six hundred sixty-five thousand dollars ($665,000.00) is appropriated from the general fund to the department of family services for a grant program available to school districts or other nonprofit service providers for developing, enhancing and sustaining high quality early childhood education programs, including programs targeting educationally disadvantaged children. Grants shall be targeted at educational programs and not caretaking. A process for grant administration under this paragraph shall be established by rule and regulation of the department of family services, promulgated in sufficient time to enable awarding of grants to applicant school districts and nonprofit service providers during school year 2014‑2015.
(c) This section is effective immediately.
[SCHOOL CRISIS MANAGEMENT PLANS]
	Section 336.
(a) The department of education, the office of the attorney general and the office of homeland security shall assist school districts and local law enforcement and health and safety agencies in developing and refining local crisis management plans, including emergency communications, and in providing crisis management training opportunities to employees of school districts, local law enforcement agencies and other local agencies and to other local personnel. The department, the office of the attorney general and the office of homeland security shall assist school districts, local law enforcement and health and safety agencies in executing respective local crisis management plans twice each school year as a safety drill or an organized practice event conducted under W.S. 35‑9‑505.
(b) The department shall convene an advisory committee comprised of state and local law enforcement, health and safety, security, emergency preparedness and response, interoperable communications providers and other agencies and organizations critical to school safety and security. The advisory committee shall, at minimum:
(i) Develop mechanisms to facilitate school district collaboration with community agencies and organizations in establishing safety teams responsible for interacting with all community safety partner agencies, establishing key command positions and developing emergency communications capability;
(ii) Develop a capability or parameters for such capability, under which students and communities may relay information anonymously concerning unsafe, potentially harmful, dangerous, violent or criminal activities, or the threat of such activities, to appropriate law enforcement and public safety agencies and school officials;
(iii) Collaborate with school districts, law enforcement agencies and community representatives to develop guidelines for the use of school resource officers within district schools, encouraging shared funding and use arrangements between law enforcement agencies, school districts and the community at-large.
(c) On or before December 1, 2014, the department shall report work of the advisory committee under this section, together with future recommendations, to the joint education interim committee. The report shall include necessary enabling legislation to implement advisory committee recommendations.
(d) For the period commencing upon the effective date of this section, and ending June 30, 2016, up to two (2) additional full-time at-will positions are authorized for the office of homeland security. These positions shall be for emergency preparedness personnel necessary in the execution of this section and shall be funded solely from federal funds authorized to the state for this purpose.
(e) This section is effective immediately.
[APPROPRIATION TO THE GENERAL FUND]
	Section 337. There is appropriated from revenues deposited into the capital construction account funded by W.S. 9‑4‑601(a)(vi) and (b)(i)(A) and 39-14-801(e)(ix) three million dollars ($3,000,000.00) to the general fund.
[MEDICAID EXPANSION]
	Section 338.
(a) The director of the department of health, the insurance commissioner and the governor may negotiate with the center for Medicare and Medicaid services for a demonstration waiver to provide Medicaid coverage for all persons described under 42 U.S.C. § 1396a(a)(10)(A)(i)(VIII), subject to the following:
(i) No agency or person on behalf of the state shall commit the state of Wyoming to any expansion of Medicaid made optional as a result of the United States Supreme Court decision in Nat. Fedn. of Indep. Business v. Sebelius, 132 S. Ct. 2566 (U.S. 2012), until approved by the legislature;
(ii) The department shall submit the terms of the proposed waiver application to the joint appropriations interim committee and the joint labor, health and social services interim committee by November 1, 2014 or as soon as practicable after that date;
(iii) The proposed waiver application shall be limited to the funds made available by the federal government for Medicaid expansion;
(iv) The proposed program may include premium assistance for eligible higher income individuals to enable their enrollment in a qualified health plan through the health insurance exchange or an employer sponsored group plan;
(v) The proposed program may include cost sharing as authorized under federal law and regulations for eligible moderate income individuals;
(vi) The proposed program may include for eligible lower income individuals the same benefits with the same restrictions as provided those persons who would be eligible for Medicaid without regard to the expansion of eligibility authorized by the Patient Protection and Affordable Care Act, P.L. 111-148;
(vii) The proposed program shall be structured so that the total fiscal impact to the state of Wyoming's general fund shall not increase as a result of implementing the proposed waiver program and small business owners, employers and private insurance providers in the state of Wyoming shall not be negatively impacted as a result of implementing the proposed waiver program;
(viii) The proposed waiver plan shall give a preference to private party administration so as not to increase the workforce of the Wyoming department of health;
(ix) Premiums and out-of-pocket expenses shall be designed and established at levels that will ensure no fiscal impact to the state of Wyoming;
(x) Initial and continuing income eligibility standards may be designed and structured as much as possible to avoid creating a disincentive for a beneficiary to increase that beneficiary's household income;
(xi) The proposed waiver may provide for the department to pay its share of the cost of administration for the expansion population by transfer of funds appropriated to the other department programs made available from demonstrated cost savings from implementing the proposed waiver program.
(b) Provided that the waiver program remains fiscally neutral to the state of Wyoming, in negotiating the waiver application pursuant to this section, the department, the commissioner and the governor may consider whether the waiver can support the following:
(i) Provision of wellness benefits and waiver of co-pay or deductible provisions for wellness benefits;
(ii) Cost sharing incentives for beneficiaries who attain or maintain specified uniform standards of healthy behaviors, including, at a minimum, completion of an approved annual health risk assessment to identify unhealthy characteristics such as alcohol or substance disorders, tobacco use, obesity and immunization deficiencies;
(iii) Accounts similar to a health savings account or medical savings accounts for nonaged, nondisabled eligible beneficiaries;
(iv) An option for beneficiaries to remain in the program with the same benefit and financing structure even if the beneficiary's household income drops below one hundred percent (100%) of the federal poverty level.
(c) The healthcare reserve account is created into which funds received as a result of any authorized Medicaid expansion shall be deposited. Funds in the account shall not be expended without further legislative enactment.
(d) This section is effective immediately.
[HIGHER EDUCATION MATCHING FUNDS]
	Section 339.
(a) There is appropriated seven million five hundred thousand dollars ($7,500,000.00) from the general fund to the Wyoming state treasurer's office for deposit in equal amounts in the endowments created under W.S. 21‑16‑1103(a) for Casper College, Laramie County Community College, Northern Wyoming Community College, Northwest College, Central Wyoming College and Western Wyoming Community College.
(b) Funds appropriated in subsection (a) of this section shall be expended to provide matching funds for endowments in disciplines identified in a plan approved by the board of trustees of each community college, which plan shall contain an emphasis on disciplines directly related to Wyoming's economy.
(c) There is appropriated two million five hundred thousand dollars ($2,500,000.00) from the general fund to the state treasurer to be deposited to an account which shall be held by the state treasurer for distribution to the University of Wyoming for the first lady's literacy center and related literacy programs. All funds appropriated in this subsection shall only be available for expenditure to the extent cash or cash equivalent contributions are actually received by the University of Wyoming for the purposes specified in this subsection. The university shall provide quarterly reports of contributions received as required by the treasurer to implement this subsection. The treasurer on a quarterly basis shall match reported donations by distributing to the university an amount equal to the amount of qualifying contributions for the quarter.".
To the extent required: adjust totals; and renumber as necessary.
HARSHMAN, BROWN, NICHOLAS, B., STUBSON, THRONE, BEBOUT, DOCKSTADER, HASTERT, MEIER, PERKINS

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Davison, Esquibel, K., Gay, Halverson, Hutchings, Jaggi, Kroeker, Loucks, Mader, McKim, Miller, Piiparinen, Reeder, Watt and Wilson
Ayes 44 Nays 16 Excused 0 Absent 0 Conflicts 0

3/3/2014	S Adopted HB0001JC01

HB0001JC01/AA	ADOPTED
Adopt the following House amendments:
HB0001H2007/A
HB0001H2008/A
HB0001H2011/A
HB0001H2013/A
HB0001H2015/A
HB0001H2017/AC
HB0001H2019/A
HB0001H2022/A
HB0001H2030/A
HB0001H2058/A
HB0001H3007/A
HB0001H3015/A
HB0001H3020/A
HB0001H3029/A
Adopt the following Senate amendments:
SF0001S2003/A
SF0001S2005/A
SF0001S2006/A
SF0001S2007/A
SF0001S2008/A
SF0001S2012/A
SF0001S2013/A
SF0001S2022/A
SF0001S2028/A
SF0001S2030/A
SF0001S2037/A
SF0001S2038/A
SF0001S2040/A
SF0001S2042/A
SF0001S2043/A
SF0001S2045/A
SF0001S3001/A
SF0001S3002/A
SF0001S3004/A
SF0001S3008/A
SF0001S3013/A
SF0001S3026/A
Delete the following House amendments:
HB0001H2006/A
HB0001H2014/A
HB0001H2016/A
HB0001H2020/A
HB0001H2023/A
HB0001H2025/A
HB0001H2026/AC
HB0001H2028/A
HB0001H2033/A
HB0001H2036/A
HB0001H2038/A
HB0001H2039/A
HB0001H2040/A
HB0001H2041/A
HB0001H2044/A
HB0001H2046/A
HB0001H2047/A
HB0001H2048/A
HB0001H2051/A
HB0001H2052/A
HB0001H2053/A
HB0001H2056/A
HB0001H2061/A
HB0001H2064/A
HB0001H2066/A
HB0001H2070/A
HB0001H2074/A
HB0001H2075/A
HB0001H2076/A
HB0001H2078/A
HB0001H3003/A
HB0001H3009/AC
HB0001H3010/A
HB0001H3014/AC
HB0001H3017/A
HB0001H3019/A
HB0001H3021/A
HB0001H3022/A
HB0001H3024/AC
HB0001H3025/AC
HB0001H3027/A
HB0001H3028/A
HB0001H3032/A
HB0001H3034/A
HB0001H3037/A
HB0001H3040/A
HB0001H3042/A
HB0001H3044/A
HB0001H3045/A
Delete the following Senate amendments:
SF0001S2001.01/AC
SF0001S2009/A
SF0001S2011/A
SF0001S2014/A
SF0001S2015/A
SF0001S2024/A
SF0001S2025/A
SF0001S2026/A
SF0001S2029/A
SF0001S2036/AC
SF0001S2039/A
SF0001S2046/A
SF0001S2047/A
SF0001S2048/A
SF0001S2050/AC
SF0001S2052/A
SF0001S2054/A
SF0001S2058/A
SF0001S2059/A
SF0001S3005/A
SF0001S3006/A
SF0001S3007/A
SF0001S3009/A
SF0001S3010/A
SF0001S3011/A
SF0001S3014/A
SF0001S3015/A
SF0001S3016/A
SF0001S3018/A
SF0001S3019/A
SF0001S3020/A
SF0001S3025/A
SF0001S3027/A
SF0001S3029/A
SF0001S3031/A
SF0001S3032/A
Further amend as follows:
Page 1-line 8	After "for" insert "committees,".
Page 5-line 10	After "Admin." delete "2.,3.,4.," and "6." Under GENERAL FUND decrease amount by "1,900,000".
Page 5-line 11	Under GENERAL FUND increase amount by "200,000".
Page 6-lines 7 through 27	Delete entirely.

Page 7-lines 1 through 26	Delete entirely.
Page 8-lines 12 through 19	Delete entirely.
Page 8-line 21	After "7." delete "This general fund appropriation" and insert "(a) Of this general fund appropriation, two hundred thousand dollars ($200,000.00)".
Page 8-line 22	After "2015" insert ", and two hundred thousand dollars ($200,000.00) shall be deposited in a reserve account within the state auditor's office available for expenditure only upon further action of the legislature.".
Page 8-line 27	After "." delete balance of the line.
Page 9-lines 1 and 2	Delete entirely.
Page 9-after line 2	Insert:
"(b) The deliverables under subsection (a) of this footnote for tribal relations shall be implemented not later than June 30, 2015 and shall encourage the development of:
(i) Mutual respect, understanding and leadership relations between the Indian tribes and the state of Wyoming;
(ii) Protocols and a process for communication between the tribes and the state including a liaison in the office of the governor to resolve communication problems;
(iii) A working document including an accord or memorandum which clearly outlines the relationship between the tribes and the state;
(iv) A systematic review process for tribal liaisons and state government to assess successes, opportunities and future issues including relationships with both the select committee on tribal relations and the leadership of the legislature.".
Page 18-line 6	After "Protection" delete "1.".
Page 18-lines 22 through 27	Delete entirely.
Page 19-lines 1 through 2	Delete entirely.
Page 21-line 7	After "Investigations" insert "1."; under GENERAL FUND increase amount by "602,700".
Page 21-After line 18	Insert:
"1. Of this general fund appropriation, six hundred two thousand seven hundred dollars ($602,700.00) shall only be expended for funding task force officers. One (1) task force officer shall be assigned to the internet crimes against children team.".
Page 32-line 14	Under GENERAL FUND increase amount by "250,000".
Page 35-line 7	After ",8." insert ",18."; under GENERAL FUND increase amount by "500,000".
Page 35-line 10	Under GENERAL FUND increase amount by "10,000".
Page 35-line 11	After "16." insert ",19.".
Page 37-line 16	After "legislature." insert "The public health laboratory shall make its personnel available for driving under the influence trials.".
Page 39-line 15	After "available." Insert "This footnote is effective July 1, 2015.".
Page 40-line 1	After "for" delete balance of the line and insert "mental health and substance abuse units within this program, not including unit 2509 residential substance abuse, in amounts as determined by the director".
Page 40-line 2	Delete "abuse, is" and insert "are".
Page 40-line 7	Delete through "budget"; after "into the" insert "residential".
Page 40 – line 8	Delete "residential".
Page 41-after line 12	Insert:
"18. Of this general fund appropriation, five hundred thousand dollars ($500,000.00) shall only be expended for the continued development and implementation of a statewide health information exchange.
19. Of this general fund appropriation, ten thousand dollars ($10,000.00) shall only be expended by the department to hold a training conference for developmental disability Medicaid waiver benefits. The department shall coordinate with the Wyoming department of workforce services, department of family services, Wyoming department of education, office of the superintendent of public instruction, governor's council on developmental disabilities, early intervention council and other developmental disability advocacy groups to develop and host the training conference. The department shall invite to the training conference persons with disabilities, parents and guardians of persons with disabilities, providers, the state agencies listed above and the agency employees who work with developmental disabilities and economic development specialists.".
Page 41-line 28	Delete entirely and insert "overall capacity of residential treatment and group home beds to a number that shall not exceed the combined number of certified beds on January 1, 2012.".
Page 42-lines 1 through 3	Delete entirely.
Page 42-line 6	Delete "the father factor program" and insert "fatherhood mentorship programs".
Page 46-After line 9	Under PROGRAM insert "Wy Teach Short. Loan Program 6."; under OTHER FUNDS insert "165,000 S5".
Page 48-After line 11	Insert:
"6. Of this other funds appropriation, one hundred sixty-five thousand dollars ($165,000.00) S5 shall only be expended for the adjunct professor loan repayment program under W.S. 21‑7‑701. From these funds up to fifteen thousand dollars ($15,000.00) S5 may be expended for program administration. Notwithstanding any other provision of law, funds associated with this footnote shall not be transferred or expended for any other purpose. Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207, any unexpended, unobligated funds remaining from this appropriation shall not revert until directed by further legislative action. This appropriation shall be included in the commission's 2017-2018 standard biennial budget request.".
Page 50-line 9	Delete "two" and insert "one".
Page 50-line 10	Delete "($2,000,000.00)" and insert "($1,000,000.00) shall only be expended during the period beginning July 1, 2014 and ending June 30, 2015, and an additional one million dollars ($1,000,000.00)"; after "expenditure" insert "at the direction of the governor".
Page 50-line 11	Delete "and two" and insert "for the purpose of pine bark beetle mitigation. Of this appropriation, one".
Page 50-line 12	Delete "($2,000,000.00)" and insert "($1,000,000.00) shall only be expended during the period beginning July 1, 2015 and ending June 30, 2016, and an additional one million dollars ($1,000,000.00)"; after "expenditure" insert "at the direction of the governor".
Page 52-line 1	After "thousand" insert "dollars".
Page 53-line 4	After "8." delete ",9." and insert ",12."; under GENERAL FUND decrease amount by "1,500,000" and under OTHER FUNDS decrease amount by "1,367,000 S13".
Page 53-line 6	After "11." insert ",13."; under GENERAL FUND increase amount by "5,000,000".
Page 55-line 9	After "shall" insert "be retained by the state treasurer for distribution in accordance with the provisions of this footnote and".
Page 56-line 4	After "6." delete the balance of the line.
Page 56-lines 5 through 13	Delete entirely.
Page 56-line 14	Delete "Further,"; delete "an additional one million two" insert "one million dollars ($1,000,000.00)".
Page 56-line 15	Delete the line through "($1,250,000.00)".
Page 56-line 17	Delete "four" insert "six hundred (600)".
Page 56-line 18	Delete "hundred (400)"; delete "2014" insert "2013".
Page 56-line 19	After "Laramie." delete the balance of the line.
Page 56-lines 20 through 23	Delete entirely.
Page 56-line 24	Delete "general fund by June 30, 2016."; delete "two million five" insert "one million dollars ($1,000,000.00)".
Page 56-line 25	Delete the line through "($2,500,000.00)".
Page 57-lines 16 through 27	Delete entirely.
Page 58-lines 1 and 2	Delete entirely.
Page 58-After line 17	Insert:
"12. Of this other funds appropriation, one million five hundred thousand dollars ($1,500,000.00) S13 shall be deposited in an account within the state auditor's office. The state auditor shall release the funds to the University of Wyoming in a ratio of one and one-half (1.5) to one (1) for each dollar dedicated by the University of Wyoming exclusively for expenditure on student wireless and networking systems and related storage and services as requested by the university in its 2015-2016 budget request. The minimum distributions pursuant to this footnote shall be in increments of one hundred fifty thousand dollars ($150,000.00), prior to the final distribution.
13. Of this general fund appropriation, five million dollars ($5,000,000.00) shall only be expended for the endowment challenge fund program as provided in W.S. 21‑16‑901 through 21‑16‑904. Endowments eligible to be funded by these matching funds shall be for disciplines identified in a plan approved by the University of Wyoming board of trustees, which plan shall contain an emphasis on disciplines directly related to Wyoming's economy.".
Page 64-line 24	After "4." insert ",5.,6.".
Page 65-line 6	Delete entirely and insert:
"1. Of this general fund appropriation, up to one hundred thousand dollars ($100,000.00) may be expended by the Wyoming business council to study the necessary changes needed for Wyoming to comply with the Interstate Shipment of Meat Act. Among other issues for consideration, the study shall determine whether interstate meat shipments would benefit Wyoming cattle producers, opportunities for additional utilization of the University of Wyoming meat science laboratory, whether meat producers are interested in participating in cooperative or other arrangements for public/private partnerships to utilize higher education meat processing facilities and policies and procedures to assist accreditation of the Wyoming department of agriculture's analytical services laboratory to implement a cooperative agreement with the United States department of agriculture. The Wyoming business council may consult with the University of Wyoming meat science laboratory and the Wyoming department of agriculture in conducting and completing the study required by this footnote. The Wyoming business council shall submit a report with its findings from the review required under this footnote to the joint appropriations interim committee and the joint agriculture, state and public lands and water resources interim committee not later than September 1, 2014".
Page 65-lines 7 through 25	Delete entirely.
Page 66-line 24	After "grants" insert "or loans"; delete "necessary public".
Page 67-line 1	Delete "provisions of" insert "process set out in".
Page 67-line 2	After "grant" insert "or loan"; after "and" insert "further subject to".
Page 67-After line 2	Insert:
		"(i) The business project shall be submitted to the governor for his review and consideration before an application is submitted to the business ready community program;".
Page 67-line 3	Delete "(i)" insert "(ii)".
Page 67-line 10	Delete "may also recognize" insert "shall assess and evaluate".
Page 67-line 13	Delete "(ii)" insert "(iii)"; after "grant" insert "or loan".
Page 67-line 17	Delete "(iii)" insert "(iv)"; after "grant" insert "or loan".
Page 67-line 18	Before "approval" insert "final".
Page 67-line 19	After "grant" insert "or loan".
Page 67-line 22	After "grant" insert "or loan".
Page 67-after line 22	Insert:
	"(b) The general fund appropriation of four million one hundred thirty thousand dollars ($4,130,000.00) in subsection (a) of this footnote may also be expended for community facilities projects subject to the provisions of W.S. 9-12-801 through 9-12-805.
5. All grant or loan applications submitted to the business council shall first be reviewed by the office of the attorney general. The attorney general shall review the entire project structure and approve the entire project structure, including recapture provisions, in advance of its consideration by the council. This requirement is in addition to the final approval required pursuant to W.S. 9‑12‑601(f).
6. Not later than September 1, 2014, the business council shall provide recommendations to the joint minerals, business and economic development interim committee and the joint appropriations interim committee for standardizing the recapture of grants and loans into sustaining revolving loan funds to be maintained on behalf of the state and local governments. The recommendations shall address appropriate allocation of recapture funds between the state and local entities. This footnote is effective immediately.".
Page 81-line 4	After "2." insert ",4."; under OTHER FUNDS increase amount by "9,044,383 S5".
Page 81-line 6	Under OTHER FUNDS decrease amount by "4,101,047 S5".
Page 82-line 6	Delete "nine hundred fifty-five" insert "nine hundred ninety-five".
Page 82-line 28	Delete "two and nine-tenths".
Page 83-line 1	Delete "percent (2.09%)" insert "one and seven hundred twenty-five thousandths percent (1.725%)"; delete "one hundred percent (100%)" insert "eighty-three percent (83%)".
Page 83-line 5	Delete "one and ninety-one".
Page 83-line 6	Delete "hundredths percent (1.91%)" insert "one and six hundred forty-five thousandths percent (1.645%)"; delete "one hundred percent (100%)" insert "eighty-six percent (86%)".
Page 83-line 11	Delete "one and five-tenths".
Page 83-line 12	Delete "percent (1.5%)" insert "one and two hundred sixty-three thousandths percent (1.263%)"; delete "one hundred percent (100%)" insert "eighty-four percent (84%)".
Page 83-line 17	Delete "one and six-hundredths".
Page 83-line 18	Delete the line through "(100%)" insert "nine-tenths percent (-0.9%) reflecting eighty-five percent (85%).".
Page 83-after line 21	Insert:
	"(b) In undertaking a review for an external cost adjustment for school year 2015-2016, pursuant to W.S. 21‑13‑309(o), the amount of the external cost adjustment provided under paragraph (a)(ii) of this footnote shall be deducted from the computed adjustment. Any deduction pursuant to this subsection shall not result in a negative external cost adjustment for school year 2015-2016.".
Page 84-After line 6	Insert:
"4. (a) Of this other funds appropriation from the school foundation program account, twelve million dollars ($12,000,000.00) S5 shall be distributed by the department of education as follows:
(i) Six million dollars ($6,000,000.00) shall be distributed to school districts for the sole purpose of salary increases for school district employees for school year 2014‑2015;
(ii) Six million dollars ($6,000,000.00) shall be distributed to school districts for the sole purpose of salary increases for school district employees for school year 2015‑2016. Any school district contributing a greater percentage of employee retirement contributions under W.S. 9‑3‑412, without reduction in cash salary of the employee equal to or greater than that provided for state employees pursuant to W.S. 9‑3‑412(c)(iii) including additional contributions specified by legislative act as provided in that provision, as of September 1, 2015, shall not qualify for a distribution under this paragraph;
(iii) Each school district shall submit the total district payroll, including benefits, funded by nonfederal funds for the immediately preceding school year, together with any additional information required by the department;
(iv) Based upon payrolls submitted under paragraph (iii) of this footnote, distributions to districts under paragraph (i) of this footnote shall be the amount that the total payroll of each district bears to the total payroll of all districts for the 2013-2014 school year. Distributions to districts under paragraph (ii) of this footnote shall be the amount that the total payroll of each qualifying district bears to the total payroll of all qualifying districts under paragraph (ii) of this footnote for the 2014-2015 school year;
(v) Distributions of amounts available under this footnote shall be made by the department on or before November 15 of the applicable school year;
(vi) The board of trustees of each recipient school district under this footnote shall certify to the department that the distribution was expended solely for district employee salary adjustments as determined by the board;
(vii) Distributions under this footnote are in addition to any district's foundation program amount computed under W.S. 21‑13‑309(p). Any amounts paid to school districts under this subsection shall not be reimbursable under W.S. 21‑13‑320 and 21‑13‑321.".
Page 84-line 8	After "2." insert ",7.".
Page 84-line 11	After "Leadership" insert "8."; under OTHER FUNDS increase amount by "200,000 S5".
Page 84-line 16	After "5." insert ",9.".
Page 88-After line 15 	Insert:
"7. In carrying out W.S. 21‑2‑304(c) by reviewing the uniformity and quality of the educational program standards imposed under W.S. 21‑9‑101 and 21‑9‑102 and the student content and performance standards promulgated under W.S. 21‑2‑304(a)(iii), neither the state board of education nor the department shall expend any amount appropriated under this section for any review or adoption of the next generation science standards as developed by the national science teachers association, the American association for the advancement of science, the national research council, and "Achieve". This footnote is effective immediately.
8. Of this other funds appropriation, up to two hundred thousand dollars ($200,000.00)S5 may be expended for unit 1001, state board of education, to facilitate the work of the select committee on education accountability.
9. Not later than November 1, 2014, the department of education shall review and report on the status of historic and current standards, requirements, or programs for student learning of cardiopulmonary resuscitation (CPR), psychomotor skills and use of an automated external defibrillator to the joint education interim committee and the joint appropriations interim committee.".
Page 104-After line 10	Insert "CC- WWCC Inst. & Ed. Bldg."; under OTHER FUNDS increase amount by "4,409,000 PR".
Page 110-line 8	Delete "Thirty million dollars ($30,000,000.00)" insert "Forty million dollars ($40,000,000.00)".
Page 110-line 12	Delete "Seventy million dollars ($70,000,000.00)" insert "Sixty million dollars ($60,000,000.00)".
Page 110-line 23	Delete "thirty million dollars ($30,000,000.00)" insert "twenty million dollars ($20,000,000.00)".
Page 110-line 29	Delete entirely and insert "fifteen million seven hundred thousand dollars ($15,700,000.00) on July 1,".
Page 111-line 5	After "account" delete the balance of the line and insert "fifteen million seven hundred thousand dollars ($15,700,000.00).".
Page 111-line 6	Delete entirely.
Page 112-After line 2	Insert:
	"(n) The strategic investments and projects account created by 2013 Wyoming Session Laws, Chapter 73, Section 300(e) is continued. There is appropriated from the general fund to that account amounts as provided in paragraphs (i) and (ii) of this subsection:
(i) The state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2014 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2014 report and less than the spending policy amount for fiscal year 2014 as determined pursuant to W.S. 9-4-719. The appropriation under this paragraph shall be equal to the amount calculated but shall not exceed forty-five million dollars ($45,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2014, but not later than sixty (60) days after the end of the 2014 fiscal year. Any funds transferred into the strategic investments and projects account from the appropriation under this paragraph shall be further appropriated as follows:
(A) Of these funds within the strategic investments and projects account between July 1, 2014 and August 31, 2014, up to twenty-five million dollars ($25,000,000.00) shall first be transferred into a holding account for economic development loans to be appropriated only by further legislative action;
(B) Funds remaining within the strategic investments and projects account on September 1, 2014, from the appropriation under this paragraph shall be transferred into the state facilities construction account created in Section 300(h) of this act.
(ii) The state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2015 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2015 report and less than the spending policy amount for fiscal year 2015 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated, but shall not exceed sixty million dollars ($60,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2015, but not later than sixty (60) days after the end of the 2015 fiscal year. Any funds transferred into the strategic investments and projects account from the appropriation under this paragraph shall be further appropriated as follows:
(A) Of these funds within the strategic investments and projects account between July 1, 2015 and August 31, 2015, up to twenty million dollars ($20,000,000.00) shall be transferred into the state facilities construction account created in Section 300(h) of this act;
(B) Funds remaining within the strategic investments and projects account on September 1, 2015, from the appropriation under this paragraph may be included by the governor in his 2017-2018 budget request for one-time expenditure requests including matching funds and capital construction as he deems necessary.
(o) There is appropriated from the strategic investments and projects account created in 2013 Wyoming Session Laws, Chapter 73, Section 300(e) one million three hundred seventy thousand two hundred ninety-six dollars ($1,370,296.00) to the general fund."
Page 113-line 26	After "provisions of" delete the balance of the line and insert "Section 334 of".
Page 114-line 9	After "opportunities" insert "pursuant to Section 334 of this act".
Page 114-line 21	After "opportunities" insert "pursuant to Section 334 of this act".
Page 116-line 16	After "grants" insert "or loans".
Page 116-line 18	After "of" insert "large"; after "grants" insert "or loans".
Page 116-line 20 	After "9‑12‑603" insert "and pursuant to paragraph (v) of this subsection".
Page 117-line 4	After "grant" insert "or loan".
Page 117-line 9	After "grant" insert "or loan".
Page 117-line 12	After "grant" insert "or loan"; after "funds" insert "and impose repayment requirements and loan terms as the governor deems necessary".
Page 117-line 15	After the first "the grant" insert "or loan"; after "any grant" insert "or loan"; before "funds shall" insert "or loan".
Page 117-line 24	After "grants" insert "or loans".
Page 117-line 26	Delete "(iii)" insert "(iv)"; delete "." insert ";".
Page 117-After line 26	Insert:
		"(vi) Loans provided under this subsection for data center recruitment shall be made at no or a low interest rate. Loans shall be adequately collateralized as determined by the attorney general. No loans shall be made without the written opinion of the attorney general certifying the legality of the transaction and all documents connected therewith. An election approving the project and borrowing for the project by the qualified electors of the borrowing entity shall be required only if the attorney general determines such an election is otherwise required by law.".
Page 121-After line 20	Insert:
"[PROGRAM ADMINISTRATION]
(s) Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207(a), of unobligated monies appropriated from the general fund to the state auditor under 2013 Wyoming Session Laws, Chapter 73, Section 2, Section 003, for program administration, up to eighty thousand dollars ($80,000.00) or as much thereof as available, shall not revert on June 30, 2014, and are hereby reappropriated to the state auditor for analysis of enterprise resource planning for the uniform accounting system to assess areas of operational efficiencies and effectiveness and make recommendations to the financial advisory council. This appropriation is for the period beginning July 1, 2014 and ending June 30, 2016.".
Page 121-line 22	Delete "(s)" insert "(t)".
Page 132-line 3 	Delete "community college commission" insert "department of administration and information".
Page 153-line 5	Delete "two million five hundred fifty thousand" insert "three million three hundred thousand dollars ($3,300,000.00)".
Page 153-line 6	Delete "dollars ($2,550,000.00)".
Page 154-line 10	Delete "three million five hundred fifty thousand" insert "four million one hundred fifty thousand dollars ($4,150,000.00)".
Page 154-line 11	Delete "dollars ($3,550,000.00)".
Page 154-line 20	Delete "seven million two hundred fifty thousand" insert "eight million three hundred fifty thousand dollars ($8,350,000.00)".
Page 154-line 21	Delete "dollars ($7,250,000.00)".
Page 155-line 1	After "appropriated" delete balance of the line and insert "seven million two hundred thousand dollars ($7,200,000.00)".
Page 155-line 2	Delete "dollars ($6,114,000.00)".
Page 155-line 11	After "appropriated" delete balance of the line and insert "fourteen million five hundred thousand dollars ($14,500,000.00)".
Page 155-line 12	Delete "thousand dollars ($12,586,000.00)".
Page 156-lines 18 through 29	Delete.
Page 157-lines 1 through 29	Delete.
Page 158-lines 1 through 27	Delete.
Page 159-lines 1 through 24	Delete.
Page 159-line 26	Delete "(o)" insert "(j)"; delete "or employer".
Page 159-line 27	Delete "retirement contributions are made" insert "is paid".
Page 160-line 1	Delete.
Page 160-line 2	Delete "subsections (j) and (m) of this section".
Page 160-line 3	Delete "or".
Page 160-line 4	Delete "retirement contribution".
Page 160-lines 7 through 13	Delete entirely.
Page 160-line 15	Delete "(q)" insert "(k)".
Page 160-line 21	Delete "(r)" insert "(m)".
Page 160-line 24	Delete ", (j), (m) and (o)" insert "and (j)".
Page 160-lines 27 and 28	Delete.
Page 161-lines 1 and 2	Delete.
Page 161-line 24	Delete "by" insert "pursuant to".
Page 162-lines 22 through 29	Delete entirely.
Page 163-lines 1 through 29	Delete entirely.
Page 164-lines 1 through 29	Delete entirely.
Page 165-lines 1 through 27	Delete entirely.
Page 166-lines 1 through 29	Delete entirely.
Page 167-lines 1 through 28	Delete entirely.
Page 170-line 4	After "appropriated" delete the balance of the line.
Page 170-line 5	Delete "construction account pursuant to W.S. 39‑14‑801(e)(ix)".
Page 170-line 6	After "($3,000,000.00)" insert "from the general fund".
Page 171-line 2	Delete "this appropriation" and insert "these appropriations".
Page 171-line 3	After "purpose." insert "The appropriations within this section shall be reduced dollar for dollar by appropriations under 2014 SF0014 as enacted into law, to the court security assistance fund created by W.S. 5‑11‑103(a).".
Page 171-lines 14 through 26	Delete and insert:
		"(i) Two (2) members of the senate, appointed by the president of the senate;
(ii) Two (2) members of the house of representatives, appointed by the speaker of the house;".
Page 171-line 28	Delete "(v) Three (3)" and insert "(iii) Four (4)"; after "governor." insert "In considering appointments to the task force who are not members of the legislature, the governor shall consider the expertise required to produce timelines, outlines, deliverables and recommendations as provided in this section.".
Page 172-lines 1 and 2	Delete entirely and insert:
	"(c) The governor shall appoint a chairman from among the voting members of the task force to preside over meetings.".
Page 172-line 4	After "findings" insert ", strategies".
Page 172-line 8	After "facilities." insert "While developing the findings and recommendations required under this subsection, the task force shall meet at least once in Buffalo, Evanston and Lander. These meetings shall be open to the public. The task force shall meet as necessary to timely accomplish the following assignments:
(i) On or before May 15, 2014, provide the joint appropriations interim committee and the joint labor, health and social services interim committee an outline of the objectives, timelines and deliverables of the task force;
(ii) Provide an interim report on the activities of the task force to the joint appropriations interim committee and the joint labor, health and social services interim committee not later than November 1, 2014;
(iii) Provide recommendations for legislative action as provided in subsection (g) of this section.".
Page 172-line 11	After "office." insert "The department of administration and information shall serve in an advisory capacity to the task force and shall provide technical and other relevant information as requested.".
Page 172-line 13	Delete "2014" insert "2015".
Page 172-line 18	Delete "2014" insert "2015".
Page 172-after line 18	Insert:
	"(h) The task force may contract with experts as necessary to fulfill the duties assigned under this section upon majority vote of the task force and with the approval of the governor. No contract under this subsection shall be subject to the procurement provisions of W.S. 9‑2‑1016.".
Page 172-line 20	Delete "(h)" insert "(j)(i)".
Page 172-line 23	Delete "2014" insert "2015".
Page 172-line 28	Delete "2015." insert "2016;".
Page 172-after line 28	Insert:
		"(ii) There is appropriated two hundred twenty-five thousand dollars ($225,000.00) from the general fund to the governor's office for the purposes of this section. This appropriation shall only be expended for mileage and per diem expenses of the non-legislative members of the task force and to contract with experts as provided in this section. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.
(k) This section is effective immediately.".
Page 177-line 7	After "W.S. 35‑11‑529(a)." insert "If 2014 Senate File 43 is enacted into law, this appropriation shall only be expended for projects with priority index one (1) through twenty-one (21) pursuant to that act.".
Page 177-line 11	After "W.S. 35‑11‑529(b)." insert "If 2014 Senate File 43 is enacted into law, this appropriation shall only be expended for projects with priority index one (1) through twenty-one (21) pursuant to that act.".
Page 177-after line 17	Insert:
"[WYOMING VALUE ADDED ENERGY AND INDUSTRIAL PLAN]
	Section 334.
(a) The legislature finds that:
(i) The state of Wyoming is currently presented with multiple projects which may encourage expansion and diversification of Wyoming's energy and industrial economy while utilizing Wyoming's natural resources, infrastructure and human capital;
(ii) These projects have the potential to result in substantial public benefit to the state of Wyoming;
(iii) To maximize the ability of the state of Wyoming to capitalize on these projects, it is beneficial to have a coordinated, global approach between the legislative and executive branches of government to determine whether these proposed projects have a substantial likelihood of delivering a significant public benefit to the state of Wyoming and to determine appropriate policies, processes or procedures to allocate resources to secure the development of these projects.
(b) There is created the select committee on the Wyoming value added energy and industrial plan. The select committee shall meet as necessary to accomplish the purposes of this section. Select committee membership shall be appointed subject to the following:
(i) The president of the senate shall appoint three (3) members of the senate apportioned as nearly as possible to reflect the percentage of the elected membership of the majority and minority parties of the senate, provided not more than five (5) of the members of the select committee shall be from the same political party. Select committee membership shall include:
(A) One (1) member of the senate appropriations committee;
(B) One (1) member of the senate minerals, business and economic development committee; and
(C) One (1) member appointed at the discretion of the president of the senate.
(ii) The speaker of the house of representatives shall appoint three (3) members of the house apportioned as nearly as possible to reflect the percentage of the elected membership of the majority and minority parties of the house, provided not more than five (5) of the members of the select committee shall be from the same political party. Select committee membership shall include:
(A) One (1) member of the house appropriations committee;
(B) One (1) member of the house minerals, business and economic development committee; and
(C) One (1) member appointed at the discretion of the speaker of the house of representatives.
(c) The select committee shall:
(i) Select from among its members one (1) senator and one (1) member of the house to serve as co-chairmen;
(ii) Meet as necessary to review outlines, timelines, proposed deliverables, reports and recommendations of the task forces created by this section to implement the various facets of the Wyoming value added energy and industrial plan and accomplish other duties as prescribed by this section;
(iii) Report to the joint appropriations interim committee and the joint minerals, business and economic development interim committee by November 15, 2014 on the recommendations the select committee received from task forces created under this section and on legislative action the select committee determines is necessary to further the purposes of this section;
(iv) Develop and sponsor legislation as the select committee determines appropriate to further the purposes of this section.
(d) The governor's office is directed to:
(i) Appoint a task force or task forces to study whether the proposed projects listed in this paragraph have a substantial likelihood of delivering a significant public benefit to the state of Wyoming and policies, processes or procedures to allocate resources to secure the development of these proposed projects. The task force or task forces shall consider, but are not limited to considering, the following or similar projects:
(A) An integrated test center to study the capture, sequestration and management of carbon emissions from a Wyoming coal fired power plant subject to subsection (n) of this section;
(B) Development of a project or strategy to maximize the development of Wyoming's energy and natural resources in the most efficient, sustainable and cost effective manner based on the model of the industrial heartland area in Alberta, Canada;
(C) Projects and initiatives to encourage the development of liquid natural gas export facilities using Wyoming produced natural gas or to expand the use of Wyoming liquefied natural gas;
(D) The development and construction of natural gas to liquid fuels facilities in the state of Wyoming and scenario analysis on how best to encourage the development and construction of these facilities;
(E) The development and construction of electronics manufacturing facilities, owned by domestic or international companies, in the state of Wyoming and scenario analysis on how best to encourage the development and construction of these facilities;
(F) Coordination of efforts and strategies to identify and develop opportunities to improve Wyoming's access to and growth in domestic and international markets for natural gas, oil, coal, uranium, power, manufacturing, tourism and other commodities and products. This effort shall include:
(I) Encouraging the development of deep water ports to export Wyoming nonrenewable natural resources, including the potential to institute or participate in legal action to secure the access of Wyoming nonrenewable natural resources to these deep water ports;
(II) Taking actions to improve the state's relative strength in the global market;
(III) Taking actions to improve access to markets and address related regulatory, logistic and infrastructure concerns;
(IV) Making recommendations for outreach, marketing, trade representation and international relations;
(V) Identifying opportunities to add value to Wyoming commodities and products;
(VI) Coordinating state agency efforts relating to international markets.
(G) To build Wyoming's energy strategy initiatives including, but not limited to, baseline water testing, CO2 pipeline corridors, an energy atlas, liquid natural gas infrastructure planning and hybrid energy solutions and strategies;
(H) The development and construction of a core sample repository or library located at the University of Wyoming for both the benefit of public research and private industrial development.
(ii) In determining the number of task forces to appoint under this section and the assignment of duties and areas of studies to the task forces, the governor shall consult with the select committee to determine the most efficient manner in which to achieve the purposes of this section, the expertise base required to effectively capitalize on each project and whether the purposes of this section would be best achieved by a particular task force considering one (1) or more projects;
(iii) Each task force created by the governor shall have at least one (1) and not more than two (2) members of the Wyoming legislature appointed to the task force by either the president of the senate or the speaker of the house of representatives, respectively. The president of the senate and the speaker of the house shall alternate appointment of members under this paragraph as needed for the total legislative membership on the task forces created under this section;
(iv) In considering appointments to task forces of members who are not members of the legislature, the governor shall consider the expertise required to produce timelines, outlines, deliverables and recommendations to the select committee, and shall consider appointing personnel from the state treasurer's office, the office of state lands and investments, the attorney general's office, the University of Wyoming administration, the Wyoming business council, the oil and gas conservation commission, the Wyoming pipeline authority, the Wyoming infrastructure authority, the University of Wyoming school of energy resources and private industry and business, such as representatives of the western research institute and the Idaho national laboratory. Members may serve on more than one (1) task force. Members of the task forces who are not employees of the state of Wyoming, or one of its political subdivisions, institutions or instrumentalities shall be nonvoting members;
(v) A legislative member of each task force shall serve as cochairman of the task force as determined by the president of the senate and the speaker of the house of representatives. The governor shall appoint the remaining cochairman from among the remaining voting members of the task force.
(e) Task forces created under this section shall meet as necessary to timely accomplish the following assignments:
(i) On or before May 15, 2014, provide the select committee an outline of the objectives, timelines and deliverables of each task force;
(ii) On or before August 31, 2014, report the task force's recommendations to the select committee for further legislative action necessary to secure the development of projects within its areas of study with the potential of delivering a substantial public benefit to the state of Wyoming. The task force shall provide the attorney general with an adequate amount of time and opportunity to review its recommendations prior to August 31, 2014 so that the attorney general shall first determine that the recommendation as presented to the select committee is lawful;
(iii) Assist the select committee and the legislative service office in developing appropriate legislative action as determined necessary by the select committee.
(f) A task force may contract with such experts as necessary to fulfill the duties assigned under this section upon majority vote of the task force and with the approval of the governor. Task forces may recommend expenditure of funds appropriated in this section for specific projects or purposes to the governor or the select committee but shall have no authority to authorize the expenditure of public funds.
(g) Task forces created under this section shall exist until December 31, 2015. Members of the task force who are not state employees or legislators shall not receive a salary but shall receive reimbursement for mileage and per diem expenses at the rate provided for legislators under W.S. 28-5-101.
(h) There is appropriated from the general fund to the governor's office seventeen million two hundred seventy-five thousand dollars ($17,275,000.00) for the purposes of this section. It is anticipated by the legislature, but is not binding on the governor except as otherwise provided in this section, that the budget to study or develop each potential project from the funds appropriated in this subsection will be as follows:
(i) Two hundred thousand dollars ($200,000.00) for administrative purposes;
(ii) Fifteen million dollars ($15,000,000.00) for the integrated test center subject to subsection (n) of this section;
(iii) Fifty thousand dollars ($50,000.00) for the development of a project based on the model of the industrial heartland area in Alberta, Canada;
(iv) Fifty thousand dollars ($50,000.00) to encourage the development of liquid natural gas export facilities;
(v) Fifty thousand dollars ($50,000.00) to encourage the development and construction of natural gas to liquid fuels facilities in the state of Wyoming;
(vi) Fifty thousand dollars ($50,000.00) to encourage the development and construction of electronics manufacturing facilities in Wyoming;
(vii) Eight hundred fifty thousand dollars ($850,000.00) to improve Wyoming's access to and growth in domestic and international markets for Wyoming products and natural resources;
(viii) One million dollars ($1,000,000.00) to develop Wyoming's energy strategy initiatives;
(ix) Twenty-five thousand dollars ($25,000.00) for the development and construction of a core sample repository or library located at the University of Wyoming for both the benefit of public research and private industrial development.
(j) Funds appropriated in this section may be used for international travel as determined necessary by the governor and may be transferred among task forces created in this section at the determination of the governor.
(k) Of the funds appropriated in this section:
(i) An amount not to exceed five hundred thousand dollars ($500,000.00) identified in paragraph (h)(vii) of this section shall only be expended upon determination by the governor that benefits would accrue to the state in securing the availability of deep water ports, and it is necessary or advisable to undertake or participate in litigation to protect the state's interests prior to further legislative action on this issue;
(ii) An amount not to exceed three hundred fifty thousand dollars ($350,000.00) identified in paragraph (h)(vii) of this section shall only be expended by the governor's office on efforts and strategies to improve Wyoming's access and growth in domestic and international markets as identified in subparagraph (d)(i)(F) of this section;
(iii) One million dollars ($1,000,000.00) identified in paragraph (h)(viii) of this section shall only be expended by the governor's office to build Wyoming's energy strategy as identified in subparagraph (d)(i)(G) of this section.
(m) There is appropriated from the general fund to the legislative service office:
(i) Twenty thousand dollars ($20,000.00) to provide salary, travel and per diem to members of the select committee created by subsection (b) of this section; and
(ii) Twenty thousand dollars ($20,000.00) to provide travel and per diem for legislative members appointed to serve on a task force created under subsection (d) of this section including salary for attending meetings of the task force.
(n) The governor's office shall utilize an amount not to exceed the fifteen million dollars ($15,000,000.00) appropriated in paragraph (h)(ii) of this section for the design, construction and operation of an integrated test center to study the capture, sequestration and management of carbon emissions from a Wyoming coal fired power plant. The governor shall take all actions necessary to ensure the legality of an expenditure of any portion of this appropriation. The expenditure of this appropriation shall be subject to the following:
(i) The state of Wyoming shall have sole ownership of the test facility physical plant constructed with these funds. State ownership shall not extend to the real property on which the physical plant is located nor to any improvement, equipment or fixture purchased with funds from sources other than the state of Wyoming;
(ii) The advanced conversion technologies task force created by W.S. 21‑17‑121 shall first receive a written commitment from one (1) or more willing and able partners to share equitably with the state of Wyoming in the operational expenses of the test center;
(iii) The advanced conversion technologies task force, with the assistance of the school of energy resources, shall establish a cooperative effort for the construction, management and operation of the facility between any institution, instrumentality or political subdivision of the state and any accepted partner in the test facility;
(iv) A match of at least five million dollars ($5,000,000.00) of other than state funds for costs associated with design, construction or operation of the test center;
(v) The test center shall contain separate research facilities which are under the control of partners in the test center and their research tenants and research facilities which are under the control of the state of Wyoming and its research tenants. The governor, upon recommendation of the advanced conversion technologies task force, shall determine the necessary and adequate manner and size of the research facilities in the test center which are under the control of the state of Wyoming;
(vi) A signed written agreement between the state of Wyoming and every partner or research tenant in the test center, providing that all data, information, studies, analysis and intellectual property of any kind produced utilizing facilities constructed with funds from this appropriation or matching funds shall only be licensed or transferred to a licensee or transferee who agrees in writing to make every reasonable effort to implement or market the data, analysis, studies or intellectual property to manage carbon capture and sequestration in a commercial capacity;
(vii) A signed written agreement between a partner or research tenant who will utilize research facilities at the testing center under the control of the state of Wyoming that the partner or research tenant shall transfer all rights to intellectual property developed as a result of research conducted at the test facility to the state of Wyoming upon abandonment of the partner's or research tenant's continuing participation in research at the test facility and utilization of research developed at the test facility as directed by the governor;
(viii) A signed lease agreement between the state of Wyoming and the owner of the real property on which the research facility is located for the foreseeable duration of the use of the physical plant as a test center. The lease shall provide the owner of the real property the right of first refusal to purchase the state's ownership interest in the physical plant at fair market value at the conclusion of all research activities in the test center by the state of Wyoming, its partners or research tenants. Unless otherwise stipulated by the parties to the lease, all research activities shall cease not later than eight (8) years from the date research activities are commenced at the test center;
(ix) Signed agreements between all partners, research tenants and lessors in the test center and the state of Wyoming retaining sovereign immunity and providing indemnification from any liability, damages and legal fees incurred by the state of Wyoming from any claims, causes of action, injuries or judgments resulting from use of the test center by an employee, contractor or guest of a partner, research tenant or lessor;
(x) The governor may request a determination by the advanced conversion technologies task force that the construction of the test center has a reasonable likelihood of:
(A) Increasing the knowledge base within the state of Wyoming on the capture, sequestration and management of carbon emissions from coal fired power plants with the potential benefit of improving the future marketability of Wyoming carbon based energy sources;
(B) Increasing the national and international exposure of the state of Wyoming and its institutions, instrumentalities and political subdivisions as participants and locations for innovation in the use of energy;
(C) Adding ancillary or supplemental value to Wyoming products or by-products; or
(D) Inducing the development of methods or products which may advance the future use of Wyoming carbon based natural resources.
(xi) The governor may prohibit or suspend the expenditure of funds for the integrated test center if the advanced conversion technologies task force determines that construction of the test center will not result in the satisfaction of one (1) or more of the elements of paragraph (x) of this subsection;
(xii) The proposed use of these funds shall be reviewed by the attorney general and the attorney general shall first determine that the use is lawful. The governor shall additionally determine that the construction of the test center will result in substantial benefit to the public;
(xiii) If the advanced conversion technologies task force receives more expressions of interest in partnering in the test center than can be reasonably accommodated, it shall recommend to the governor those applicants to accept as partners. The governor, in his sole discretion, shall award partnerships under this subsection. No determination by the governor under this subsection is appealable.
(o) Except as stated in subsection (p) of this section, this section is effective immediately.
(p) Subsection (h) of this section shall be effective July 1, 2014
[EARLY CHILDHOOD PROGRAMS]
	Section 335.
(a) For the period commencing July 1, 2014, and ending June 30, 2016, seventy-five thousand dollars ($75,000.00) is appropriated from the general fund to the department of family services for purposes of implementing this section. The director of the department of family services shall establish an agreement between the department of education, the department of family services, the department of health and the department of workforce services on the contribution and support of each agency to coordinate early childhood learning. By December 1, 2014, and again, by December 1, 2015, the department of family services shall report the implementation of this subsection, together with expenditures of amounts appropriated under subsection (b) of this section, to the joint education and the joint labor, health and social services interim committees. As part of reporting under this subsection, the director shall recommend any modification to the supplemental assistance and grant programs funded under this section, together with any future funding sources.
(b) For the period commencing July 1, 2014, and ending June 30, 2016, six hundred sixty-five thousand dollars ($665,000.00) is appropriated from the general fund to the department of family services for a grant program available to school districts or other nonprofit service providers for developing, enhancing and sustaining high quality early childhood education programs, including programs targeting educationally disadvantaged children. Grants shall be targeted at educational programs and not caretaking. A process for grant administration under this paragraph shall be established by rule and regulation of the department of family services, promulgated in sufficient time to enable awarding of grants to applicant school districts and nonprofit service providers during school year 2014‑2015.
(c) This section is effective immediately.
[SCHOOL CRISIS MANAGEMENT PLANS]
	Section 336.
(a) The department of education, the office of the attorney general and the office of homeland security shall assist school districts and local law enforcement and health and safety agencies in developing and refining local crisis management plans, including emergency communications, and in providing crisis management training opportunities to employees of school districts, local law enforcement agencies and other local agencies and to other local personnel. The department, the office of the attorney general and the office of homeland security shall assist school districts, local law enforcement and health and safety agencies in executing respective local crisis management plans twice each school year as a safety drill or an organized practice event conducted under W.S. 35‑9‑505.
(b) The department shall convene an advisory committee comprised of state and local law enforcement, health and safety, security, emergency preparedness and response, interoperable communications providers and other agencies and organizations critical to school safety and security. The advisory committee shall, at minimum:
(i) Develop mechanisms to facilitate school district collaboration with community agencies and organizations in establishing safety teams responsible for interacting with all community safety partner agencies, establishing key command positions and developing emergency communications capability;
(ii) Develop a capability or parameters for such capability, under which students and communities may relay information anonymously concerning unsafe, potentially harmful, dangerous, violent or criminal activities, or the threat of such activities, to appropriate law enforcement and public safety agencies and school officials;
(iii) Collaborate with school districts, law enforcement agencies and community representatives to develop guidelines for the use of school resource officers within district schools, encouraging shared funding and use arrangements between law enforcement agencies, school districts and the community at-large.
(c) On or before December 1, 2014, the department shall report work of the advisory committee under this section, together with future recommendations, to the joint education interim committee. The report shall include necessary enabling legislation to implement advisory committee recommendations.
(d) For the period commencing upon the effective date of this section, and ending June 30, 2016, up to two (2) additional full-time at-will positions are authorized for the office of homeland security. These positions shall be for emergency preparedness personnel necessary in the execution of this section and shall be funded solely from federal funds authorized to the state for this purpose.
(e) This section is effective immediately.
[APPROPRIATION TO THE GENERAL FUND]
	Section 337. There is appropriated from revenues deposited into the capital construction account funded by W.S. 9‑4‑601(a)(vi) and (b)(i)(A) and 39-14-801(e)(ix) three million dollars ($3,000,000.00) to the general fund.
[MEDICAID EXPANSION]
	Section 338.
(a) The director of the department of health, the insurance commissioner and the governor may negotiate with the center for Medicare and Medicaid services for a demonstration waiver to provide Medicaid coverage for all persons described under 42 U.S.C. § 1396a(a)(10)(A)(i)(VIII), subject to the following:
(i) No agency or person on behalf of the state shall commit the state of Wyoming to any expansion of Medicaid made optional as a result of the United States Supreme Court decision in Nat. Fedn. of Indep. Business v. Sebelius, 132 S. Ct. 2566 (U.S. 2012), until approved by the legislature;
(ii) The department shall submit the terms of the proposed waiver application to the joint appropriations interim committee and the joint labor, health and social services interim committee by November 1, 2014 or as soon as practicable after that date;
(iii) The proposed waiver application shall be limited to the funds made available by the federal government for Medicaid expansion;
(iv) The proposed program may include premium assistance for eligible higher income individuals to enable their enrollment in a qualified health plan through the health insurance exchange or an employer sponsored group plan;
(v) The proposed program may include cost sharing as authorized under federal law and regulations for eligible moderate income individuals;
(vi) The proposed program may include for eligible lower income individuals the same benefits with the same restrictions as provided those persons who would be eligible for Medicaid without regard to the expansion of eligibility authorized by the Patient Protection and Affordable Care Act, P.L. 111-148;
(vii) The proposed program shall be structured so that the total fiscal impact to the state of Wyoming's general fund shall not increase as a result of implementing the proposed waiver program and small business owners, employers and private insurance providers in the state of Wyoming shall not be negatively impacted as a result of implementing the proposed waiver program;
(viii) The proposed waiver plan shall give a preference to private party administration so as not to increase the workforce of the Wyoming department of health;
(ix) Premiums and out-of-pocket expenses shall be designed and established at levels that will ensure no fiscal impact to the state of Wyoming;
(x) Initial and continuing income eligibility standards may be designed and structured as much as possible to avoid creating a disincentive for a beneficiary to increase that beneficiary's household income;
(xi) The proposed waiver may provide for the department to pay its share of the cost of administration for the expansion population by transfer of funds appropriated to the other department programs made available from demonstrated cost savings from implementing the proposed waiver program.
(b) Provided that the waiver program remains fiscally neutral to the state of Wyoming, in negotiating the waiver application pursuant to this section, the department, the commissioner and the governor may consider whether the waiver can support the following:
(i) Provision of wellness benefits and waiver of co-pay or deductible provisions for wellness benefits;
(ii) Cost sharing incentives for beneficiaries who attain or maintain specified uniform standards of healthy behaviors, including, at a minimum, completion of an approved annual health risk assessment to identify unhealthy characteristics such as alcohol or substance disorders, tobacco use, obesity and immunization deficiencies;
(iii) Accounts similar to a health savings account or medical savings accounts for nonaged, nondisabled eligible beneficiaries;
(iv) An option for beneficiaries to remain in the program with the same benefit and financing structure even if the beneficiary's household income drops below one hundred percent (100%) of the federal poverty level.
(c) The healthcare reserve account is created into which funds received as a result of any authorized Medicaid expansion shall be deposited. Funds in the account shall not be expended without further legislative enactment.
(d) This section is effective immediately.
[HIGHER EDUCATION MATCHING FUNDS]
	Section 339.
(a) There is appropriated seven million five hundred thousand dollars ($7,500,000.00) from the general fund to the Wyoming state treasurer's office for deposit in equal amounts in the endowments created under W.S. 21‑16‑1103(a) for Casper College, Laramie County Community College, Northern Wyoming Community College, Northwest College, Central Wyoming College and Western Wyoming Community College.
(b) Funds appropriated in subsection (a) of this section shall be expended to provide matching funds for endowments in disciplines identified in a plan approved by the board of trustees of each community college, which plan shall contain an emphasis on disciplines directly related to Wyoming's economy.
(c) There is appropriated two million five hundred thousand dollars ($2,500,000.00) from the general fund to the state treasurer to be deposited to an account which shall be held by the state treasurer for distribution to the University of Wyoming for the first lady's literacy center and related literacy programs. All funds appropriated in this subsection shall only be available for expenditure to the extent cash or cash equivalent contributions are actually received by the University of Wyoming for the purposes specified in this subsection. The university shall provide quarterly reports of contributions received as required by the treasurer to implement this subsection. The treasurer on a quarterly basis shall match reported donations by distributing to the university an amount equal to the amount of qualifying contributions for the quarter.".
To the extent required: adjust totals; and renumber as necessary.
HARSHMAN, BROWN, NICHOLAS, B., STUBSON, THRONE, BEBOUT, DOCKSTADER, HASTERT, MEIER, PERKINS

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Hastert, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Ross, Schiffer and Von Flatern
Nays: Senator(s) Anderson, JL S28, Barnard, Case, Driskill, Geis, Hicks, Meier, Peterson, Rothfuss and Scott.
Ayes 20 Nays 10 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0041
3/3/2014	H Speaker Signed HEA No. 0041
3/3/2014	S President Signed HEA No. 0041
3/5/2014	Governor Signed HEA No. 0041

March 5, 2014

The Honorable Tom Lubnau
Speaker of the House
Wyoming House of Representatives
State Capitol Building
Cheyenne, WY 82002

Dear Speaker Lubnau,

The budget is sound – it maintains our goal of reversing the steep upward trajectory of the last decade and remaining essentially flat. At the same time, the budget invests in Wyoming’s future with $175 million to local governments. The existing formula for distribution gives local governments the ability to invest in cities, towns and counties and provides predictability.

Both the Legislature and I have focused on measures to maintain Wyoming’s strong economy today and to position us well for the future. We have focused on investment intended to diversify and strengthen economic drivers including $15.7 million for the unified network, $50 million for large business recruitment, $15 million for an integrated carbon capture test center and $226 million for capital construction. These efforts have direct benefit to education, jobs, healthy communities and future opportunity.

In looking to diversify, we must continue to pay attention to those industries that not only shaped our state but remain the bedrock of our current success. These industries are agriculture, natural resources (coal, oil, natural gas, uranium, trona and others) and tourism. In support of these industries, this budget includes funding for predator control, the wildlife trust fund, brucellosis, the energy strategy, international market development for Wyoming products and new tourism marketing efforts. Importantly, this budget also recognizes the contributions of the University of Wyoming, community colleges and state employees providing compensation increases that focus on the value of a competent workforce and recognize high performance. Health programs such as medical homes, 2-1-1, reduction of the developmental disability waitlist and evaluation funding availability are likewise addressed.

While I am pleased with the budget, there are some areas where I have, after consultation with legislators, exercised my line item veto. In some instances, this was necessary to correct an unintended consequence or to provide necessary flexibility.

Vetoes in the Department of Education, Game and Fish capital construction, the strategic investments and projects account (Section 300) and prior fire season appropriations (Section 303) were, in my mind, needed to enable flexibility in the use of the appropriated funds. I vetoed Limitation on Salary Increases (Section 323) for much the same reason and I believe the objective can be accomplished without the footnote.

I have also made two vetoes that moved money from other accounts into the General Fund. Section 300 moves money from the strategic investments and projects account back into the General Fund and Section 337 appropriates funds designated for local capital construction into the General Fund. These shifts were not necessary to balance the budget and I believe my veto eliminates any confusion.

I vetoed language in two footnotes in the Office of State Lands and Investments budget out of concern the budget provisions were legislative in nature and did not belong in the budget bill.

I am vetoing language in Section 329 (e) and in Section 334 (d)(iv) and (d)(v) which I believe will enable the task forces to work more efficiently and effectively toward the goal of providing reports and recommendations.

Sincerely,
Matthew H. Mead
Governor

Section 060. STATE LANDS AND INVESTMENTS [1.,] 2.	
[1. Notwithstanding W.S. 9‑4‑715(k), the state loan and investment board shall seek legislative approval for any land purchases with a fair market value of two million dollars ($2,000,000.00) or more.] [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
	2. [The board of land commissioners, in consultation with] the chief information officer, shall consider options and provide recommendations regarding the highest and best use of fiber optic lines owned by the state and situated west of Laramie, including consideration of sale and [leasing of the assets. The board] shall report [its] findings to the joint appropriations interim committee and the joint minerals, business and economic development interim committee not later than October 31, 2014 [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]

Section 206. DEPARTMENT OF EDUCATION 1.,2.,3.	
8. Of this general fund appropriation, one hundred twenty-five thousand dollars ($125,000.00) [included in the department's budget request for a chief administrative officer shall not be expended for that purpose and] shall [only] be expended for purposes of a tribal triad initiative. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016. [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
Section 006. ADMINISTRATION AND INFORMATION 1.,2.,3.	
8. [Of] this total appropriation[, three million five hundred thousand dollars ($3,500,000.00) is appropriated for the acquisition of the Laramie technology building conditioned upon an agreement with the building owner that not less than one million two hundred fifty thousand dollars ($1,250,000.00) of the proceeds from the acquisition shall be used to construct new office space for business recruitment to be located in the cirrus sky business park and further one million two hundred fifty thousand dollars ($1,250,000.00) of the proceeds from the acquisition shall be deposited in the business ready community account created by W.S. 9‑12‑602. Of this appropriation, five hundred thousand dollars ($500,000.00) shall be available for remodeling costs and] shall be expended only after a budget for the expenditures is approved by the governor. [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
	
Section 300.
(n) The strategic investments and projects account created by 2013 Wyoming Session Laws, Chapter 73, Section 300(e) is continued. There is appropriated from the general fund to that account amounts as provided in paragraphs (i) and (ii) of this subsection:
(i) The state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2014 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2014 report and less than the spending policy amount for fiscal year 2014 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated but shall not exceed forty-five million dollars ($45,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2014, but not later than sixty (60) days after the end of the 2014 fiscal year. Any funds [transferred] in[to] the strategic investments and projects account [from the appropriation under this paragraph] shall be further appropriated as follows: [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
(A) Of these funds within the strategic investments and projects account between July 1, 2014 and August 31, 2014, up to twenty-five million dollars ($25,000,000.00) shall first be transferred into a holding account for economic development loans to be appropriated only by further legislative action;
[(B) Funds remaining within the strategic investments and projects account on September 1, 2014, from the appropriation under this paragraph shall be transferred into the state facilities construction account created in Section 300(h) of this act.] [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
(ii) The state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2015 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2015 report and less than the spending policy amount for fiscal year 2015 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated, but shall not exceed sixty million dollars ($60,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2015, but not later than sixty (60) days after the end of the 2015 fiscal year. Any funds transferred into the strategic investments and projects account from the appropriation under this paragraph shall be further appropriated as follows:
(A) Of these funds within the strategic investments and projects account between July 1, 2015 and August 31, 2015, up to twenty million dollars ($20,000,000.00) shall be transferred into the state facilities construction account created in Section 300(h) of this act;
(B) Funds remaining within the strategic investments and projects account on September 1, 2015, [from the appropriation under this paragraph] may be included by the governor in his 2017-2018 budget request for one-time expenditure requests including matching funds and capital construction as he deems necessary. [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
[(o) There is appropriated from the strategic investments and projects account created in 2013 Wyoming Session Laws, Chapter 73, Section 300(e) one million three hundred seventy thousand two hundred ninety-six dollars ($1,370,296.00) to the general fund.] [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
Section 303.
[EXTRAORDINARY [2012] FIRE SEASON EXPENSES]
(p) Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207(a), of unobligated monies appropriated from the general fund to the office of state lands and investments under 2013 Wyoming Session Laws, Chapter 73, Section 2, Section 060, footnote 4, eleven million two hundred thousand dollars ($11,200,000.00) or as much thereof as available, shall not revert on June 30, 2014, and are hereby reappropriated to the office of state lands and investments for [reimbursement of] fire suppression expenses [from the 2012 fire season when invoiced by the federal government]. This appropriation is for the period beginning July 1, 2014 and ending June 30, 2016. [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
[[LIMITATION ON SALARY INCREASES]
Section 323.
(a) No funds appropriated in this act shall be used to increase budgeted salaries of authorized state employees other than for:
(i) Appropriations by the legislature for the explicit purpose of compensation increases;
(ii) Personnel transfers between programs or agencies as authorized by law; or
(iii) Reclassification of authorized positions. No reclassification under this subsection shall result in an increase in an agency's standard budget request for the 2017-2018 standard budget for total salaries for all positions than those total salaries would be without any position reclassifications.
(b) The office of the attorney general is exempt from this section.] [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
Section 329.
(e) [The task force shall be staffed by the legislative service office.] The department of administration and information shall serve in an advisory capacity to the task force and shall provide technical and other relevant information as requested. [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
Section 334.
(d) The governor's office is directed to:
(iv) In considering appointments to task forces of members who are not members of the legislature, the governor shall consider the expertise required to produce timelines, outlines, deliverables and recommendations to the select committee, and shall consider appointing personnel from the state treasurer's office, the office of state lands and investments, the attorney general's office, the University of Wyoming administration, the Wyoming business council, the oil and gas conservation commission, the Wyoming pipeline authority, the Wyoming infrastructure authority, the University of Wyoming school of energy resources and private industry and business, such as representatives of the western research institute and the Idaho national laboratory. Members may serve on more than one (1) task force[. Members of the task forces who are not employees of the state of Wyoming, or one of its political subdivisions, institutions or instrumentalities shall be nonvoting members]; [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
(v) [A legislative member of each task force shall serve as cochairman of the task force as determined by the president of the senate and the speaker of the house of representatives.] The governor shall appoint the [remaining co]chairman from [among] the [remaining voting] members of the task force. [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]
[[APPROPRIATION TO THE GENERAL FUND]
Section 337. There is appropriated from revenues deposited into the capital construction account funded by W.S. 9-4-601(a)(vi) and (b)(i)(A) and 39-14-801(e)(ix) three million dollars ($3,000,000.00) to the general fund.] [BRACKETED LANGUAGE SHOWN IN BOLD AND AS STRICKEN WAS VETOED BY GOVERNOR MARCH 5, 2014]

3/6/2014	Assigned Chapter Number
[bookmark: bmActions]
Chapter No. 0026 Session Laws of Wyoming 2014

	H.B. No. 0002
	Bonded indebtedness mill levy supplement.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to school districts; eliminating the bonded indebtedness mill levy supplement and capital leasing grant programs; and providing for an effective date.

11/21/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 58 Nays 0 Excused 1 Absent 1 Conflicts 0

2/11/2014	H04 Recommended Do Pass
ROLL CALL
Ayes: Representative(s) Connolly, Freeman, Hunt, Northrup, Patton, Paxton, Piiparinen, Sommers and Teeters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	H Placed on General File
2/11/2014	H Passed COW
2/12/2014	H Passed 2nd Reading
2/13/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S04
2/21/2014	S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Coe, Landen and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	S Placed on General File
2/24/2014	S Passed COW
2/25/2014	S Passed 2nd Reading
2/26/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	Assigned Number HEA No. 0001
2/27/2014	H Speaker Signed HEA No. 0001
2/28/2014	S President Signed HEA No. 0001
3/4/2014	Governor Signed HEA No. 0001
3/6/2014	Assigned Chapter Number

Chapter No. 0015 Session Laws of Wyoming 2014

	H.B. No. 0003
	Alternative schools.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to school finance; eliminating the moratorium imposed upon alternative schools included within a district's configuration of schools under the block grant funding model, subject to specified conditions; addressing educational space for alternative schools as specified; granting rulemaking authority; and providing for effective dates.

11/21/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Davison, Gay, Hutchings, Jaggi, Madden, McKim and Miller
Ayes 52 Nays 8 Excused 0 Absent 0 Conflicts 0

2/13/2014	H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Connolly, Freeman, Hunt, Northrup, Patton, Paxton, Piiparinen, Sommers and Teeters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	H Placed on General File

HB0003HS001/ADOPTED
[bookmark: bmNextInstruction]That Substitute No. 1 for HB0003 DO PASS. TEETERS, CHAIRMAN

2/14/2014	H Passed COW
2/17/2014	H Passed 2nd Reading

HB0003H3001/ADOPTED
[TO SUBSTITUTE BILL No. 1]
Page 1-line 12	After "(IV)" insert "and (vi)(intro)".
Page 6-After line 6	Insert:
"(vi) Except for charter schools established under W.S. 21‑3‑301 through 21‑3‑314 and alternative schools approved under subdivision (v)(B)(IV) of this subsection, any alteration of the configuration of grades within a district, school or school facility which differs from the configuration of grades during the immediately preceding school year as reported under paragraph (iv) of this subsection shall be considered a reconfiguration and shall be documented by the district and reported to the director and the director of the school facilities department. Following review and evaluation, the director of the department of education and the director of the school facilities department shall, each acting independently, approve or deny the reconfiguration for purposes of application to the education resource block grant model and the determination of school facility needs and remedies. The following shall apply:".
Page 6-line 9	After "(IV)" insert "and (vi)(intro)".
Page 10-After line 23	Insert:
"(vi) Except for charter schools established under W.S. 21‑3‑301 through 21‑3‑314 and alternative schools approved under subdivision (v)(B)(IV) of this subsection, any alteration of the configuration of grades within a district, school or school facility which differs from the configuration of grades during the immediately preceding school year as reported under paragraph (iv) of this subsection shall be considered a reconfiguration and shall be documented by the district and reported to the state superintendent and the director of the school facilities department. Following review and evaluation, the state superintendent and the director shall, each acting independently, approve or deny the reconfiguration for purposes of application to the education resource block grant model and the determination of school facility needs and remedies. The following shall apply:".
Page 11-line 3	Delete "immediately".
Page 11-lines 4 and 5	Delete entirely.
Page 11-line 6	Delete "Constitution,".
Page 12-line 3	Delete "after" insert ", section 2 of this act is effective and shall supersede section 1."
Page 12-lines 4 through 6	Delete entirely and insert:	"(c) Subject to the provisions of subsections (a) and (b) of this section, this act is effective immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.". TEETERS

2/18/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Lockhart, Loucks, Mader, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Halverson, Harshman, Hutchings, Larsen, Lubnau, Madden, McKim, Nicholas, B. and Watt
Excused: Representative(s) Throne
Ayes 49 Nays 10 Excused 1 Absent 0 Conflicts 0

2/19/2014	S Received for Introduction
2/20/2014	S Introduced and Referred to S04
2/24/2014	S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Coe, Landen and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File
2/25/2014	S Passed COW
2/26/2014	S Passed 2nd Reading
2/27/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/27/2014	Assigned Number HEA No. 0005
2/27/2014	H Speaker Signed HEA No. 0005
2/28/2014	S President Signed HEA No. 0005
3/4/2014	Governor Signed HEA No. 0005
3/6/2014	Assigned Chapter Number

Chapter No. 0010 Session Laws of Wyoming 2014

	H.B. No. 0004
	Pest control compact.

Sponsored By:	Joint Agriculture, State and Public Lands and Water Resources Interim Committee

AN ACT relating to the pest control compact; repealing the pest control compact; and providing for an effective date.

11/21/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H05

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 58 Nays 0 Excused 1 Absent 1 Conflicts 0

2/11/2014	H05 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Campbell, Eklund, Greear, Hunt, McKim, Semlek, Winters and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	H Placed on General File
2/11/2014	H Passed COW
2/12/2014	H Passed 2nd Reading
2/13/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S05
2/21/2014	S05 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Driskill, Emerich, Geis, Hicks and Johnson
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	S Placed on General File
2/24/2014	S Passed COW
2/25/2014	S Passed 2nd Reading
2/26/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	Assigned Number HEA No. 0002
2/27/2014	H Speaker Signed HEA No. 0002
2/28/2014	S President Signed HEA No. 0002
3/4/2014	Governor Signed HEA No. 0002
3/4/2014	Assigned Chapter Number

Chapter No. 0016 Session Laws of Wyoming 2014

	H.B. No. 0005
	Education-required school bus video equipment-2.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to school buses; requiring school buses transporting students to and from school and school activities to be equipped with specified video systems; reimbursing districts for associated costs; imposing duties; providing an appropriation; and providing for effective dates.

11/21/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Moniz, Northrup, Patton, Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Jaggi, Krone, Lubnau, Miller, Nicholas, B., Piiparinen and Reeder
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 51 Nays 7 Excused 1 Absent 1 Conflicts 0

2/11/2014	H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Connolly, Freeman, Hunt, Northrup, Patton, Paxton, Piiparinen, Sommers and Teeters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	H Placed on General File
2/11/2014	H Rereferred to H02
2/12/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	H Placed on General File

HB0005HS001/ADOPTED
Page 2-line 9	Delete "both internal and" insert "an".
Page 2-line 10	Delete "systems meeting equipment specifications" insert "system and may be equipped with an internal video system. Equipment specifications shall be". TEETERS, CHAIRMAN

HB0005HW001/ADOPTED
Page 1-line 3	After "systems" insert ";".
Page 1-line 4	Delete the line through "2016;".
Page 2-line 5	Delete "2015-2016" insert "2016-2017".
Page 2-line 22	Delete "2015" and insert "2017".
Page 3-line 22	After "shall" insert "immediately".
Page 3-line 23	Delete "to carry out this act".
Page 3-line 24	Delete "within sufficient time".
Page 4-line 2	Delete "by" insert "not later than"; delete "2015-2016" insert "2016-2017".
Page 4-line 4	After "unexpended" insert "and unobligated".
Page 4-line 5	Delete "July 1, 2016" insert "June 30, 2018". SOMMERS

2/13/2014	H Passed COW

HB0005H2001/ADOPTED
Page 1-line 6	Delete "an"; delete "date" insert "dates".
Page 2-line 15	After "(a)" insert "Effective July 1, 2014,". HARSHMAN

2/14/2014	H Passed 2nd Reading

HB005H3001/WITHDRAWN

2/17/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Halverson, Harshman, Harvey, Kasperik, Kirkbride, McKim, Moniz, Northrup, Patton, Paxton, Piiparinen, Sommers, Teeters and Throne
Nays: Representative(s) Baker, Burkhart, Coleman, Greear, Greene, Hunt, Hutchings, Jaggi, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Miller, Nicholas, B., Petroff, Reeder, Semlek, Stubson, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Krone
Ayes 32 Nays 27 Excused 1 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S04
2/21/2014	S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Coe, Landen and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	S Placed on General File
2/24/2014	S Rereferred to S02
2/26/2014	S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Dockstader, Hastert, Meier and Perkins
Nays: Senator(s) Bebout
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File

HB0005SS001/FAILED	(TO ENGROSSED COPY)
Page 1-line 5	Delete "providing an appropriation;".
Page 2-lines 16 through 24	Delete and renumber.
Page 3-lines 1 through 15	Delete.
Page 3-line 17	Delete "(b)" insert "(a)".
Page 3-line 19	Delete "July 1, 2015" insert "the effective date of this act".
Page 4-line 1	Delete "(c)" insert "(b)".
Page 4-lines 6 through 9	Delete and renumber. BEBOUT, CHAIRMAN

2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading

HB0005S3001/FAILED	(TO ENGROSSED COPY)
Page 2-line 22	After "act" insert ", and for one hundred percent (100%) of the costs of any safety demonstration efforts to prevent illegal passing of school buses". MEIER, BEBOUT

HB0005S3002/FAILED	(TO ENGROSSED COPY)
Page 1-line 5	After "duties;" insert "requiring a report;".
Page 4-line 4	After "2017." insert "The department shall study the feasibility of implementing right-hand bus routes and right-hand student pick-ups for each school district. The department shall report the results of the study to the joint education interim committee and the joint appropriations interim committee not later than November 1, 2014". BEBOUT

3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Landen, Nutting, Peterson, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Bebout, Case, Christensen, Dockstader, Hicks, Hines, Meier, Nicholas, P., Perkins, Ross and Schiffer
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0023
3/3/2014	H Speaker Signed HEA No. 0023
3/4/2014	S President Signed HEA No. 0023
3/7/2014	Governor Signed HEA No. 0023
3/7/2014	Assigned Chapter Number

Chapter No. 0041 Session Laws of Wyoming 2014

	H.B. No. 0006
	Domestic assault and battery.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to crimes and offenses; creating the offenses of domestic assault and domestic battery; repealing and conforming provisions; and providing for an effective date.

12/4/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 58 Nays 0 Excused 1 Absent 1 Conflicts 0

2/11/2014	H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Kroeker, Krone,
Miller, Walters and Watt
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	H Placed on General File

HB0006HS001/ADOPTED
Page 6-line 23	After "means" insert "a". GINGERY, CHAIRMAN

2/11/2014	H Passed COW
2/12/2014	H Passed 2nd Reading
2/13/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Lubnau
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S01
2/24/2014	S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Esquibel, F., Hicks and Schiffer
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File
2/25/2014	S Passed COW
2/26/2014	S Passed 2nd Reading

HB0006S3001/ADOPTED	(TO ENGROSSED COPY)
Page 11-line 12	Reinsert stricken language; after "6‑2‑501(f)" insert "as in effect prior to July 1, 2014 and any offense punishable under". SCHIFFER

2/27/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nutting, Peterson, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Nicholas, P., Perkins and Ross
Ayes 27 Nays 3 Excused 0 Absent 0 Conflicts 0

2/27/2014	H Received for Concurrence
2/27/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Lubnau
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/27/2014	Assigned Number HEA No. 0009
2/28/2014	H Speaker Signed HEA No. 0009
2/28/2014	S President Signed HEA No. 0009
3/4/2014	Governor Signed HEA No. 0009
3/6/2014	Assigned Chapter Number

Chapter No. 0013 Session Laws of Wyoming 2014

	H.B. No. 0007
	Unlawful entry into occupied structure.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to crimes and offenses; creating the offense of unlawful entry into an occupied structure; and providing for an effective date.

12/4/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Nicholas, B.
Excused: Representative(s) Watt

Absent: Representative(s) Hunt
Ayes 57 Nays 1 Excused 1 Absent 1 Conflicts 0

2/11/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Kroeker, Krone, Miller, Walters and Watt
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	H Placed on General File

HB0007HS001/ADOPTED
Page 2-lines 16 through 18	Delete entirely.
Page 2-line 20	Delete "(C)" insert "(B)".
Page 2-line 23	Delete "(D)" insert "(C)". GINGERY, CHAIRMAN

2/12/2014	H Passed COW

HB0007H2001/ADOPTED
Page 1-line 14	After "structure" delete balance of line and insert "and attempts to commit or commits".
Page 1-line 15	Delete entirely. GINGERY

HB0007H2002/ADOPTED
Page 2-line 13	After "lives" delete balance of the line and insert "; or".
Page 2-line 14	Delete entirely.
Page 2-line 21	Delete "; or" insert ".".
Page 2-lines 23 and 24	Delete entirely including the standing committee amendment (HB0007HS001/A) to these lines. KROEKER

2/13/2014	H Passed 2nd Reading

HB0007H3001/ADOPTED
Page 2-line 21	After "accommodation" insert "or overnight shelter". CONNOLLY, KROEKER

2/14/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Greear
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S01
2/24/2014	S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Esquibel, F., Hicks and Schiffer
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File
2/25/2014	S Passed COW
2/26/2014	S Passed 2nd Reading
2/27/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Burns, Christensen, Craft, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Nutting, Peterson, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Bebout, Case, Coe, Cooper, Dockstader, Driskill, Emerich, Hicks, Meier, Nicholas, P., Perkins and Ross
Ayes 17 Nays 13 Excused 0 Absent 0 Conflicts 0

2/27/2014	Assigned Number HEA No. 0006
2/27/2014	H Speaker Signed HEA No. 0006
2/28/2014	S President Signed HEA No. 0006
3/4/2014	Governor Signed HEA No. 0006
3/6/2014	Assigned Chapter Number

Chapter No. 0011 Session Laws of Wyoming 2014

	H.B. No. 0008
	Court reporter fee elimination.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to district courts; eliminating specified court reporter fee; and providing for an effective date.

12/9/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/13/2014	H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Kroeker, Krone, Miller, Walters and Watt
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	H Placed on General File
2/14/2014	H Passed COW
2/17/2014	H Passed 2nd Reading
2/18/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Krone and Throne
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/20/2014	S Introduced and Referred to S01
2/24/2014	S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Esquibel, F., Hicks and Schiffer
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File
2/25/2014	S Passed COW
2/26/2014	S Passed 2nd Reading
2/27/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	Assigned Number HEA No. 0007
2/27/2014	H Speaker Signed HEA No. 0007
2/28/2014	S President Signed HEA No. 0007
3/4/2014	Governor Signed HEA No. 0007
3/6/2014	Assigned Chapter Number

Chapter No. 0018 Session Laws of Wyoming 2014

	H.B. No. 0009
	Bodily injury and serious bodily injury.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to crimes and offenses; revising certain definitions relating to bodily injury and serious bodily injury for purposes of title 6 crimes, motor vehicle offenses and for other purposes; and providing for an effective date.

12/9/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Greear, Madden and Nicholas, B.
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 54 Nays 4 Excused 1 Absent 1 Conflicts 0

2/11/2014	H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Connolly, Gingery, Halverson, Kroeker, Krone, Miller, Walters and Watt
Nays: Representative(s) Baker
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/11/2014	H Placed on General File
2/11/2014	H Passed COW

HB0009H2001/ADOPTED
Page 2-line 2	Delete "bruise,".
Page 2-line 5	After "pain;" insert "or".
Page 2-line 7	Delete entirely. GREEAR

HB0009H2002.01/ADOPTED	(CORRECTED COPY)
Page 2-line 19	After "Causes" insert "severe"; delete "or chronic".
Page 2-line 22	After "(C)" delete balance of the line and insert "Causes severe disfigurement or protracted loss or impairment of a bodily function;".
Page 2-lines 23 and 24	Delete.
Page 3-line 3	Delete line through "of" insert "resulting in".
Page 3-line 8	After "degree" insert "over a significant portion of the body". NICHOLAS, B.

HB0009H2002.02/FAILED	(CORRECTED COPY)
Page 3-lines 10 and 11	Delete entirely. NICHOLAS, B.

2/12/2014	H Passed 2nd Reading

HB0009H3001/ADOPTED
Page 3-lines 10 and 11	Delete entirely and insert:
			"(F) Causes a significant fracture or break of a bone.". LUBNAU

2/13/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Throne, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greear, Lubnau, Moniz, Nicholas, B., Northrup, Semlek, Stubson, Teeters and Walters
Ayes 51 Nays 9 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S01
2/24/2014	S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Esquibel, F., Hicks and Schiffer
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File
2/25/2014	S Passed COW
2/26/2014	S Passed 2nd Reading
2/27/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	Assigned Number HEA No. 0008
2/27/2014	H Speaker Signed HEA No. 0008
2/28/2014	S President Signed HEA No. 0008
3/4/2014	Governor Signed HEA No. 0008
3/6/2014	Assigned Chapter Number

Chapter No. 0012 Session Laws of Wyoming 2014

	H.B. No. 0010
	Water well permits.

Sponsored By:	Joint Agriculture, State and Public Lands and Water Resources Interim Committee

AN ACT relating to water; authorizing the state engineer to approve multiple wells with a single permit as specified; and providing for an effective date.

12/13/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H05

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 58 Nays 0 Excused 1 Absent 1 Conflicts 0

2/11/2014	H05 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Campbell, Eklund, Greear, Hunt, McKim, Semlek, Winters and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	H Placed on General File
2/11/2014	H Passed COW

HB0010H2001/WITHDRAWN

2/12/2014	H Passed 2nd Reading

HB0010H3001/ADOPTED
Page 2-line 15	Delete "or" insert ","; after "dewatering" insert "or use for pollution control or remediation".
Page 2-line 19	Delete "single" insert "specific". SEMLEK

2/13/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S05
2/21/2014	S05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Driskill, Emerich, Geis, Hicks and Johnson
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	S Placed on General File

HB0010SS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 18	Delete "single" insert "specific".
Page 2-line 19	Delete "permit" insert "permitted".
Page 2-line 20	Delete "specific" insert "single". GEIS, CHAIRMAN

2/24/2014	S Passed COW
2/25/2014	S Passed 2nd Reading
2/26/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Received for Concurrence
2/27/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	Assigned Number HEA No. 0010
2/28/2014	H Speaker Signed HEA No. 0010
2/28/2014	S President Signed HEA No. 0010
3/4/2014	Governor Signed HEA No. 0010
3/6/2014	Assigned Chapter Number

Chapter No. 0024 Session Laws of Wyoming 2014

	H.B. No. 0011
	Controlled substances.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to the Wyoming Controlled Substances Act; adding specified controlled substances to Schedule I of the act; and providing for an effective date.

12/13/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Kroeker
Excused: Representative(s) Moniz
Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0

2/14/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Miller, Walters and Watt
Nays: Representative(s) Kroeker
Excused: Representative(s) Krone
Ayes 7 Nays 1 Excused 1 Absent 0 Conflicts 0

2/14/2014	H Placed on General File

HB0011HS001/ADOPTED
Page 3-line 3	Delete "." insert ";".
Page 3-After line 3	Insert:
"(O) N-(1-amino-3-methyl-1-oxobutan-2-yl)-1-(4-fluorobenzyl)-1H-indazole-3-carboxamide; other names: AB-FUBINACA;
(P) N-(1-amino-3,3-dimethyl-1-oxobutan-2-yl)-1-pentyl-1H-indazole-3-carboxamide; other names: ADB-PINACA;
(Q) N-(1-amino-3-methyl-1-oxobutan-2-yl)-1-pentyl-1H-indazole-3-carboxamide; other names: AB-PINACA.".
Page 3-line 12	After "names" insert ":". GINGERY, CHAIRMAN

HB0011HW001/ADOPTED	(CORRECTED COPY)
Page 1-line 8	Delete "(N)" insert "(S)".
Page 3-After line 3	In the standing committee amendment (HB0011HS001/A) to this line, delete "AB-PINACA." insert "AB-PINACA;".
Page 3-After line 3	Insert:
"(R) N-(1-amino-3,3-dimethyl-1-oxobutan-2yl)-1-(5-fluoropentyl)-1H-indazole-3-carboxamide; other names: 5F-ADB-PINACA;
(S) N-(1-amino-3-methyl-1-oxobutan-2-yl)-1-(5-fluoropentyl)-1H-indazole-3-carboxamide; other names: 5F-AB-PINACA.". GINGERY

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Kroeker
Excused: Representative(s) Lockhart
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S01
2/26/2014	S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Esquibel, F., Hicks and Schiffer
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case
Excused: Senator(s) Christensen
Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0

2/28/2014	Assigned Number HEA No. 0012
2/28/2014	H Speaker Signed HEA No. 0012
3/4/2014	S President Signed HEA No. 0012
3/10/2014	Governor Signed HEA No. 0012
3/11/2014	Assigned Chapter Number

Chapter No. 0050 Session Laws of Wyoming 2014

	H.B. No. 0012
	Eighty miles per hour speed limit.

Sponsored By:	Representative(s) Lubnau and Zwonitzer, Dv. and Senator(s) Ross and Von Flatern

AN ACT relating to speed limits; establishing a maximum speed limit declarable by state authorities; modifying and clarifying the state superintendent's ability to designate higher speed limits; amending the identification of speeding violations that are kept in state records; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H08

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Harshman, Kirkbride, Madden and Wilson
Ayes 56 Nays 4 Excused 0 Absent 0 Conflicts 0

2/19/2014	H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Campbell, Jaggi, Loucks, McKim, Reeder and Zwonitzer, Dv.
Nays: Representative(s) Blevins and Hutchings
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/19/2014	H Rereferred to H02
2/20/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading

HB0012H3001/FAILED
Page 1-Above line 1	In the catch title, delete "Eighty miles per hour speed limit" insert "Highway speed limit increase".
Page 1-line 10	After "31‑5‑301(b)(iii)(A)" insert ", (iv)".
Page 2-After line 15	Insert:
"(iv) For all other locations, sixty-five (65) miles per hour where the roadway is paved and fifty-five (55) miles per hour where the roadway is unpaved. Nothing in this paragraph shall be construed to affect the authority of the superintendent to otherwise designate higher maximum speed limits on paved roadways with vehicular traffic of less than three thousand (3,000) vehicles per day;".
Page 3-line 19	After "highways" insert "or seventy-five (75) miles per hour on paved roadways with vehicular traffic of less than three thousand (3,000) vehicles per day". MILLER, GREEAR, KRONE, NORTHRUP

2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harvey, Hunt, Jaggi, Kasperik, Kroeker, Krone, Larsen, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Harshman, Hutchings, Kirkbride, Madden, Piiparinen and Wilson
Excused: Representative(s) Lockhart
Ayes 53 Nays 6 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S08
2/27/2014	S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Landen and Von Flatern
Nays: Senator(s) Esquibel, F. and Schiffer
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File
2/28/2014	S Passed COW

HB0012S2001/FAILED
Page 1-line 4	After "limits;" delete balance of line.
Page 1-line 5	Delete line through "records;".
Page 1-line 10	Delete "and (d)".
Page 2-line 17 through 24	Delete.
Page 3-lines 1 through 3	Delete. VON FLATERN

3/3/2014	S Passed 2nd Reading
3/4/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Emerich, Esquibel, F., Geis, Hines, Nutting and Schiffer
Ayes 24 Nays 6 Excused 0 Absent 0 Conflicts 0

3/4/2014	Assigned Number HEA No. 0042
3/4/2014	H Speaker Signed HEA No. 0042
3/5/2014	S President Signed HEA No. 0042
3/7/2014	Governor Signed HEA No. 0042
3/7/2014	Assigned Chapter Number

Chapter No. 0049 Session Laws of Wyoming 2014

	H.B. No. 0013
	UCC liens-electronic filing.

Sponsored By:	Joint Corporations, Elections and Political Subdivisions Interim Committee

AN ACT relating to the Uniform Commercial Code; modifying filing requirements to allow for electronic filings of effective financing statements; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay
Excused: Representative(s) Miller and Paxton
Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0

2/18/2014	H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S07
2/27/2014	S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Hines, Johnson, Nutting and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0024
3/3/2014	H Speaker Signed HEA No. 0024
3/4/2014	S President Signed HEA No. 0024
3/10/2014	Governor Signed HEA No. 0024
3/11/2014	Assigned Chapter Number

Chapter No. 0056 Session Laws of Wyoming 2014

	H.B. No. 0014
	Business entities-revisions.

Sponsored By:	Joint Corporations, Elections and Political Subdivisions Interim Committee

AN ACT relating to business entities; repealing filing fees for statements of change of registered agent or registered office; increasing fee for certificates of authority; providing a filing fee for conversions; repealing duplicative provision for penalties for false filings; providing for update of registered agent information for limited liability partnerships; providing for administrative forfeiture of limited liability companies' authority to do business for failure to update registered agent information; limiting information required for articles of continuance by a foreign organization; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Hutchings, Kroeker and Miller
Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0

2/18/2014	H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Kroeker
Excused: Representative(s) Lockhart
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S07
2/27/2014	S07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Case, Hines, Johnson, Nutting and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File

HB0014SS001/ADOPTED
Page 5-line 10	Reinsert stricken language.
Page 5-line 11	Reinsert stricken language and delete new language. CASE, CHAIRMAN

2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Received for Concurrence
3/3/2014	H Did Concur
ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Kroeker
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0035
3/3/2014	H Speaker Signed HEA No. 0035
3/4/2014	S President Signed HEA No. 0035
3/10/2014	Governor Signed HEA No. 0035
3/11/2014	Assigned Chapter Number

Chapter No. 0065 Session Laws of Wyoming 2014

	H.B. No. 0015
	Business entities-enforcement and penalties.

Sponsored By:	Joint Corporations, Elections and Political Subdivisions Interim Committee

AN ACT relating to business entities; providing authority for secretary of state to refuse filings; providing for payment of fees and penalties; providing for administrative dissolution for failure to pay penalties; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/18/2014	H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S07
2/27/2014	S07 Recommended Do Pass
ROLL CALL
Ayes: Senator(s) Case, Hines, Johnson, Nutting and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File
2/27/2014	S Passed COW

HB0015S2001/ADOPTED
Page 2-lines 6 through 12	Delete and insert:
"(c) When any document is delivered to the office of the secretary of state for filing, the secretary of state may refuse the document for filing if one (1) of the following is not met:
(i) The correct filing fee, any franchise tax, license fee, penalty or past due fees, taxes or penalties required to paid is paid; or
(ii) Provision for payment of those items set forth in paragraph (i) of this section is provided for in a manner approved by the secretary of state.". MEIER

2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Bebout
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Received for Concurrence
3/3/2014	H Did Not Concur

ROLL CALL
Ayes: Representative(s) Zwonitzer, Dn.
Nays: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Ayes 1 Nays 59 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Appointed JCC01 Members
	Representative(s) Berger, Goggles, Madden
3/4/2014	S Appointed JCC01 Members
	Senator(s) Case, Johnson, Nutting

3/5/2014	H Adopted HB0015JC01

HB0015JC01/ADOPTED
Delete the following Senate amendments:
HB0015S2001/A
Further amend as follows:
Page 2-lines 6 through 12	Delete and insert:
"(c) When any document is delivered to the office of the secretary of state for filing, the secretary of state may refuse the document for filing if:
(i) The correct filing fee, any franchise tax, license fee, penalty or past due fees, taxes or penalties required to be paid have not paid; and
(ii) Provision for payment of those items set forth in paragraph (i) of this section has not been established in a manner approved by the secretary of state.".
BERGER, GOGGLES, MADDEN, CASE, JOHNSON, NUTTING

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Filer
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/5/2014	S Did Not Adopt HB0015JC01

HB0015JC01/AF	FAILED
Delete the following Senate amendments:
HB0015S2001/A
Further amend as follows:
Page 2-lines 6 through 12	Delete and insert:
"(c) When any document is delivered to the office of the secretary of state for filing, the secretary of state may refuse the document for filing if:
(i) The correct filing fee, any franchise tax, license fee, penalty or past due fees, taxes or penalties required to be paid have not paid; and
(ii) Provision for payment of those items set forth in paragraph (i) of this section has not been established in a manner approved by the secretary of state.".
BERGER, GOGGLES, MADDEN, CASE, JOHNSON, NUTTING

ROLL CALL
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Burns
Ayes 0 Nays 29 Excused 1 Absent 0 Conflicts 0

3/5/2014	S Appointed JCC02 Members
	Senator(s) Case, Johnson, Nutting
3/6/2014	H Appointed JCC02 Members
	Representative(s) Berger, Goggles, Madden

3/6/2014	H Adopted HB0015JC02

HB0015JC02/A	ADOPTED
Delete the following Senate amendments:
HB0015S2001/A
Further amend as follows:
Page 2-lines 6 through 12	Delete and insert:
"(c) When any document is delivered to the office of the secretary of state for filing, the secretary of state may refuse the document for filing if:
(i) The correct filing fee, any franchise tax, license fee, penalty or past due fees, taxes or penalties required to be paid have not been paid; and
(ii) Provision for payment of those items set forth in paragraph (i) of this section has not been established in a manner approved by the secretary of state.".
BERGER, GOGGLES, MADDEN, CASE, JOHNSON, NUTTING

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Coleman, Halverson and Krone
Ayes 57 Nays 0 Excused 3 Absent 0 Conflicts 0

3/6/2014	S Adopted HB0015JC02

HB0015JC02/AA	ADOPTED
Delete the following Senate amendments:
HB0015S2001/A
Further amend as follows:
Page 2-lines 6 through 12	Delete and insert:
"(c) When any document is delivered to the office of the secretary of state for filing, the secretary of state may refuse the document for filing if:
(i) The correct filing fee, any franchise tax, license fee, penalty or past due fees, taxes or penalties required to be paid have not been paid; and
(ii) Provision for payment of those items set forth in paragraph (i) of this section has not been established in a manner approved by the secretary of state.".
BERGER, GOGGLES, MADDEN, CASE, JOHNSON, NUTTING

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Hines
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

3/6/2014	Assigned Number HEA No. 0059
3/6/2014	H Speaker Signed HEA No. 0059
3/6/2014	S President Signed HEA No. 0059
3/10/2014	Governor Signed HEA No. 0059
3/11/2014	Assigned Chapter Number

Chapter No. 0081 Session Laws of Wyoming 2014

	H.B. No. 0016
	Misclassification of employees-penalties.

Sponsored By:	Joint Corporations, Elections and Political Subdivisions Interim Committee

AN ACT relating to workers' compensation and unemployment; clarifying penalties for misclassification of employees; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harshman, Harvey, Kirkbride, Kroeker, Larsen, Loucks, Madden, Mader, Moniz, Paxton, Petroff, Sommers, Throne, Wilson and Zwonitzer, Dn.
Nays: Representative(s) Baker, Burkhart, Coleman, Davison, Gay, Greear, Halverson, Hutchings, Jaggi, Kasperik, Krone, Lockhart, Lubnau, McKim, Miller, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Winters and Zwonitzer, Dv.
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 32 Nays 26 Excused 1 Absent 1 Conflicts 0

	H.B. No. 0017
	Exterior residential storm damage repair contracts.

Sponsored By:	Joint Corporations, Elections and Political Subdivisions Interim Committee

AN ACT relating to consumer protection; providing disclosure requirements for exterior residential storm damage repair solicitations, proposals and repair contracts; providing for cancellation of exterior residential storm damage repair contracts; providing remedies; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Goggles, Greene, Harvey, Kirkbride, Kroeker, Larsen, Loucks, Madden, Mader, Moniz, Patton, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Brown, Burkhart, Gingery, Greear, Halverson, Harshman, Hutchings, Jaggi, Kasperik, Krone, Lockhart, Lubnau, McKim, Miller, Nicholas, B., Northrup, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters and Winters
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 34 Nays 24 Excused 1 Absent 1 Conflicts 0

	H.B. No. 0018
	Coroners' standards-enforcement.

Sponsored By:	Joint Corporations, Elections and Political Subdivisions Interim Committee

AN ACT relating to coroners; providing for investigations and recommendations regarding revocation of certification by board of coroner standards; providing for notification of revocation; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/13/2014	H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	H Placed on General File
2/14/2014	H Passed COW
2/17/2014	H Passed 2nd Reading
2/18/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Krone and Throne
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/20/2014	S Introduced and Referred to S07
2/27/2014	S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Hines, Johnson, Nutting and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0025
3/3/2014	H Speaker Signed HEA No. 0025
3/4/2014	S President Signed HEA No. 0025
3/10/2014	Governor Signed HEA No. 0025
3/11/2014	Assigned Chapter Number

Chapter No. 0057 Session Laws of Wyoming 2014

	H.B. No. 0019
	Notary fees.

Sponsored By:	Joint Corporations, Elections and Political Subdivisions Interim Committee

AN ACT relating to notaries; increasing maximum fees that may be charged by notarial officers; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blikre, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Gingery, Greene, Harshman, Harvey, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Petroff, Piiparinen, Sommers, Throne, Walters, Watt, Wilson and Zwonitzer, Dn.
Nays: Representative(s) Blake, Eklund, Freeman, Gay, Goggles, Halverson, Hunt, Hutchings, Kroeker, McKim, Reeder, Semlek, Stubson, Teeters and Winters
Excused: Representative(s) Miller and Paxton
Conflicts: Representative(s) Baker, Blevins, Brown, Greear, Lubnau and Zwonitzer, Dv.
Ayes 37 Nays 15 Excused 2 Absent 0 Conflicts 6

2/11/2014	H Suspended HR Rule 12-1A to Reconsider Introduction Vote

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Halverson, Hutchings, Jaggi, Kroeker, McKim, Piiparinen, Reeder, Semlek, Watt and Winters
Ayes 49 Nays 11 Excused 0 Absent 0 Conflicts 0

2/11/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Reeder, Sommers, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blake, Eklund, Freeman, Gay, Halverson, Hunt, Hutchings, Jaggi, Kroeker, McKim, Miller, Piiparinen, Semlek, Stubson, Teeters, Watt and Winters
Conflicts: Representative(s) Baker
Ayes 42 Nays 17 Excused 0 Absent 0 Conflicts 1

2/17/2014	H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Nays: Representative(s) Gay
Excused: Representative Byrd
Ayes 7 Nays 1 Excused 1 Absent 0 Conflicts 1

2/17/2014	H Placed on General File

HB0019HS001/ADOPTED
Page 3-line 1	Delete "immediately upon" insert "July 1, 2014".
Page 3-lines 2 through 4	Delete entirely. BERGER, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Loucks, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Sommers, Throne, Walters, Watt, Wilson and Zwonitzer, Dn.
Nays: Representative(s) Blake, Eklund, Gay, Halverson, Hunt, Kroeker, Lubnau, Miller, Piiparinen, Reeder, Semlek, Stubson, Teeters, Winters and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Conflicts: Representative(s) Baker
Ayes 43 Nays 15 Excused 1 Absent 0 Conflicts 1

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S07
2/27/2014	S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Hines, Johnson, Nutting and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0026
3/3/2014	H Speaker Signed HEA No. 0026
3/4/2014	S President Signed HEA No. 0026
3/10/2014	Governor Signed HEA No. 0026
3/11/2014	Assigned Chapter Number

Chapter No. 0058 Session Laws of Wyoming 2014

	H.B. No. 0020
	Fire prevention and electrical safety-fees.

Sponsored By:	Joint Corporations, Elections and Political Subdivisions Interim Committee

AN ACT relating to fire prevention and electrical safety; authorizing collection of fees for plan inspection or review for school buildings; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/17/2014	H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Excused: Representative(s) Byrd
Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S05
2/26/2014	S05 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Driskill, Emerich, Geis, Hicks and Johnson
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Christensen
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/28/2014	Assigned Number HEA No. 0013
2/28/2014	H Speaker Signed HEA No. 0013
3/4/2014	S President Signed HEA No. 0013
3/10/2014	Governor Signed HEA No. 0013
3/11/2014	Assigned Chapter Number

Chapter No. 0051 Session Laws of Wyoming 2014

	H.B. No. 0021
	Property tax exemption-charity.

Sponsored By:	Joint Revenue Interim Committee

AN ACT relating to taxation and revenue; providing for the property tax exemption for charitable organizations as specified; and providing for an effective date.

12/31/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hutchings, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Halverson, Jaggi, McKim, Miller, Nicholas, B., Northrup and Reeder
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 51 Nays 7 Excused 1 Absent 1 Conflicts 0

2/14/2014	H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Loucks, Madden, Mader, Northrup, Petroff and Semlek
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	H Placed on General File

HB0021HS001/ADOPTED
Page 1-line 3	Delete "requiring reports;".
Page 1-line 9	Delete "and (xl)" insert "through (xli)".
Page 2-line 5	Strike "," insert "and".
Page 2-line 6	Delete "or"; strike "charitable".
Page 2-line 22		Delete "." insert ";".
Page 2-After line 22	Insert:
"(xli) Property owned and used by a charitable society or association, if the property is not for investment purposes but rather the property is used directly for the operation of the charity.".
Page 3-lines 1 through 4	Delete entirely.
Page 3-line 6	Delete "Section 3." insert "Section 2.". MADDEN, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Halverson
Excused: Representative(s) Lockhart
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S03
2/27/2014	S03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Case, Emerich, Peterson and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File

HB0021SS001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 4	After "charity" insert "and which is directly beneficial to the people of this state". PETERSON, CHAIRMAN

3/3/2014	S Passed COW
3/4/2014	S Passed 2nd Reading
3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/5/2014	H Received for Concurrence
3/5/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Halverson and Winters
Excused: Representative(s) Baker
Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0

3/5/2014	Assigned Number HEA No. 0054
3/6/2014	H Speaker Signed HEA No. 0054
3/6/2014	S President Signed HEA No. 0054
3/10/2014	Governor Signed HEA No. 0054
3/11/2014	Assigned Chapter Number

Chapter No. 0078 Session Laws of Wyoming 2014

	H.B. No. 0022
	Mineral tax-audit interest rate.

Sponsored By:	Joint Revenue Interim Committee

AN ACT relating to revenue and taxation; providing for interest for delinquent taxes determined from mineral audits as specified; removing conflicting language regarding the time of the audit; providing applicability; and providing for an effective date.

12/31/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 58 Nays 0 Excused 1 Absent 1 Conflicts 0

2/12/2014	H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Loucks, Madden, Mader, Northrup, Petroff and Semlek
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	H Placed on General File
2/12/2014	H Passed COW

HB0022H2001/WITHDRAWN

HB0022H2002/ADOPTED
Page 3-line 3	After "interest" insert "regarding severance tax".
Page 3-line 4	After "department" strike all existing language and delete all new language.
Page 3-line 5 	Strike "county commissioners"; delete "and the county treasurer,".
Page 3-line 7	After "due" insert ". In calculating interest regarding ad valorem tax, the county treasurer shall first compute a net deficiency amount after subtracting any offsetting credit and then calculate any interest due".
Page 6-line 6 	After "interest" insert "regarding severance tax".
Page 6-line 7	After "department" strike all existing language and delete all new language.
Page 6-line 8 	Strike "county commissioners"; delete "and the county treasurer,".
Page 6-line 10	After "due" insert ". In calculating interest regarding ad valorem tax, the county treasurer shall first compute a net deficiency amount after subtracting any offsetting credit and then calculate any interest due".
Page 9-line 10	After "interest" insert "regarding severance tax".
Page 9-line 11	After "department" strike all existing language and delete all new language.
Page 9-line 12 	Strike "county commissioners"; delete "and the county treasurers,".
Page 9-line 14	After "due" insert ". In calculating interest regarding ad valorem tax, the county treasurer shall first compute a net deficiency amount after subtracting any offsetting credit and then calculate any interest due".
Page 12-line 12	After "interest" insert "regarding severance tax".
Page 12-line 13	After "department" strike all existing language and delete all new language.
Page 12-line 14 	Strike "county commissioners"; delete "and the county treasurer,".
Page 12-line 16	After "due" insert ". In calculating interest regarding ad valorem tax, the county treasurer shall first compute a net deficiency amount after subtracting any offsetting credit and then calculate any interest due".
Page 15-line 14	After "interest" insert "regarding severance tax".
Page 15-line 15	After "department" strike all existing language and delete all new language.
Page 15-line 16 	Strike "county commissioners"; delete "and the county treasurer,".
Page 15-line 18	After "due" insert ". In calculating interest regarding ad valorem tax, the county treasurer shall first compute a net deficiency amount after subtracting any offsetting credit and then calculate any interest due".
Page 18-line 16	After "interest" insert "regarding severance tax".
Page 18-line 17	After "department" strike all existing language and delete all new language.
Page 18-line 18 	Strike "county commissioners"; delete "and the county treasurer,".
Page 18-line 20	After "due" insert ". In calculating interest regarding ad valorem tax, the county treasurer shall first compute a net deficiency amount after subtracting any offsetting credit and then calculate any interest due".
Page 21-line 19	After "interest" insert "regarding severance tax".
Page 21-line 20	After "department" strike all existing language and delete all new language.
Page 21-line 21 	Strike "county commissioners"; delete "and the county treasurer,".
Page 21-line 23	After "due" insert ". In calculating interest regarding ad valorem tax, the county treasurer shall first compute a net deficiency amount after subtracting any offsetting credit and then calculate any interest due". GINGERY

2/13/2014	H Passed 2nd Reading

HB0022H3001/ADOPTED
Page 3-line 7	In the Gingery second reading amendment (HB0022H2002/A) to this line, after "credit" insert "within the same taxing jurisdiction for the same tax year".
Page 6-line 10	In the Gingery second reading amendment (HB0022H2002/A) to this line, after "credit" insert "within the same taxing jurisdiction for the same tax year".
Page 9-line 14	In the Gingery second reading amendment (HB0022H2002/A) to this line, after "credit" insert "within the same taxing jurisdiction for the same tax year".
Page 12-line 16	In the Gingery second reading amendment (HB0022H2002/A) to this line, after "credit" insert "within the same taxing jurisdiction for the same tax year".
Page 15-line 18	In the Gingery second reading amendment (HB0022H2002/A) to this line, after "credit" insert "within the same taxing jurisdiction for the same tax year".
Page 18-line 20	In the Gingery second reading amendment (HB0022H2002/A) to this line, after "credit" insert "within the same taxing jurisdiction for the same tax year".
Page 21-line 23	In the Gingery second reading amendment (HB0022H2002/A) to this line, after "credit" insert "within the same taxing jurisdiction for the same tax year". MADDEN, PETROFF

2/14/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Petroff, Piiparinen, Reeder, Semlek, Stubson, Teeters, Throne, Walters, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Esquibel, K., Hunt, Paxton, Sommers and Winters
Excused: Representative(s) Greear
Ayes 54 Nays 5 Excused 1 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S03
2/25/2014	S03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Emerich, Peterson and Von Flatern
Nays: Senator(s) Case
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2014	S Placed on General File

HB0022SS001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 10	Delete.
Page 6-line 17	Delete.
Page 9-line 24	Delete.
Page 13-line 6	Delete.
Page 16-line 13	Delete.
Page 19-line 19	Delete.
Page 23-line 2	Delete. PETERSON, CHAIRMAN

2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Laid Back Without Prejudice

HB0022S3001/WITHDRAWN

3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Bebout, Coe, Craft, Driskill, Emerich, Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Barnard, Burns, Case, Christensen, Cooper, Dockstader, Esquibel, F. and Schiffer
Ayes 21 Nays 9 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Received for Concurrence
3/3/2014	H Did Concur
ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Sommers
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0039
3/3/2014	H Speaker Signed HEA No. 0039
3/4/2014	S President Signed HEA No. 0039
3/10/2014	Governor Signed HEA No. 0039
3/11/2014	Assigned Chapter Number

Chapter No. 0068 Session Laws of Wyoming 2014

	H.B. No. 0023
	Landowner's duty to a trespasser-2.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to property; specifying the duty of care a landowner owes to a trespasser; providing definitions; and providing for an effective date.

12/31/2013	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Nicholas, B. and Watt
Excused: Representative(s) Miller
Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0

2/14/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Halverson, Kroeker, Krone, Miller, Walters and Watt
Nays: Representative(s) Baker, Connolly and Gingery
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/14/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0024
	Registration fees-house trailers.

Sponsored By:	Joint Transportation, Highways and Military Affairs Interim Committee

AN ACT relating to registration of motor vehicles; providing that the state registration fee for house trailers be based upon unladen weight; repealing a fixed fee for registration of house trailers; and providing for an effective date.

1/5/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H08

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Filer, Freeman, Gay, Gingery, Goggles, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Esquibel, K., Greear, Halverson and Kroeker
Excused: Representative(s) Miller
Ayes 55 Nays 4 Excused 1 Absent 0 Conflicts 0

2/12/2014	H08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Blevins, Campbell, Hutchings, Jaggi, Loucks, McKim, Reeder and Zwonitzer, Dv.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	H Placed on General File

HB0024HS001/ADOPTED
Page 2-line 10 	Delete "July 1, 2014" insert "January 1, 2015". ZWONITZER, DV., CHAIRMAN

2/12/2014	H Passed COW

HB0024H2001/ADOPTED
Page 2-line 6	After "weight" insert ", which for purposes of this subparagraph only, shall be by the manufacturer's published weight, if available". TEETERS

2/13/2014	H Passed 2nd Reading
2/14/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Esquibel, K., Kroeker and Winters
Excused: Representative(s) Greear
Ayes 56 Nays 3 Excused 1 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S08
2/25/2014	S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Esquibel, F. and Von Flatern
Nays: Senator(s) Landen and Schiffer
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/25/2014	S Placed on General File
2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Coe, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Bebout, Case, Dockstader, Driskill, Hicks, Landen, Meier, Perkins and Schiffer
Excused: Senator(s) Christensen
Ayes 20 Nays 9 Excused 1 Absent 0 Conflicts 0

2/28/2014	Assigned Number HEA No. 0014
2/28/2014	H Speaker Signed HEA No. 0014
3/4/2014	S President Signed HEA No. 0014
3/10/2014	Governor Signed HEA No. 0014
3/11/2014	Assigned Chapter Number

Chapter No. 0128 Session Laws of Wyoming 2014

	H.B. No. 0025
	Funeral Service Practitioners Act.

Sponsored By:	Joint Corporations, Elections and Political Subdivisions Interim Committee

AN ACT relating to embalmers, funeral directors, undertakers and crematories; creating the board of funeral service practitioners; providing for regulation of funeral service practitioners and establishments; providing for licensure; providing for fees; providing penalties; providing for regulation of disposition of human remains; and providing for an effective date.

1/5/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Greene, Halverson and Kroeker
Excused: Representative(s) Miller
Ayes 55 Nays 4 Excused 1 Absent 0 Conflicts 0

2/13/2014	H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Gay, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Nays: Representative(s) Greene
Excused: Representative(s) Byrd
Ayes 7 Nays 1 Excused 1 Absent 0 Conflicts 0

2/13/2014	H Placed on General File

HB0025HS001/ADOPTED
Page 42-line 7	Delete "funeral"; after "insurance" insert "or pre-need funeral contracts as authorized by that license". BERGER, CHAIRMAN

HB0025HW001/ADOPTED
Page 5-lines 21 through 24	Delete entirely and insert:
"(xv) "Funeral director" means a person who assumes the responsibility for the operations of a particular funeral establishment or multiple funeral establishments, who ensures that the establishment complies with this chapter and all other laws under which the funeral establishment is operated, who is permitted by law to perform funeral directing and who:
(A) Has been licensed prior to July 1, 2014 by the board of embalming as a funeral director; or
(B) Is a licensed funeral service practitioner.".
Page 6-lines 1 through 4	Delete entirely. PETROFF

2/14/2014	H Passed COW
2/17/2014	H Passed 2nd Reading
2/18/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greene and Halverson
Excused: Representative(s) Krone and Throne
Ayes 56 Nays 2 Excused 2 Absent 0 Conflicts 0

2/19/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S07
2/25/2014	S07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Hines, Johnson, Nutting and Scott
Nays: Senator(s) Case
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2014	S Placed on General File

HB0025SS001/ADOPTED	(TO ENGROSSED COPY)
Page 41-line 17	After "ceremonies" insert "except for providing the presence of human remains at the religious service". CASE, CHAIRMAN

2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case
Excused: Senator(s) Christensen
Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0

2/28/2014	H Received for Concurrence
2/28/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Harshman, Harvey, Hunt, Hutchings, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Greene, Halverson and Jaggi
Excused: Representative(s) Coleman, Gingery and Mader
Ayes 53 Nays 4 Excused 3 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0021
3/3/2014	H Speaker Signed HEA No. 0021
3/6/2014	Governor Signed HEA No. 0021
3/7/2014	Assigned Chapter Number

Chapter No. 0031 Session Laws of Wyoming 2014

	H.B. No. 0026
	Education-early childhood programs.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to early childhood education and development programs; requiring the director of the department of education to coordinate state early childhood education programs and accordingly granting authority and imposing responsibilities; providing resources to supplement local and private funds for the development and extension of early childhood education programs; establishing a grant program for high quality programs provided by school districts and nonprofit service providers; specifying conditions for resource assistance and grants; imposing reporting requirements; granting rulemaking authority; providing appropriations; and providing for an effective date.

1/5/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Harshman, Harvey, Kirkbride, Lockhart, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Sommers, Stubson, Throne, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Burkhart, Davison, Gay, Gingery, Halverson, Hunt, Hutchings, Jaggi, Kasperik, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Piiparinen, Reeder, Semlek, Teeters, Walters, Watt, Wilson and Winters
Ayes 32 Nays 28 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0027
	Article V constitutional convention.

Sponsored By:	Representative(s) Lubnau and Miller and Senator(s) Bebout

AN ACT relating to constitutional conventions; providing limits on the authority of delegates to a constitutional convention as specified; providing for penalties; providing for rules and regulations; and providing for an effective date.

1/5/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Gingery, Goggles, Hutchings, Kroeker, Krone, Teeters, Watt and Winters
Ayes 51 Nays 9 Excused 0 Absent 0 Conflicts 0

2/19/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik and Lockhart
Nays: Representative(s) Larsen, Reeder, Sommers and Winters
Ayes 5 Nays 4 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0028
	State education accountability and assessment.

Sponsored By:	Select Committee on Statewide Education Accountability

AN ACT relating to education accountability; specifying implementation and development of education accountability addressing teacher and school leader evaluation; providing for phase I school accountability implementation and refinement; prescribing oversight and use of district assessment systems in state accountability; modifying state criteria for high school graduation; providing for continuation of select accountability and advisory committees; imposing reporting requirements; providing appropriations; and providing for an effective date.

1/6/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, Moniz, Nicholas, B., Patton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Davison, Gay, Gingery, Hunt, Hutchings, Jaggi, Kroeker, Loucks, McKim, Miller, Northrup, Paxton, Watt and Winters
Ayes 46 Nays 14 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0029
	Nonconsensual towing-rotation lists.

Sponsored By:	Joint Transportation, Highways and Military Affairs Interim Committee

AN ACT relating to towing companies; authorizing the department of transportation to administer a rotation list for nonconsensual towing and vehicle recovery as specified; specifying rotation list rules requirements; granting rulemaking authority; and providing for an effective date.

1/6/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H08

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H08 Motion to Do Pass Failed Returned in Accordance with HR 5-4

ROLL CALL
Ayes: Representative(s) Blake, Jaggi, McKim and Zwonitzer, Dv.
Nays: Representative(s) Blevins, Campbell, Hutchings, Loucks and Reeder
Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	H.B. No. 0030
	Prohibited harassment of wildlife.

Sponsored By:	Representative(s) Watt

AN ACT relating to game and fish; prohibiting the use of drones to harass or hunt wildlife as specified; and providing for an effective date.

1/7/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H06

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blikre, Brown, Burkhart, Cannady, Coleman, Davison, Eklund, Gay, Gingery, Goggles, Greear, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Lockhart, Loucks, Mader, McKim, Miller, Moniz, Patton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blevins, Byrd, Campbell, Connolly, Esquibel, K., Filer, Freeman, Greene, Harvey, Larsen, Lubnau, Madden, Nicholas, B., Northrup, Paxton, Throne and Wilson
Ayes 43 Nays 17 Excused 0 Absent 0 Conflicts 0

2/14/2014	H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blevins, Davison, Freeman, Gay, Halverson, Hutchings, Jaggi, Krone and Piiparinen
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	H Placed on General File
2/20/2014	H Failed COW; Indef Postponed

ROLL CALL
Ayes: Representative(s) Baker, Blake, Brown, Burkhart, Campbell, Coleman, Davison, Esquibel, K., Freeman, Gay, Halverson, Hunt, Hutchings, Jaggi, Kasperik, Krone, Loucks, McKim, Miller, Nicholas, B., Piiparinen, Reeder, Semlek, Sommers, Winters and Zwonitzer, Dn.
Nays: Representative(s) Barlow, Berger, Blevins, Blikre, Byrd, Cannady, Connolly, Eklund, Filer, Goggles, Greear, Greene, Harvey, Kirkbride, Kroeker, Larsen, Lockhart, Madden, Mader, Moniz, Northrup, Patton, Paxton, Petroff, Stubson, Teeters, Throne, Walters, Wilson and Zwonitzer, Dv.
Excused: Representative(s) Gingery, Harshman, Lubnau and Watt
Ayes 26 Nays 30 Excused 4 Absent 0 Conflicts 0

	H.B. No. 0031
	Game and fish-fees.

Sponsored By:	Joint Travel, Recreation, Wildlife and Cultural Resources Interim Committee

AN ACT relating to game and fish; amending hunting, fishing, watercraft and other license and application fees as specified; requiring reports; authorizing rulemaking; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Campbell, Cannady, Connolly, Esquibel, K., Filer, Freeman, Goggles, Greene, Kroeker, Larsen, Lockhart, Mader, Nicholas, B., Northrup, Patton, Petroff, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Byrd, Coleman, Davison, Eklund, Gay, Gingery, Greear, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Loucks, Lubnau, Madden, McKim, Miller, Moniz, Paxton, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters and Winters
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 26 Nays 32 Excused 1 Absent 1 Conflicts 0

	H.B. No. 0032
	Snowmobile permit and registration fees.

Sponsored By:	Joint Travel, Recreation, Wildlife and Cultural Resources Interim Committee

AN ACT relating to snowmobiles; increasing registration and user fees; eliminating user fees for resident snowmobiles; repealing requirement to show proof of sales tax paid; modifying applicability of registration statutes; repealing requirements for specified language on decals; providing for disposition of fees for replacement certificates and decals; providing definitions; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H06

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Semlek, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Eklund, Gay, Kasperik, Krone, Lubnau, Piiparinen, Reeder and Teeters
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 49 Nays 9 Excused 1 Absent 1 Conflicts 0

2/12/2014	H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blevins, Davison, Freeman, Halverson, Jaggi and Piiparinen
Nays: Representative(s) Gay and Hutchings
Excused: Representative(s) Krone
Ayes 6 Nays 2 Excused 1 Absent 0 Conflicts 0

2/12/2014	H Placed on General File

HB0032HS001/FAILED
Page 5-line 10	After "35.00" delete the line through "thereafter".
Page 5-line 13	Delete the line through "thereafter".
Page 7-line 8	Delete "twenty dollars ($20.00)" insert "one-half (1/2) of the applicable current registration or user fee".
Page 7-line 11	Delete "nineteen dollars ($19.00)" insert "one-half (1/2) of the applicable current registration or user fee minus one dollar ($1.00)".
Page 8-line 21	After "35.00" insert ".".
Page 8-line 22	Delete entirely. DAVISON, CHAIRMAN

2/14/2014	H Passed COW

HB0032H2001/ADOPTED	(CORRECTED COPY)
Page 5-line 10	After "35.00" delete the line through "thereafter".
Page 5-line 13	Delete the line through "thereafter".
Page 7-line 8	Delete "twenty dollars ($20.00)" insert "one-half (1/2) of the applicable current registration or user fee".
Page 7-line 11	Delete "nineteen dollars ($19.00)" insert "one-half (1/2) of the applicable current registration or user fee minus one dollar ($1.00)".
Page 8-line 21	After "35.00" insert ".".
Page 8-line 22	Delete entirely. COLEMAN, SOMMERS

2/17/2014	H Passed 2nd Reading

HB0032H3001/ADOPTED
Page 1-line 3	After ";" insert "modifying applicability of registration statutes;".
Page 1-line 15	After "31‑2‑408(a)(iii)" insert "and by creating a new paragraph (iv)".
Page 8-After line 3	Insert:
"(iv) Snowmobiles used exclusively on private land.". KROEKER

HB0032H3002/FAILED
Delete the Coleman, et al., second reading amendment (HB0032H2001/AC). CONNOLLY, MONIZ

2/18/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Blake, Gay, Greear, Jaggi, Kroeker, Lubnau, Piiparinen, Reeder, Watt and Winters

Excused: Representative(s) Throne
Ayes 48 Nays 11 Excused 1 Absent 0 Conflicts 0

2/19/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S06
2/25/2014	S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Craft and Driskill
Nays: Senator(s) Christensen
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2014	S Placed on General File

HB0032SS001/ADOPTED	(TO ENGROSSED COPY)
Page 6-line 9	Strike "sixteen (16)" insert "thirty (30)". BURNS, CHAIRMAN

2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Case, Hicks, Perkins and Scott
Excused: Senator(s) Christensen
Ayes 25 Nays 4 Excused 1 Absent 0 Conflicts 0

2/28/2014	H Received for Concurrence
2/28/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Kroeker, Lubnau and Reeder
Excused: Representative(s) Coleman, Gay, Gingery and Mader
Ayes 52 Nays 4 Excused 4 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0022
3/3/2014	H Speaker Signed HEA No. 0022
3/4/2014	S President Signed HEA No. 0022
3/6/2014	Governor Signed HEA No. 0022
3/7/2014	Assigned Chapter Number

Chapter No. 0030 Session Laws of Wyoming 2014

	H.B. No. 0033
	Jury pool selection-archaic language.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to juries; updating, amending, conforming, and repealing provisions relating to selection of jurors; and providing for an effective date.

1/9/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Kroeker, Wilson and Winters
Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0

2/14/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Kroeker, Krone, Miller, Walters and Watt
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	H Placed on General File

HB0033HS001/ADOPTED	(CORRECTED COPY)
Page 2-line 3	Strike "By order".
Page 2-lines 4 through 7	Strike all existing language and delete all new language.
Page 2-line 11	Delete "district".
Page 3-line 9	After "list" insert ".".
Page 3-lines 10 and 11	Strike all existing language.
Page 8-line 1	After "county." delete balance of the line.
Page 8-line 2	Delete entirely.
Page 8-line 3	Delete "1‑11‑106.".
Page 12-After line 14 	Insert:
"Section 3. Notwithstanding W.S. 8‑1‑107, the provisions of this act shall apply to all actions pending on the effective date of this act for which a jury has not been empaneled and all actions filed thereafter.".
Page 12-line 16	Delete "Section 3." insert "Section 4.". GINGERY, CHAIRMAN	

2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S01
2/26/2014	S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Esquibel, F., Hicks and Schiffer
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Christensen
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/28/2014	Assigned Number HEA No. 0020
2/28/2014	H Speaker Signed HEA No. 0020
3/4/2014	S President Signed HEA No. 0020
3/10/2014	Governor Signed HEA No. 0020
3/11/2014	Assigned Chapter Number

Chapter No. 0053 Session Laws of Wyoming 2014

	H.B. No. 0034
	Solid waste cease and transfer eligibility.

Sponsored By:	Joint Minerals, Business and Economic Development Interim Committee

AN ACT relating to municipal solid waste facilities cease and transfer grant and loan program; modifying requirements for engineered containment systems or performance based design standards; and providing for an effective date.

1/10/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Miller
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/12/2014	H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	H Placed on General File

HB0034HS001/FAILED
Page 2-line 17	After ";" insert "or".
Page 3-line 2	After "waste;" insert "and".
Page 3-line 12	Delete "or". LOCKHART, CHAIRMAN

HB0034HW001/ADOPTED	(CORRECTED COPY)
Page 2-line 17 	After ";" insert "or".
Page 2-line 21	After "to" insert ": (I)".
Page 3-line 2	After "waste;" insert "and".
Page 3-lines 4 and 5	Delete entirely.
Page 3-line 6	Delete the line through "to" insert "(II)".
Page 3-line 11	Delete "those facilities;" insert "the receiving facility or facilities.".
Page 3-line 12	Delete entirely.
Page 3-line 14	Delete "(D)".
Page 3-line 15	Delete the line through "paragraph," insert "this subparagraph".
Page 3-line 17	Delete "unless" insert "except". GREEAR, LARSEN

2/13/2014	H Passed COW
2/14/2014	H Passed 2nd Reading
2/17/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Krone
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S09
2/24/2014	S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Cooper, Hines and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File
2/25/2014	S Passed COW
2/26/2014	S Laid Back Without Prejudice
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Christensen
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/28/2014	Assigned Number HEA No. 0015
2/28/2014	H Speaker Signed HEA No. 0015
3/4/2014	S President Signed HEA No. 0015
3/10/2014	Governor Signed HEA No. 0015
3/11/2014	Assigned Chapter Number

Chapter No. 0052 Session Laws of Wyoming 2014

	H.B. No. 0035
	Select committee on the transfer of public land.

Sponsored By:	Joint Minerals, Business and Economic Development Interim Committee

AN ACT relating to the legislature; establishing the select committee on the transfer of public land as specified; providing a definition; providing a sunset date; providing an appropriation; and providing for an effective date.

1/10/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/14/2014	H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	H Placed on General File

HB0035HS001/ADOPTED
Page 2-line 6	Delete "three (3)" insert "two (2)".
Page 2-line 9	Delete "five (5)" insert "three (3)".
Page 2-line 13	Delete "three (3)" insert "two (2)".
Page 2-line 16	Delete "five (5)" insert "three (3)".
Page 3-After line 14	Insert:
"(v) Receive comments from local, county and state agencies, as well as citizens of this state, regarding issues related to the acquisition or management of public lands;
(vi) Report to the joint agriculture, state and public lands and water resources interim committee and the joint minerals, business and economic development interim committee by December 1 of each year, and recommend to the joint agriculture, state and public lands and water resources interim committee any and all legislation related to the acquisition or management of federal public lands.".
Page 3-lines 16 through 18	Delete entirely.
Page 4-line 21	Delete "three (3)" insert "two (2)".
Page 5-line 1	Delete "five (5)" insert "three (3)".
Page 5-line 5	Delete "three (3)" insert "two (2)".
Page 5-line 8	Delete "five (5)" insert "three (3)". LOCKHART, CHAIRMAN

2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Rereferred to H02
2/20/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Reported Back from H02 Pursuant to H Rule 4-8 & Restored to Third Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow, Blake, Byrd, Filer, Freeman, Gingery and Goggles
Excused: Representative(s) Gay and Harshman
Ayes 51 Nays 7 Excused 2 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S09
3/5/2014	S09 Motion to Do Pass Failed Returned in Accordance with SR 5-4

ROLL CALL
Ayes: Senator(s) Anderson, JD S02 and Coe
Nays: Senator(s) Cooper, Hines and Rothfuss
Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0036
	Constituent service allowance.

Sponsored By:	Management Council

AN ACT relating to the legislature; modifying procedures for payment of the constituent service allowance; reappropriating funds; and providing for an effective date.

1/10/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H12

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/19/2014	H12 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Blikre, Brown, Connolly, Greear, Lubnau, Madden, Moniz, Patton, Stubson, Throne and Zwonitzer, Dn.
Excused: Representative(s) Petroff
Ayes 12 Nays 0 Excused 1 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S12
2/26/2014	S12 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Craft, Nicholas, P., Ross and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0027
3/3/2014	H Speaker Signed HEA No. 0027
3/4/2014	S President Signed HEA No. 0027
3/10/2014	Governor Signed HEA No. 0027
3/11/2014	Assigned Chapter Number

Chapter No. 0059 Session Laws of Wyoming 2014

	H.B. No. 0037
	Revisor's bill.

Sponsored By:	Management Council

AN ACT relating to revision of inadvertent errors; correcting statutory references and language resulting from inadvertent errors and omissions in previously adopted legislation; correcting obsolete references; specifying applicability; and providing for an effective date.

1/10/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H12

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/19/2014	H12 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Blikre, Brown, Connolly, Greear, Lubnau, Madden, Moniz, Patton, Stubson, Throne and Zwonitzer, Dn.
Excused: Representative(s) Petroff
Ayes 12 Nays 0 Excused 1 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/20/2014	H Passed COW

HB0037HS001/ADOPTED
Page 1-line 11	After "(intro)" insert ", 40‑14‑213(a)(iii), 40‑14‑311(a)(iv)".
Page 7-After line 24	Insert:
"40‑14‑213. Additional charges.
(a) In addition to the credit service charge permitted by this part, a seller may contract for and receive the following additional charges in connection with a consumer credit sale:
(iii) Charges excluded from the credit service charge by the federal Consumer Protection Act federal Consumer Credit Protection Act or by rule adopted by the administrator.
40‑14‑311. Additional charges.
(a) In addition to the loan finance charge permitted by this article, a lender may contract for and receive the following additional charges in connection with a consumer loan:
(iv) Charges excluded from the loan finance charge by the federal Consumer Credit Act federal Consumer Credit Protection Act or by rule adopted by the administrator.". LUBNAU, CHAIRMAN

2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dn.
Nays: Representative(s) Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S12
2/26/2014	S12 Recommended Amend and Do Pass
ROLL CALL
Ayes: Senator(s) Bebout, Craft, Nicholas, P., Ross and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File

HB0037SS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 10	After "21‑3‑110(a)(x)(B)," insert "21‑13‑101(a)(v),"; after "28‑8‑105(b)(iii)," insert "35‑7‑1010,".
Page 4-after line 22	Insert:
	"21‑13‑101. Definitions.
(a) As used in this chapter:
(v) "Foundation program" means the level of funding which is to be made available to each district under this article so that each district is able to comply with the state uniform educational program standards imposed under W.S. 21‑9‑101 and 21‑9‑102 and the uniform state student content and performance standards prescribed by the state board of education under W.S. 21‑2‑304(a)(v) 21‑2‑304(a)(iii);".
Page 7-after line 11	Insert:
"35‑7‑1010. Board of pharmacy designated agency to administer registration.
The Wyoming state board of pharmacy in addition to any other duties imposed upon it by law is hereby designated as the agency to administer the registration of the manufacture, distribution and dispensing of controlled substances as hereinafter provided in this act. The board shall register certified animal euthanasia technicians as provided by W.S. 33‑20‑223(b) 33‑30‑223(b), for the limited purposes of purchasing, possessing and administering drugs labeled by the manufacturer for the purpose of euthanizing animals, excluding Schedule I drugs as defined in W.S. 35‑7‑1013 and 35‑7‑1014, and performing the duties and powers of a certified animal euthanasia technician.". ROSS, CHAIRMAN

2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	S Pursuant to SR 12-11 3rd reading action rescinded.

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	S Laid Back Without Prejudice
3/4/2014	S Laid Back Without Prejudice

HB0037S3001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 9	Delete "9‑17‑111(b)(intro)".
Page 2-lines 2 through 23	Delete.
Page 3-lines 1 and 2	Delete. NICHOLAS, P.

3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Scott
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/5/2014	H Received for Concurrence
3/5/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Baker
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/5/2014	Assigned Number HEA No. 0055
3/6/2014	H Speaker Signed HEA No. 0055
3/6/2014	S President Signed HEA No. 0055
3/10/2014	Governor Signed HEA No. 0055
3/11/2014	Assigned Chapter Number

Chapter No. 0079 Session Laws of Wyoming 2014

	H.B. No. 0038
	Taxidermy licenses.

Sponsored By:	Representative(s) Barlow and Davison and Senator(s) Driskill and Hicks

AN ACT relating to taxidermists; requiring licensure; repealing interstate game tag requirements for taxidermist services; requiring maintenance of records; and providing for an effective date.

1/10/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Kasperik, Larsen, Throne and Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	H Placed on General File

HB0038HS001/ADOPTED
Page 2-line 11	Delete "in his possession which" insert "received. Those records".
Page 3-line 3	Delete "July 1, 2014" insert "immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution". HARVEY, CHAIRMAN

2/14/2014	H Passed COW

HB0038H2001/WITHDRAWN

2/17/2014	H Passed 2nd Reading
2/18/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Throne
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/19/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S06
2/25/2014	S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Christensen, Craft and Driskill
Nays: Senator(s) Burns
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2014	S Placed on General File

HB0038SS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 9	After "(intro)" insert "and (b)(intro)".
Page 2-line 8	After "(a)" insert "and (b)".
Page 2-line 12	After "for" insert "a regulatory"; delete "request" insert "a forty-eight (48) hour notification".
Page 2-after line 23	Insert:
"(b) Except as provided in W.S. 23‑2‑302(e), no big or trophy game animal, or any part thereof, shall be shipped or transported from the state unless accompanied by the licensee who harvested the animal, in possession of a proper coupon, or unless:". BURNS, CHAIRMAN

2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Burns, Case, Dockstader, Landen, Perkins and Schiffer
Ayes 24 Nays 6 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Received for Concurrence
3/3/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) McKim
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0036
3/3/2014	H Speaker Signed HEA No. 0036
3/4/2014	S President Signed HEA No. 0036
3/7/2014	Governor Signed HEA No. 0036
3/7/2014	Assigned Chapter Number

Chapter No. 0042 Session Laws of Wyoming 2014

	H.B. No. 0039
	Financial advisory council membership.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to administration of government; modifying membership of the financial advisory council; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H02

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0040
	State employees' and officials' group insurance-membership.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to administration of government; providing boards of cooperative educational services an option to participate in the state employees' and officials' group insurance plan; modifying provisions relating to voluntary participation by nonstate employers; specifying participation and contribution requirements and procedures and implementing payment mechanisms for participating boards; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H02

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Throne, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Gay, Halverson, Hutchings, Jaggi, Kasperik, Krone, Miller, Reeder, Stubson, Teeters and Walters
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 46 Nays 12 Excused 1 Absent 1 Conflicts 0

2/12/2014	H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	H Placed on General File

HB0040HS001/ADOPTED
Page 4-line 7	After "commenced." insert "In addition to all other remedies available to the department, if a district or board withdraws from the state group insurance plan during the period of irrevocability, the department may assess against the withdrawing board or district the amount by which all claims paid on behalf of employees of the board or district exceeds total premiums paid by the board or district and their employees.". HARSHMAN, CHAIRMAN

2/12/2014	H Passed COW
2/13/2014	H Passed 2nd Reading
2/14/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Gay, Halverson, Hutchings, McKim, Miller, Reeder and Watt
Excused: Representative(s) Greear
Ayes 51 Nays 8 Excused 1 Absent 0 Conflicts 0

2/18/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S02
2/20/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader and Perkins
Nays: Senator(s) Hastert and Meier
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Placed on General File
2/24/2014	S Passed COW
2/25/2014	S Passed 2nd Reading
2/26/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/26/2014	Assigned Number HEA No. 0003
2/27/2014	H Speaker Signed HEA No. 0003
2/28/2014	S President Signed HEA No. 0003
3/4/2014	Governor Signed HEA No. 0003
3/6/2014	Assigned Chapter Number

Chapter No. 0017 Session Laws of Wyoming 2014

	H.B. No. 0041
	Emergency medical technician pension plan.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to the emergency medical technician pension plan; providing for funding of plan from fire insurance premium taxes; amending obsolete and inconsistent language; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H02

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Halverson, Hutchings, Nicholas, B. and Watt
Ayes 55 Nays 5 Excused 0 Absent 0 Conflicts 0

2/12/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	H Placed on General File
2/13/2014	H Passed COW
2/14/2014	H Passed 2nd Reading
2/17/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay and Halverson
Excused: Representative(s) Krone
Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0

2/17/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S02
2/20/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Dockstader, Hastert and Meier
Nays: Senator(s) Bebout and Perkins
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Placed on General File
2/24/2014	S Passed COW
2/25/2014	S Passed 2nd Reading
2/26/2014	S Failed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Craft, Esquibel, F., Geis, Hastert, Meier, Nutting, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Bebout, Case, Christensen, Cooper, Dockstader, Driskill, Emerich, Hicks, Hines, Johnson, Landen, Nicholas, P., Perkins, Peterson, Ross and Schiffer
Conflicts: Senator(s) Burns and Coe
Ayes 11 Nays 17 Excused 0 Absent 0 Conflicts 2

	H.B. No. 0042
	School facilities appropriations.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to school facilities projects; providing appropriations for school facility projects for the biennial period July 1, 2014 through June 30, 2016; providing definitions; requiring reporting; providing for lease and maintenance payments for specified educational space; and providing for effective dates.

1/13/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H02

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Davison, Gay, Halverson, Hutchings, Jaggi, Kroeker, McKim, Miller, Reeder and Watt
Excused: Representative(s) Moniz
Ayes 48 Nays 11 Excused 1 Absent 0 Conflicts 0

2/18/2014	H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File

HB0042HS001/ADOPTED
Page 2-line 12	Delete "." insert ";".
Page 2-After line 12 insert:
"(iv) "Building adequacy standards" means the uniform statewide standards for the adequacy of school buildings and facilities necessary for providing educational programs prescribed by law for public schools, as adopted by the school facilities commission under W.S. 21‑15‑115, except as otherwise provided by this paragraph. The building adequacy standards for those buildings and facilities funded under this section and for those buildings and facilities funded under 2012 Wyoming Session Laws, Chapter 16, and 2013 Wyoming Session Laws, Chapter 129, which at minimum have completed the project value engineering design phase, and in order to meet requirements of the Wyoming high school activities association for competition gymnasiums, shall allow for ceiling height limitations at a minimum of twenty-five (25) feet.".
Page 17-lines 15 through 19	Delete.
Page 17-line 21	Delete "(IV)" insert "(II)". HARSHMAN, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Gay, Halverson, Hutchings, Kroeker, Reeder and Watt
Excused: Representative(s) Lockhart
Ayes 52 Nays 7 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S02
2/28/2014	S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/28/2014	S Placed on General File

HB0042SS001.01/ADOPTED	(CORRECTED COPY)	(TO ENGROSSED COPY)
"Section 1.
Page 1-line 4	After "reporting;" insert "providing for lease and maintenance payments for specified educational space;".
Page 19-after line 22	Insert and renumber:
"Section 2.
(a) The school facilities commission, through the school facilities department, shall:
(i) Notwithstanding W.S. 21‑3‑110(a)(x), from amounts within the school capital construction account for purposes of the major maintenance program, distribute up to three hundred thousand dollars ($300,000.00) each fiscal year of the 2015-2016 fiscal biennium to each school district with a charter school in the district, approved and operating in the 2013‑2014 school year in accordance with W.S. 21‑3‑301 through 21‑3‑314, which requires a lease for operation of the charter school's educational program in the applicable school year. Lease payments under this section shall include the total costs of the base rent, additional rent for tenant improvements and any common maintenance costs, if applicable. The amounts to be distributed under this paragraph shall be reduced to the extent the amounts are duplicative of any costs funded or paid for by alternative mechanisms. The funds appropriated under this paragraph shall be distributed to qualifying school districts based upon the proration of the total qualifying costs of all qualifying school districts;
(ii) In addition to paragraph (a)(i) of this section and notwithstanding W.S. 21‑3‑110(a)(x), the commission shall for each fiscal year of the 2015-2016 fiscal biennium, expend an amount necessary to include the total allowable square footage of each charter school qualifying under paragraph (a)(i) of this section, in the computation of the major maintenance payment under W.S. 21‑15‑109 to each district in which a qualifying charter school is operating, as provided by paragraph (a)(i) of this section. The amounts expended under this paragraph shall be reduced to the extent the amounts are duplicative of any maintenance costs included in the lease payments under paragraph (a)(i) of this section or any costs funded or paid for by alternative mechanisms.".
Page 19-line 24	Delete "2" insert "3".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, CHAIRMAN

HB0042SS001.02/FAILED	(CORRECTED COPY)	(TO ENGROSSED COPY)
SECTION 2.
Page 4-line 18	After "," delete balance of line.
Page 4-line 19	Delete line through ",".
Page 13-line 8	After first "committee" delete through ",".
Page 14-line 10	Delete "No. 2." insert "No. 2;".
Page 14-lines 11 through 13	Delete.
SECTION 3.
Page 5-line 6	After "to" delete balance of line and insert "three hundred fifty thousand dollars ($350,000.00),".
Page 5-line 7	Delete line through ",".
Page 5-After line 14	Insert:	"1			Big Horn #4	Middle-High School		$ 50,000
5			Albany #1		Elementary School		$ 50,000".
Page 5-line 15	Delete "$50,000" insert "$50,000".
Page 5-line 16		Delete and insert:	"16			Big Horn #4	Elementary School		$ 50,000
17			Laramie #1	Junior High School		$100,000
Total										$350,000".
Page 6-line 17	After "to" delete balance of line and insert "four million eight hundred eleven thousand eight hundred ninety-three dollars ($4,811,893.00),".
Page 6-line 18	Delete.
Page 6-line 19	Delete line through ",".
Page 7-lines 12 through 15	Delete.
Page 7-line 17	Delete "$14,319,722" insert "$4,811,893".
Page 7-line 21	Delete "six" insert "fifteen million two hundred fifty-nine thousand four hundred twenty-three dollars ($15,259,423.00)".
Page 7-line 22	Delete.
Page 7-line 23	Delete "($6,001,594.00)".
Page 8-line 6	After "remedies" insert "for a middle-high school (condition needs index priority 1) and elementary school (condition needs index priority 16) in Big Horn School District No. 4, an elementary school (condition needs index priority 5) in Albany County School District No. 1 and for a junior high school (condition needs index priority 17) in Laramie County School District No. 1, together with remedies"; after "the" insert "additional".
Page 9-line 14	Delete "two hundred twenty million nine" insert "one hundred ninety-five million two hundred thirty-one thousand six hundred six dollars ($195,231,606.00),".
Page 9-line 15	Delete.
Page 9-line 16	Delete through ",".
Page 10-line 19	Delete.
Page 10-line 22	Delete.
Page 10-line 24	Delete "$220,915,261" insert "$195,231,606".
Page 10-After line 24 	Insert and renumber:
"(C) For the period commencing July 1, 2015 and ending June 30, 2016, and in addition to amounts appropriated under subparagraphs (A) and (B) of this paragraph, twenty-five million six hundred eighty-three thousand six hundred fifty-five dollars ($25,683,655.00) for construction projects approved by the school facilities commission. The amounts appropriated under this subparagraph shall only be available for expenditure as specifically authorized by the legislature. The school facilities commission, within its report to the legislature for the proposed expenditure of amounts appropriated under this subparagraph, shall include capital construction remedies for a middle-high school (condition needs index priority 1) and an elementary school (condition needs index priority 16) in Big Horn School District No. 4;".
Page 11-line 2	Delete "(C)" insert "(D)".
Page 11-line 9	Delete "(D)" insert "(E)".
SECTION 4.
Page 5-line 6	After "to" delete balance of line and insert "five hundred fifty-five thousand dollars ($555,000.00)".
Page 5-line 7	Delete "($100,000.00)".
Page 5-After line 14	Insert:
"Capacity		Uinta #6		Elementary School		$ 10,000
Capacity		Park #6		Elementary School		$ 25,000
Capacity		Carbon #1		Elementary Schools		$ 25,000
Capacity		Sweetwater #2	Alternative High School	$ 50,000
Capacity		Natrona #1	Elementary School		$ 25,000
Capacity		Laramie #1	Elementary School		$ 20,000
1			Big Horn #4	Middle-High School		$ 50,000
5			Albany #1		Elementary School		$ 50,000".
Page 5-line 15	Delete "$50,000" insert "$50,000".
Page 5-After line 15	Insert:
"16			Big Horn #4	Elementary School		$ 50,000
17			Laramie #1	Junior High School		$100,000
59			Laramie #2	Elementary School		$ 50,000
Total										$555,000".
Page 5-line 16	Delete.
Page 6-line 17	After "to" delete balance of line and insert "thirteen million eight hundred sixty-four thousand seven hundred twenty-two dollars ($13,864,722.00),".
Page 6-line 18	Delete.
Page 6-line 19	Delete through ",".
Page 7-line 6	Delete "308,778" insert "298,778".
Page 7-line 7	Delete "741,623" insert "716,623".
Page 7-line 8	Delete "1,202,979" insert "1,177,979".
Page 7-line 9	Delete "627,954" insert "577,954".
Page 7-line 10	Delete "563,021" insert "538,021".
Page 7-line 11	Delete "177,758" insert "157,758".
Page 7-line 12	Delete "2,650,821" insert "2,600,821".
Page 7-line 13	Delete "1,704,640" insert "1,654,640".
Page 7-line 14	Delete "1,231,041" insert "1,181,041".
Page 7-line 15	Delete "3,921,327" insert "3,821,327".
Page 7-line 16	Delete "1,085,200" insert "1,035,200".
Page 7-line 17	Delete "14,319,722" insert "13,864,722".
SECTION 5.
Page 14-line 13	Delete ";" insert ".".
Page 14-lines 15 through 24	Delete.
Page 15-lines 1 and 2	Delete.
SECTION 6.
Page 18-line 22	After "(ix)" delete balance of line and insert "The school facilities commission, through the school facilities department, shall report to the select committee on school facilities and the joint appropriations interim committee by September 1, 2014, on the prioritization of district school security project needs;".
Page 18-lines 23 and 24	Delete.
Page 19-lines 1 through 3	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, CHAIRMAN

3/3/2014	S Passed COW

HB0042S2001/ADOPTED	(TO ENGROSSED COPY)
Page 19-line 5	After "(x)" insert "Upon recommendation of the school facilities commission and approval of the governor,".
Page 19-line 8	After "subsection," delete balance of line and insert "eighteen million four hundred fourteen thousand ninety-six dollars ($18,414,096.00);".
Page 19-line 9	Delete. NICHOLAS, ROTHFUSS, COE, LANDEN

3/4/2014	S Passed 2nd Reading
3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Bebout, Burns, Case, Dockstader, Driskill, Hicks, Perkins and Scott
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

3/5/2014	H Received for Concurrence
3/5/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Lockhart, Loucks, Lubnau, Madden, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson and Winters
Nays: Representative(s) Byrd, Davison, Kroeker, Larsen, Mader, McKim, Miller, Reeder, Watt, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Baker
Ayes 48 Nays 11 Excused 1 Absent 0 Conflicts 0

3/5/2014	Assigned Number HEA No. 0056
3/6/2014	H Speaker Signed HEA No. 0056
3/6/2014	S President Signed HEA No. 0056
3/10/2014	Governor Signed HEA No. 0056
3/11/2014	Assigned Chapter Number

Chapter No. 0082 Session Laws of Wyoming 2014

	H.B. No. 0043
	Children in need of supervision-age.

Sponsored By:	Representative(s) Gingery

AN ACT relating to children in need of supervision; increasing the age limit for purposes of children in need of supervision provisions; amending applicability of court orders; amending a definition; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Miller
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/13/2014	H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Kroeker, Krone, Miller, Walters and Watt
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	H Placed on General File
2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Received for Introduction
2/21/2014	S Introduced and Referred to S01
2/24/2014	S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks and Schiffer
Excused: Senator(s) Burns
Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Placed on General File

HB0043SS001/ADOPTED
Page 2-line 20	Delete and insert:
"Section 2. This act is effective immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.". SCHIFFER, CHAIRMAN

2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Meier
Excused: Senator(s) Christensen
Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0

2/28/2014	H Received for Concurrence
3/3/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Goggles
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0034
3/3/2014	H Speaker Signed HEA No. 0034
3/4/2014	S President Signed HEA No. 0034
3/10/2014	Governor Signed HEA No. 0034
3/11/2014	Assigned Chapter Number

Chapter No. 0063 Session Laws of Wyoming 2014

	H.B. No. 0044
	Credit card fraud.

Sponsored By:	Representative(s) Gingery and Sommers

AN ACT relating to crimes and offenses; modifying the definition of credit card for purposes of the offense of unlawful use of a credit card; clarifying application of the definition; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Filer
Excused: Representative(s) Burkhart, Esquibel, K., Harshman and Moniz
Ayes 54 Nays 2 Excused 4 Absent 0 Conflicts 0

2/19/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW
2/24/2014	H Failed Motion to Consider in COW on Same Day

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Gingery, Halverson, Hunt, Hutchings, Kirkbride, Krone, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Freeman, Gay, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kroeker, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 19 Nays 40 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0045
	Minimum wage.

Sponsored By:	Representative(s) Byrd and Senator(s) Esquibel, F.

AN ACT relating to labor and employment; increasing minimum wages; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Esquibel, K., Filer, Freeman, Goggles, Madden and Throne
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 9 Nays 51 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0046
	Public employee pension plans-contributions.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to public employees; increasing employee contribution and employer contribution in certain plans under the Wyoming Retirement Act and under The Wyoming State Highway Patrol, Game and Fish Warden and Criminal Investigator Retirement Act; increasing employee contribution under the Firemen's Pension Account Reform Act of 1981; providing appropriations; and providing for effective dates.

1/13/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H02

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Halverson, Hutchings, McKim, Miller and Watt
Ayes 54 Nays 6 Excused 0 Absent 0 Conflicts 0

2/12/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Harshman, Moniz, Nicholas, B. and Stubson
Nays: Representative(s) Esquibel, K.
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/12/2014	H Placed on General File
2/13/2014	H Passed COW
2/14/2014	H Passed 2nd Reading
2/17/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Freeman, Gingery, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Esquibel, K., Filer, Gay, Goggles, Halverson, Madden, Miller, Throne and Zwonitzer, Dn.
Excused: Representative(s) Krone
Ayes 48 Nays 11 Excused 1 Absent 0 Conflicts 0

2/17/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S02
2/24/2014	S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File

HB0046SS001/ADOPTED
Page 1-line 13	After "9‑3‑604(a) insert "and (c)(ii)".
Page 6-After line 14	Insert:
"(c) The contributions under subsection (b) of this section shall be paid from the source of funds which is used in paying salary to the employee. The employer may pay these contributions by a reduction in cash salary of the employee or by an offset against a future salary increase, or by a combination of a reduction in salary and an offset against a future salary increase, provided:
(ii) Except as otherwise provided in this paragraph, any employer may pay any amount of an employee's share of retirement contributions without a salary reduction or offset, or combination thereof. On and after For the period from July 1, 2012 through June 30, 2014, at least one and sixty-two hundredths percent (1.62%), for the period from July 1, 2014 through June 30, 2016 at least one and ninety-six hundredths percent (1.96%), for the period from July 1, 2016 through June 30, 2017 at least two and thirty hundredths percent (2.30%) and thereafter at least two and sixty-four hundredths (2.64%) of the employee's share of retirement contributions shall be paid through a reduction in cash salary of the employee unless specified otherwise by legislative act.". BEBOUT, CHAIRMAN

2/25/2014	S Passed COW
2/26/2014	S Passed 2nd Reading
2/27/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Johnson
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/27/2014	H Received for Concurrence
2/27/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters and Watt
Nays: Representative(s) Blake, Byrd, Connolly, Esquibel, K., Filer, Freeman, Goggles, Throne, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 48 Nays 12 Excused 0 Absent 0 Conflicts 0

2/27/2014	Assigned Number HEA No. 0011
2/28/2014	H Speaker Signed HEA No. 0011
2/28/2014	S President Signed HEA No. 0011
3/4/2014	Governor Signed HEA No. 0011
3/6/2014	Assigned Chapter Number

Chapter No. 0019 Session Laws of Wyoming 2014

	H.B. No. 0047
	Government royalty revenues-definition.

Sponsored By:	Representative(s) Berger, Burkhart, Harvey, Kirkbride, Patton and Throne and Senator(s) Anderson, JD S02, Burns and Schiffer

AN ACT relating to government royalty revenues; providing a definition; and providing for an effective date.

1/15/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Semlek
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/17/2014	H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Greene, Kirkbride, Petroff and Zwonitzer, Dn.
Nays: Representative(s) Gay, Mader and Paxton
Excused: Representative(s) Byrd
Ayes 5 Nays 3 Excused 1 Absent 0 Conflicts 0

2/17/2014	H Placed on General File

HB0047HS001/ADOPTED
Page 2-line 3	After "systems," delete balance of the line.
Page 2-line 4	Delete "broadband networks,".
Page 2-line 11	Delete "The term" insert "To be considered an "essential public service" under this section, local natural gas utility pipelines and distributions center and similar facilities shall be located in rural and unserved areas. "Essential public service"".
Page 2-line 14	Delete "immediately upon" insert "July 1, 2014".
Page 2-lines 15 through 17	Delete entirely. BERGER, CHAIRMAN

2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading
ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Greear, Hutchings and Zwonitzer, Dn.
Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0

2/21/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S03
2/26/2014	S03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Peterson and Von Flatern
Nays: Senator(s) Case and Emerich
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File

HB0047SS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 17	Delete "July 1, 2014" insert "immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.". PETERSON, CHAIRMAN

2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case and Emerich
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Received for Concurrence
3/3/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greear
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0037
3/3/2014	H Speaker Signed HEA No. 0037
3/4/2014	S President Signed HEA No. 0037
3/10/2014	Governor Signed HEA No. 0037
3/11/2014	Assigned Chapter Number

Chapter No. 0066 Session Laws of Wyoming 2014

	H.B. No. 0048
	Fishing with artificial light.

Sponsored By:	Representative(s) Baker, Blake, Freeman and Jaggi and Senator(s) Hicks

AN ACT relating to fishing; providing for use of artificial light or lighting devices while fishing; providing for rules and regulations; and providing for an effective date.

1/15/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H06

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Brown, Byrd, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blikre, Burkhart and Campbell
Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0

2/14/2014	H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blevins, Davison, Freeman, Gay, Halverson, Hutchings, Jaggi, Krone and Piiparinen
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart
Excused: Representative(s) Lockhart
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S06
2/27/2014	S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File
2/28/2014	S Passed COW
3/3/2014	S Passed 2nd Reading
3/4/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Schiffer, Scott and Von Flatern
Nays: Senator(s) Rothfuss
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/4/2014	Assigned Number HEA No. 0043
3/4/2014	H Speaker Signed HEA No. 0043
3/5/2014	S President Signed HEA No. 0043
3/6/2014	Governor Signed HEA No. 0043
3/7/2014	Assigned Chapter Number

Chapter No. 0038 Session Laws of Wyoming 2014

	H.B. No. 0049
	Marihuana possession.

Sponsored By:	Representative(s) Byrd and Senator(s) Case and Rothfuss

AN ACT relating to marihuana possession; amending penalties for marihuana possession as specified; and providing for an effective date.

1/15/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Esquibel, K., Filer, Gingery, Goggles, Halverson, Kroeker, Loucks, Miller, Petroff, Throne, Wilson and Zwonitzer, Dn.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Freeman, Gay, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Piiparinen, Reeder, Semlek, Sommers, Stubson,

Teeters, Walters, Watt, Winters and Zwonitzer, Dv.
Ayes 15 Nays 45 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0050
	District court filing fee.

Sponsored By:	Representative(s) Gingery, Krone and Moniz and Senator(s) Driskill

AN ACT relating to courts; increasing filing fee for district court civil actions; and providing for an effective date.

1/16/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Walters, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Halverson, Kroeker, Lockhart, Loucks, Lubnau, McKim, Stubson and Winters
Excused: Representative(s) Miller
Ayes 50 Nays 9 Excused 1 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H01 Recommended Do Pass Failed in Accordance with House Rule 5-4

ROLL CALL
Ayes: Representative(s) Connolly, Gingery and Walters
Nays: Representative(s) Baker, Halverson, Kroeker, Miller and Watt
Excused: Representative(s) Krone
Ayes 3 Nays 5 Excused 1 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	H.B. No. 0051
	Firemen's pension plan benefits.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to a firemen's pension plan; modifying provision for increases in benefits after retirement; specifying application; requiring payment from employers with employees or retirees in the plan; providing for withholding of severance tax distributions to employers failing to make required payments; requiring reports; providing an appropriation; specifying use of appropriated funds; and providing for effective dates.

1/21/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H02
ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Freeman, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Connolly, Esquibel, K., Filer, Goggles and Throne
Conflicts: Representative(s) Moniz
Ayes 52 Nays 7 Excused 0 Absent 0 Conflicts 1

2/12/2014	H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Harshman, Nicholas, B. and Stubson
Nays: Representative(s) Esquibel, K.
Conflicts: Representative(s) Moniz
Ayes 5 Nays 1 Excused 0 Absent 0 Conflicts 1

2/12/2014	H Placed on General File

HB0051HS001/ADOPTED
Page 2-line 10	Delete "2024" insert "2029".
Page 3-line 15	Delete "2024" insert "2029". HARSHMAN, CHAIRMAN

HB0051HW001/WITHDRAWN

HB0051HW002/ADOPTED
Page 5-line 20	After "15‑5‑202" delete balance of line and insert "thirty-one million four hundred thousand dollars ($31,400,000.00).".
Page 5-line 21	Delete "($38,200,000.00)." "delete nineteen million" insert "fifteen million seven hundred thousand dollars ($15,700,000.00)".
Page 5-line 22	Delete line through "($19,100,000.00)".
Page 5-line 23	Delete "nineteen" insert "fifteen million seven hundred thousand dollars ($15,700,000.00)".
Page 6-line 1	Delete line through "($19,100,000.00)". HARSHMAN

HB0051HW003/FAILED
Delete the Harshman committee of the whole (HB0051HW002/A) entirely and further amend as follows:
Page 4-lines 5 through 20	Delete entirely and insert:
"(g) Any pension benefit, survivor benefit or disability benefit received by an eligible individual under this article, and the fireman for whom the benefit is generated has been retired for a period of not less than one (1) year, shall may be increased each year by at least three percent (3%) as provided in this subsection. In the event the most current actuarial valuation indicates the market value or actuarial value, whichever is less, of assets is greater than one hundred fifteen percent (115%) one hundred percent (100%) of the actuarial value of liabilities, the board may increase the benefit by an amount determined affordable by the actuary, but in no case shall the total increase be greater than five percent (5%) of the benefit the amount which after implementation would reduce the lesser of market value or actuarial value of assets below one hundred percent (100%) of the actuarial value of the liabilities. Any increase under this subsection shall be added to the pension benefit, survivor benefit or disability benefit and compounded for purposes of determining the total benefit amount in subsequent years.".
Page 5-line 20	After "15‑5‑202" delete balance of line and insert "twelve million dollars ($12,000,000.00).".
Page 5-line 21	Delete "($38,200,000.00)."; delete "nineteen million" insert "six million dollars ($6,000,000.00)".
Page 5-line 22	Delete line through "($19,100,000.00)".
Page 5-line 23	Delete "nineteen" insert "six million dollars ($6,000,000.00)".
Page 6-line 1	Delete line through "($19,100,000.00)". MADDEN, BURKHART

2/13/2014	H Passed COW

HB0051H2001/FAILED
Page 4-line 18	Reinsert all stricken language.
Page 4-line 19	Delete all new language. ESQUIBEL, K.

2/14/2014	H Passed 2nd Reading
2/17/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Esquibel, K., Filer, Halverson, Madden and Throne
Excused: Representative(s) Krone
Conflicts: Representative(s) Moniz
Ayes 52 Nays 6 Excused 1 Absent 0 Conflicts 1

2/18/2014	S Received for Introduction
2/19/2014	S Introduced and Referred to S02
3/5/2014	S Died In Committee Returned Bill Pursuant to SR 5-4

	H.B. No. 0052
	National guard funding-maintenance.

Sponsored By:	Joint Transportation, Highways and Military Affairs Interim Committee

AN ACT relating to the military department; creating the armory maintenance account; providing for investment and expenditure of funds in the account; providing criteria for expenditures from the account, including federal matching funds; providing an appropriation; authorizing positions; and providing for an effective date.

1/23/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Berger, Blake, Blevins, Byrd, Campbell, Cannady, Connolly, Davison, Filer, Freeman, Greear, Harvey, Hutchings, Krone, Larsen, Lubnau, McKim, Northrup, Petroff, Throne, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Blikre, Brown, Burkhart, Coleman, Eklund, Esquibel, K., Gay, Gingery, Goggles, Greene, Halverson, Harshman, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Lockhart, Loucks, Madden, Mader, Moniz, Nicholas, B., Patton, Paxton, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson and Winters
Excused: Representative(s) Miller
Ayes 22 Nays 37 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0053
	Wyoming lottery-definition.

Sponsored By:	Representative(s) Zwonitzer, Dv. and Senator(s) Anderson, JL S28, Burns, Craft, Emerich and Esquibel, F.

AN ACT relating to the Wyoming lottery corporation; defining the term vendor for purposes of disposition of proceeds; and providing for an effective date.

1/23/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart, Davison, Gay, Halverson, Harvey, Hutchings, McKim, Miller, Watt, Wilson and Winters
Ayes 49 Nays 11 Excused 0 Absent 0 Conflicts 0

2/14/2014	H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Loucks, Madden, Mader, Northrup, Petroff and Semlek
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	H Placed on General File
2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading

HB0053H3001/FAILED
Page 1-Above line 1	In the catch title, delete "definition" insert "distribution".
Page 1-line 2	Delete the line through "purposes of" insert "providing for".
Page 1-lines 12 through 16	Delete entirely and insert:
"(b) On or before the fifteenth day of each quarter, the corporation shall transfer to the treasurer's office, for credit to the lottery account which is hereby created, the amount of all net proceeds minus prizes and amounts earned pursuant to subsection (a) of this section during the preceding quarter. Upon their deposit into the account, any monies representing a deposit of net proceeds shall then become the unencumbered property of the state of Wyoming and the corporation shall have no power to agree or undertake otherwise. Until June 30, 2019, the first six million dollars ($6,000,000.00) in each fiscal year of these monies shall be paid by the treasurer as they accrue quarterly to the treasurers of the counties, cities and towns for payment into their respective general funds. The percentage of the balance that will These monies shall be distributed to each county and its cities and towns will be determined by first computing the percentage that the net sales taxes collected attributable to vendors proceeds from the sale of lottery tickets or shares in each county including its cities and towns bear to total net sales taxes collected of vendors proceeds from the sale of lottery tickets or shares in all counties including their cities and towns for the same time period as the sales of the lottery tickets or shares. This percentage of the total monies shall then be distributed within each county as follows:".
Page 2-lines 1 through 18	Delete entirely. ZWONITZER, DN., MADDEN, PETROFF

2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Davison, Eklund, Gay, Halverson, Harvey, Hutchings, McKim, Wilson and Winters
Ayes 51 Nays 9 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Received for Introduction
2/21/2014	S Introduced and Referred to S03
2/25/2014	S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Case, Emerich, Peterson and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Bebout, Burns, Case, Coe, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Barnard, Christensen, Cooper, Dockstader, Nutting and Perkins
Ayes 23 Nays 7 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0028
3/3/2014	H Speaker Signed HEA No. 0028
3/4/2014	S President Signed HEA No. 0028
3/10/2014	Governor Signed HEA No. 0028
3/11/2014	Assigned Chapter Number

Chapter No. 0060 Session Laws of Wyoming 2014

	H.B. No. 0054
	Lottery board.

Sponsored By:	Representative(s) Zwonitzer, Dv. and Senator(s) Hastert, Landen, Schiffer and Von Flatern

AN ACT relating to the Wyoming lottery corporation; amending limitation on purchase of tickets by board members and others as specified; and providing for an effective date.

1/23/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Hunt, Jaggi, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Davison, Gay, Harvey, Hutchings, Kasperik, Mader, McKim, Miller, Semlek, Watt and Winters
Ayes 49 Nays 11 Excused 0 Absent 0 Conflicts 0

2/14/2014	H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Loucks, Madden, Mader, Northrup, Petroff and Semlek
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	H Placed on General File
2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Davison, Gay, Gingery, Hutchings and Watt
Ayes 55 Nays 5 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Received for Introduction
2/21/2014	S Introduced and Referred to S03
2/25/2014	S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Emerich, Peterson and Von Flatern
Nays: Senator(s) Case
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Laid Back Without Prejudice
3/3/2014	S Passed 2nd Reading

HB0054S3001/ADOPTED
Page 1-line 15	Delete "run by the board" insert "in which the Wyoming lottery corporation participates".
Page 1-line 16	Delete "run by" insert "in which the Wyoming lottery corporation participates".
Page 2-line 1	Delete "the board".
Page 2-line 7	Delete "run by the board" insert "in which the Wyoming lottery corporation participates".
Page 2-line 8	Delete "run by the board" insert "in which the Wyoming lottery corporation participates". VON FLATERN

3/4/2014	S Failed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Burns, Coe, Craft, Driskill, Emerich, Esquibel, F., Hastert, Landen, Nicholas, P., Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Barnard, Bebout, Case, Christensen, Cooper, Dockstader, Geis, Hicks, Hines, Johnson, Meier, Nutting, Perkins and Peterson
Ayes 15 Nays 15 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0055
	Funding for substance abuse.

Sponsored By:	Representative(s) Loucks and Kroeker

AN ACT relating to alcohol; specifying that certain funds generated from alcohol shall be used for long-term substance abuse programs as specified; and providing for an effective date.

1/24/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H02

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Mader, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Throne, Watt, Winters and Zwonitzer, Dn.
Nays: Representative(s) Burkhart, Esquibel, K., Greear, Lubnau, Madden, Nicholas, B., Patton, Stubson, Teeters, Walters, Wilson and Zwonitzer, Dv.
Ayes 48 Nays 12 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H02 Motion to Do Pass Failed Returned in Accordance with HR 5-4

ROLL CALL
Ayes: Representative(s) Blikre and Esquibel, K.
Nays: Representative(s) Burkhart, Harshman, Moniz, Nicholas, B. and Stubson
Ayes 2 Nays 5 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	H.B. No. 0056
	Temporary licensing-insurance producers.

Sponsored By:	Representative(s) Loucks and Blevins

AN ACT relating to insurance; providing for temporary work authority certificates as specified; and providing for an effective date.

1/24/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blevins, Burkhart, Cannady, Coleman, Davison, Eklund, Gay, Greear, Greene, Halverson, Harshman, Hutchings, Jaggi, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Piiparinen, Reeder, Stubson, Teeters, Watt, Wilson, Winters and Zwonitzer, Dn.
Nays: Representative(s) Barlow, Blake, Blikre, Brown, Byrd, Campbell, Connolly, Esquibel, K., Filer, Freeman, Gingery, Goggles, Harvey, Hunt, Kasperik, Kirkbride, Petroff, Semlek, Sommers, Throne, Walters and Zwonitzer, Dv.
Ayes 38 Nays 22 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0057
	Collection of unpaid wages.

Sponsored By:	Representative(s) Byrd and Filer

AN ACT relating to the collection of unpaid wages; amending the definition of unpaid wages to not exclude the value of accrued vacation; and providing for an effective date.

1/24/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Nicholas, B. and Throne
Nays: Representative(s) Baker, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Miller
Ayes 11 Nays 48 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0058
	Failure to attend school.

Sponsored By:	Representative(s) Byrd

AN ACT relating to mandatory attendance of school; modifying the reporting duties of attendance officers; eliminating the penalty for failure to comply with mandatory attendance requirements; eliminating truancy enforcement in complaints alleging a child in need of supervision; and providing for an effective date.

1/24/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blake, Byrd, Goggles, Greear, Kroeker, Lockhart, Nicholas, B. and Throne
Nays: Representative(s) Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 10 Nays 50 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0059
	Authorized motor vehicle lights.

Sponsored By:	Representative(s) Greear and Senator(s) Coe and Geis

AN ACT relating to motor vehicles; providing that no person shall drive a vehicle with a flashing or alternating red or blue light as specified; and providing for an effective date.

1/27/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H08

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Freeman, Greear, Greene, Harshman, Harvey, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Brown, Burkhart, Byrd, Filer, Gay, Gingery, Goggles, Halverson, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, McKim, Miller, Paxton, Reeder, Watt and Wilson
Ayes 41 Nays 19 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4
3/3/2014	H Died in Committee

	H.B. No. 0060
	Light trailer titles.

Sponsored By:	Representative(s) Greear, Larsen, Lubnau and Moniz and Senator(s) Driskill and Geis

AN ACT relating to vehicle titling; removing titling requirements for specified trailers; and providing for an effective date.

1/27/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H08

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blake, Blevins, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Freeman, Gay, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson and Winters
Nays: Representative(s) Barlow, Blikre, Byrd, Esquibel, K., Filer, Gingery, Goggles, Hutchings, Kasperik, Kirkbride, Kroeker, Madden, McKim, Miller, Reeder, Throne, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 42 Nays 18 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H08 Motion to Do Pass Failed in Accordance with House Rule 5-4

ROLL CALL
Ayes: Representative(s) Campbell
Nays: Representative(s) Blake, Blevins, Hutchings, Jaggi, Loucks, McKim, Reeder and Zwonitzer, Dv.
Ayes 1 Nays 8 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	H.B. No. 0061
	Failure to extinguish or contain fire.

Sponsored By:	Representative(s) Greear and Lubnau and Senator(s) Coe and Geis

AN ACT relating to crimes and offenses; modifying elements of the crime of failure to extinguish or contain a fire as specified; and providing for an effective date.

1/27/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Nicholas, B.
Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0

2/13/2014	H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Kasperik, Larsen, Throne and Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	H Placed on General File

HB0061HS001.01/ADOPTED	(CORRECTED COPY)
Page 1-line 1	After "offenses;" delete balance of the line and insert "modifying elements of the crime of failure to extinguish or contain a fire as specified;".
Page 1-line 2	Delete entirely.
Page 1-line 3	Delete the line through "specified;".
Page 1-line 14	After "he" insert "intentially".
HARVEY, CHAIRMAN

HB0061HS001.02/FAILED	(CORRECTED COPY)
Page 1-line 11	Delete "outside of a structure" insert "outdoors".
Page 1-line 15	Delete "outside of any" insert "outdoors".
Page 1-line 16	Delete "structure". HARVEY, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S09
2/26/2014	S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Cooper, Hines and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/27/2014	S Failed COW; Indef Postponed

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Burns, Case, Esquibel, F., Geis, Peterson and Von Flatern
Nays: Senator(s) Anderson, JD S02, Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Ross, Rothfuss, Schiffer and Scott
Ayes 7 Nays 23 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0062
	General procedures for licensure boards.

Sponsored By:	Management Audit Committee

AN ACT relating to professions and occupations; creating a general administrative act for licensure boards; establishing minimum meeting requirements; establishing internal controls and periodic audits; establishing uniform compensation; clarifying administrative support for licensure boards; refining the cost allocation calculation for services provided to licensure boards; delegating licensure authority to committee and staff; providing authority to contract and hire staff; amending provisions relating to deposit of monies collected; making conforming changes; and providing for an effective date.

1/29/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H12

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/19/2014	H12 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Blikre, Brown, Connolly, Greear, Lubnau, Madden, Moniz, Patton, Petroff, Stubson, Throne and Zwonitzer, Dn.
Ayes 13 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Halverson and Semlek
Excused: Representative(s) Lockhart
Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S12
2/26/2014	S12 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Craft, Nicholas, P., Ross and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading

HB0062S3001/ADOPTED
Page 7-line 5		Delete "33‑16‑204,".
Page 17-lines 17 through 24	Delete.
Page 18-lines 1 and 2		Delete. SCHIFFER

3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Received for Concurrence
3/3/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0040
3/3/2014	H Speaker Signed HEA No. 0040
3/4/2014	S President Signed HEA No. 0040
3/10/2014	Governor Signed HEA No. 0040
3/11/2014	Assigned Chapter Number

Chapter No. 0069 Session Laws of Wyoming 2014

	H.B. No. 0063
	Railroad rolling stock tax exemption.

Sponsored By:	Representative(s) Kirkbride, Barlow, Blake, Campbell and Piiparinen and Senator(s) Barnard, Bebout, Cooper and Hines

AN ACT relating to taxation; repealing the sunset of the exemption on the imposition of state sales and use tax on the repair of rolling stock; and providing for an effective date.

1/30/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Greear, Kroeker, Loucks and Reeder
Excused: Representative(s) Byrd
Ayes 53 Nays 6 Excused 1 Absent 0 Conflicts 0

2/17/2014	H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Madden, Mader, Northrup, Petroff and Semlek
Nays: Representative(s) Loucks
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lubnau, Madden, Mader, McKim, Miller, Moniz, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart, Greear, Kroeker, Loucks, Nicholas, B., Northrup and Reeder
Excused: Representative(s) Lockhart
Ayes 52 Nays 7 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S03
3/5/2014	S03 Motion to Do Pass Failed Returned in Accordance with SR 5-4

ROLL CALL
Ayes: Senator(s) Emerich and Peterson
Nays: Senator(s) Anderson, JL S28, Case and Von Flatern
Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0064
	Mining and mineral contracts-professional services.

Sponsored By:	Representative(s) Berger, Blikre, Coleman, Greear and Madden and Senator(s) Anderson, JD S02, Burns and Schiffer

AN ACT relating to mining and mineral contracts; amending definition to include contracts for professional services; and providing for an effective date.

1/30/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H09 Postponed until July 1, 2014 in Accordance with HR 5-4

ROLL CALL
Ayes: Representative(s) Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Conflicts: Representative(s) Byrd
Ayes 8 Nays 0 Excused 0 Absent 0 Conflicts 1

3/3/2014	H Died in Committee

	H.B. No. 0065
	Sales and use tax-exemptions.

Sponsored By:	Representative(s) Berger, Brown, Coleman and Greene and Senator(s) Anderson, JD S02, Burns, Coe and Landen

AN ACT relating to sales and use tax; providing an exemption for telecommunications infrastructure as specified; and providing for an effective date.

1/30/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Goggles, Greear, Greene, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters and Zwonitzer, Dn.
Nays: Representative(s) Barlow, Freeman, Gay, Gingery, Halverson, Harshman, Hutchings, Madden, Miller, Reeder, Semlek, Watt and Zwonitzer, Dv.
Ayes 47 Nays 13 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H03 Motion to Do Pass Failed Returned in Accordance with HR 5-4

ROLL CALL
Ayes: Representative(s) Goggles, Mader, Northrup and Petroff
Nays: Representative(s) Eklund, Kirkbride, Loucks, Madden and Semlek
Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	H.B. No. 0066
	Severance tax.

Sponsored By:	Representative(s) Barlow and Senator(s) Driskill

AN ACT relating to mine product taxes; revising the tax rate for surface coal and underground coal; providing that certain exemptions for coal and oil and gas shall not apply to a portion of the tax; repealing certain exemptions; and providing for an effective date.

1/30/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blikre, Burkhart, Cannady, Davison, Eklund, Esquibel, K., Filer, Gay, Greene, Halverson, Harvey, Kasperik, Kirkbride, Kroeker, Larsen, Mader, McKim, Paxton and Sommers
Nays: Representative(s) Berger, Blake, Blevins, Brown, Byrd, Campbell, Coleman, Connolly, Freeman, Gingery, Goggles, Greear, Harshman, Hunt, Hutchings, Jaggi, Krone, Lockhart, Loucks, Lubnau, Madden, Moniz, Nicholas, B., Northrup, Patton, Petroff, Piiparinen, Reeder, Semlek, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Miller
Ayes 21 Nays 38 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0067
	School zone traffic control device.

Sponsored By:	Representative(s) Filer, Throne and Zwonitzer, Dv. and Senator(s) Hastert and Rothfuss

AN ACT relating to school districts; requiring traffic control devices or signs in school zones as specified; and providing for an effective date.

2/3/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Goggles, Halverson, Harvey, Hutchings, Kirkbride, Larsen, Lubnau, McKim, Paxton, Petroff, Piiparinen, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Blikre, Brown, Burkhart, Gay, Gingery, Greear, Greene, Harshman, Hunt, Jaggi, Kasperik, Kroeker, Krone, Lockhart, Loucks, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Reeder, Semlek, Sommers, Stubson, Teeters, Watt and Winters
Ayes 30 Nays 30 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0068
	State cookie.

Sponsored By:	Representative(s) Filer and Esquibel, K. and Senator(s) Hastert

AN ACT relating to state symbols; designating the state cookie as specified; and providing for an effective date.

2/3/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Goggles, Halverson, Harshman, Hutchings, Jaggi, Kasperik, Kirkbride, Lubnau, McKim, Moniz, Nicholas, B., Patton, Paxton, Petroff, Piiparinen, Sommers, Teeters, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart, Gay, Gingery, Greear, Greene, Harvey, Hunt, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, Northrup, Reeder, Semlek, Stubson, Watt and Winters
Excused: Representative(s) Miller
Ayes 39 Nays 20 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0069
	Fuel tax natural gas.

Sponsored By:	Representative(s) Larsen and Madden and Senator(s) Von Flatern

AN ACT relating to fuel tax; specifying the amounts of liquefied and nonliquefied natural gas that are equivalent to gasoline and diesel fuel for taxation purposes; and providing for an effective date.

2/3/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen,

Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Loucks, Madden, Mader, Northrup, Petroff and Semlek
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Halverson
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Received for Introduction
2/21/2014	S Introduced and Referred to S03
2/25/2014	S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Case, Emerich, Peterson and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0029
3/3/2014	H Speaker Signed HEA No. 0029
3/4/2014	S President Signed HEA No. 0029
3/10/2014	Governor Signed HEA No. 0029
3/11/2014	Assigned Chapter Number

Chapter No. 0061 Session Laws of Wyoming 2014

	H.B. No. 0070
	State parks peace officer-benefits.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to the Wyoming retirement system; providing for limited participation in the law enforcement plan by peace officers employed by the department of state parks and cultural resources as specified; providing for contributions; making an appropriation; and providing for an effective date.

2/4/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H02

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hutchings, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Northrup, Patton, Paxton, Petroff, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart, Gay, Halverson, Hunt, Jaggi, Nicholas, B., Piiparinen and Walters
Excused: Representative(s) Miller
Ayes 51 Nays 8 Excused 1 Absent 0 Conflicts 0

2/13/2014	H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz and Stubson
Nays: Representative(s) Nicholas, B.
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/13/2014	H Placed on General File

HB0070HS001/ADOPTED
Page 3-line 5	Delete "9‑3‑402(o)" insert "9‑3‑432(o)". HARSHMAN, CHAIRMAN

2/14/2014	H Passed COW
2/17/2014	H Passed 2nd Reading
2/18/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harshman, Harvey, Kasperik, Kirkbride, Larsen, Lockhart, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Davison, Gay, Greear, Halverson, Hunt, Hutchings, Jaggi, Kroeker, Loucks, Lubnau, Miller, Piiparinen, Reeder, Walters and Watt

Excused: Representative(s) Krone and Throne
Ayes 43 Nays 15 Excused 2 Absent 0 Conflicts 0

2/19/2014	S Received for Introduction
2/20/2014	S Introduced and Referred to S02
3/5/2014	S02 Motion to Do Pass Failed Returned in Accordance with SR 5-4

ROLL CALL
Ayes: Senator(s) Hastert and Meier
Nays: Senator(s) Bebout, Dockstader and Perkins
Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0071
	Leasing of equipment.

Sponsored By:	Representative(s) Stubson, Blikre, Brown and Moniz and Senator(s) Landen and Perkins

AN ACT relating to capital leasing by school districts; clarifying leasing authority by school districts; modifying school facility commission approval for the lease of equipment; and providing for an effective date.

2/4/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Connolly, Freeman, Hunt, Northrup, Patton, Paxton, Piiparinen, Sommers and Teeters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Received for Introduction
2/21/2014	S Introduced and Referred to S04
2/24/2014	S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Coe, Landen and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File
2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Christensen
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/28/2014	Assigned Number HEA No. 0016
2/28/2014	H Speaker Signed HEA No. 0016
3/4/2014	S President Signed HEA No. 0016
3/10/2014	Governor Signed HEA No. 0016
3/11/2014	Assigned Chapter Number

Chapter No. 0054 Session Laws of Wyoming 2014

	H.B. No. 0072
	Omnibus water bill-planning.

Sponsored By:	Select Water Committee

AN ACT relating to water development projects; authorizing specified Level I and Level II studies and providing appropriations; requiring reports; providing for reversion of uncontracted funds; providing funding for the University of Wyoming office of water programs; authorizing unobligated funds to be used to complete other designated project studies under certain conditions; and providing for an effective date.

2/4/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H05

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Moniz
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/18/2014	H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Campbell, Eklund, Hunt, McKim, Semlek, Winters and Zwonitzer, Dn.
Nays: Representative(s) Greear
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/18/2014	H Rereferred to H02
2/20/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File

HB0072HS001/ADOPTED
Page 3-After line 1	Insert:
"North Fork Shoshone Water Supply 	Park County	150,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. SEMLEK, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S05
2/28/2014	S05 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Driskill, Emerich, Geis, Hicks and Johnson
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/28/2014	S Placed on General File

HB0072SW001/FAILED	(TO ENGROSSED COPY)
Page 3-line 11	Delete "319,000" insert "400,000 1.".
Page 3-after line 12	Insert and renumber:
"1. Of this amount, not to exceed two hundred sixty thousand dollars ($260,000.00) may be expended for research related to the treatment of co-produced water or flow back water recovery from mineral production. Funds shall not be expended for the purposes of using the Intergovernmental Panel on Climate Change anthropogenic climate change models. Funds shall not be expended for University of Wyoming faculty salaries and fringe benefits. Any travel expense incurred related to the research shall be in compliance with the rates and procedures established for state employees pursuant to W.S. 9‑3‑102 and 9‑3‑103.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HICKS

HB0072SW002/WITHDRAWN

3/3/2014	S Passed COW
3/4/2014	S Passed 2nd Reading
3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Meier
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/5/2014	Assigned Number HEA No. 0049
3/5/2014	H Speaker Signed HEA No. 0049
3/6/2014	S President Signed HEA No. 0049
3/10/2014	Governor Signed HEA No. 0049
3/11/2014	Assigned Chapter Number

Chapter No. 0074 Session Laws of Wyoming 2014

	H.B. No. 0073
	Persons with disabilities.

Sponsored By:	Representative(s) Filer, Esquibel, K., Gingery, Greene, Throne, Wilson and Zwonitzer, Dn. and Senator(s) Hastert

AN ACT relating to persons with disabilities; establishing employment first as a state policy; declaring it a state policy to support competitive employment in an integrated setting; requiring agencies to support competitive and integrated employment; requiring state agencies working with home and community based waiver service providers to implement employment first policies; requiring reports; providing definitions; and providing for an effective date.

2/4/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/18/2014	H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Kasperik, Larsen, Throne and Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File

HB0073HS001/ADOPTED	(CORRECTED COPY)
Page 1-Above line 1	In the catch title, delete "State employment-".
Page 1-line 1	Delete "state employment" insert "persons with disabilities; establishing employment first as a state policy;".
Page 1-line 4	After "employment;" insert "requiring home and community based waiver service providers to implement employment first policies; requiring reports;".
Page 1-line 10	Delete "and (xiv) and" insert "through (xv),".
Page 1-line 11	After "(n)" insert "and 42‑4‑120 by creating a new subsection (m)".
Page 2-After line 9	Insert:
"(xiv) "Employment first" means a concept to facilitate the full inclusion of individuals with disabilities in the workplace and community. Under the employment first approach, community based, integrated employment is the first option for employment services for children and adults with disabilities. Employment first includes competitive employment in an integrated setting.".
Page 2-line 11	Delete "(xiv)" insert "(xv)".
Page 3-line 2	Delete "it" insert "employment first".
Page 3-line 5	Delete "This policy" insert "Employment first".
Page 3-line 10	Before "programs" insert "hiring and in all"; after "services" insert "administered or funded by the agencies".
Page 3-After line 19	Insert:
	"42‑4‑120. Contracts for waiver services; authority of department; emergency case services; cost based payments; training and certification of specialists.
(m) The department shall ensure that service providers receiving funds pursuant to this section shall have established employment first policies, including competitive employment in an integrated setting, consistent with the requirements of W.S. 9‑2‑1022 for state agencies."
Section 2.
(a) The governor shall convene a task force made up of the governor's designee and the directors or their designees from the departments of administration and information, health, family services and workforce services. The task force shall develop a strategic plan to implement the employment first policy pursuant to W.S. 9‑2‑1022(n).
(b) The department of health shall report to the joint labor, health and social services interim committee by October 1, 2014 and each October 1 through 2017 on the employment first strategic plan developed pursuant to subsection (a) of this section. The first report shall include the status of rules adopted to implement the policy and strategic plan and subsequent reports shall include trend data showing progress toward full implementation and results of the employment first policy.".
Page 3-line 21	Delete "Section 2" insert "Section 3". HARVEY, CHAIRMAN

2/20/2014	H Passed COW

HB0073H2001/ADOPTED
Page 1-line 4	In the standing committee amendment (HB0073HS001/A) to this line, after the first "requiring" insert "state agencies working with".
Page 3-After line 19	In the standing committee amendment (HB0073HS001/A) to this line, delete subsection (m) created by that amendment, and insert:
"(m) The department shall ensure that state agencies working with service providers receiving funds pursuant to this section shall have established employment first policies, including competitive employment in an integrated setting, consistent with the requirements of W.S. 9‑2‑1022.".
Page 3-After line 19	In the standing committee amendment (HB0073HS001/A) to this line, in Section 2(a) created by that amendment, After "governor's designee" insert ", one (1) person with a disability appointed by the governor, one (1) person representing a community provider appointed by the governor". FILER

2/21/2014	H Passed 2nd Reading

HB0073H3001/ADOPTED	(CORRECTED COPY)
Page 3-line 19 After "." insert "Nothing in this section shall be construed as eliminating any supported employment services as an option when appropriate.". COLEMAN, STUBSON

2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greear, Lubnau and Nicholas, B.
Excused: Representative(s) Lockhart
Ayes 56 Nays 3 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S10
2/28/2014	S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Craft, Nutting, Peterson and Scott
Nays: Senator(s) Anderson, JL S28
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/28/2014	S Placed on General File
3/3/2014	S Passed COW
3/4/2014	S Passed 2nd Reading
3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Case, Christensen, Cooper, Craft, Esquibel, F., Hastert, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Bebout, Burns, Coe, Dockstader, Driskill, Emerich, Geis, Hicks, Hines and Peterson
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

3/5/2014	Assigned Number HEA No. 0053
3/5/2014	H Speaker Signed HEA No. 0053
3/6/2014	S President Signed HEA No. 0053
3/7/2014	Governor Signed HEA No. 0053
3/7/2014	Assigned Chapter Number

Chapter No. 0044 Session Laws of Wyoming 2014

	H.B. No. 0074
	Elections-ballot access.

Sponsored By:	Representative(s) Kroeker and Senator(s) Case

AN ACT relating to elections; decreasing requirements for minor political party status; and providing for an effective date.

2/4/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Connolly, Davison, Eklund, Filer, Freeman, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Mader, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Watt, Wilson, Winters and Zwonitzer, Dn.
Nays: Representative(s) Byrd, Campbell, Cannady, Coleman, Esquibel, K., Goggles, Lubnau, Madden, Nicholas, B., Patton, Stubson, Walters and Zwonitzer, Dv.
Ayes 47 Nays 13 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0075
	Motorcycles-passage through intersections.

Sponsored By:	Representative(s) Kroeker

AN ACT relating to motor vehicles; allowing motorcycles to stop and proceed through traffic control signals as specified; and providing for an effective date.

2/4/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blikre, Campbell, Cannady, Coleman, Eklund, Esquibel, K., Gingery, Goggles, Greene, Halverson, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Loucks, Madden, Mader, McKim, Miller, Nicholas, B., Reeder, Stubson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blevins, Brown, Burkhart, Byrd, Connolly, Davison, Filer, Freeman, Gay, Greear, Harshman, Harvey, Hunt, Krone, Larsen, Lockhart, Lubnau, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Teeters, Throne, Walters, Watt and Wilson
Ayes 30 Nays 30 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0076
	Property forfeitures and seizures.

Sponsored By:	Representative(s) Kroeker, Baker, Gingery, Hutchings, Jaggi, Loucks, McKim, Miller, Reeder and Watt and Senator(s) Case

AN ACT relating to forfeitures and seizures; specifying the burden of proof for forfeiture of property; and providing for an effective date.

2/4/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Watt, Wilson, Winters and Zwonitzer, Dn.
Nays: Representative(s) Blikre, Byrd, Harshman, Lockhart, Lubnau, Patton, Petroff, Semlek, Walters and Zwonitzer, Dv.
Ayes 50 Nays 10 Excused 0 Absent 0 Conflicts 0

2/17/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Kroeker, Krone, Miller and Watt
Nays: Representative(s) Walters
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/17/2014	H Placed on General File

HB0076HS001/ADOPTED
Page 1-line 1	Delete "removing".
Page 1-lines 2 and 3	Delete entirely.
Page 1-line 13	Delete "(ii), (iv),"; delete "(intro),".
Page 1-line 14	Delete "(vii), (b)(iii),".
Page 2-lines 6 through 15	Delete entirely.
Page 2-line 18	Reinsert stricken language.
Page 3-lines 8 through 21	Delete entirely.
Page 4-lines 1 through 3	Delete entirely.
Page 5-line 2	After "fund" insert "or to any municipality or county for its official use based upon the municipality or county law enforcement agency's participation in the underlying criminal investigation". GINGERY, CHAIRMAN

HB0076HW001/ADOPTED	(CORRECTED COPY)
Page 1-lines 5 through 7	Delete entirely.
Page 1-line 8	Delete the line through "provisions;".
Page 1-line 14	After "(c)" delete the balance of the line.
Page 1-line 15	Delete the line through "(j)".
Page 4-lines 13 through 22	Delete entirely.
Page 5-line 1	Delete entirely.
Page 5-line 2	Delete entirely including the standing committee amendment (HB0047HS001/A) to this line.
Page 5-lines 4 through 24	Delete entirely.
Page 6-lines 1 through 6	Delete entirely.
Page 6-line 8	Delete "4." insert "2.". KROEKER

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Walters
Excused: Representative(s) Lockhart
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S01
3/5/2014	S Died In Committee Returned Bill Pursuant to SR 5-4

	H.B. No. 0077
	Student religious liberties.

Sponsored By:	Representative(s) Kroeker, Baker, Hutchings, Jaggi, McKim, Miller, Reeder, Watt and Winters and Senator(s) Cooper and Nutting

AN ACT relating to education; providing for voluntary student expression of religious expression of religious viewpoints in public schools; specifying requirements for school districts; and providing for an effective date.

2/4/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Esquibel, K., Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Connolly, Filer, Lubnau, Nicholas, B., Patton and Throne
Ayes 53 Nays 7 Excused 0 Absent 0 Conflicts 0

2/18/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Gingery, Halverson, Kroeker, Krone, Miller, Walters and Watt
Nays: Representative(s) Connolly
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0078
	Environmental protection agency actions.

Sponsored By:	Representative(s) Miller, Jaggi, Larsen, Loucks, Reeder and Winters and Senator(s) Bebout, Coe, Cooper, Geis and Hicks

AN ACT relating to authority of the federal government; recognizing the constitutional limitations on rulemaking authority of federal agencies and specifically the environmental protection agency; providing legislative findings in relation to those limitations; specifying the policy of the state in regard to actions of the environmental protection agency; authorizing the attorney general to take actions; authorizing and prioritizing the use of federal natural resource policy account funds; and providing for an effective date.

2/5/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Connolly and Goggles
Absent: Representative(s) Loucks
Ayes 56 Nays 3 Excused 0 Absent 1 Conflicts 0

2/19/2014	H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Cannady, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Nays: Representative(s) Byrd and Greear
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0079
	Critical access hospital endowment challenge program.

Sponsored By:	Representative(s) Hunt

AN ACT relating to public health; extending the critical access/rural hospital endowment challenge program as specified; amending qualifications for receipt of funds; modifying reversion dates; making conforming amendments; and providing for an effective date.

2/5/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H05

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H05 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Campbell, Eklund, Greear, Hunt, McKim, Semlek, Winters and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW
2/24/2014	H Failed Motion to Consider in COW on Same Day

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Gingery, Halverson, Hunt, Hutchings, Kirkbride, Krone, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Freeman, Gay, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kroeker, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 19 Nays 40 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0080
	Medicaid waiver-tribal health programs-2.

Sponsored By:	Select Committee On Tribal Relations

AN ACT relating to Medicaid; authorizing the department of health to investigate a demonstration waiver providing Medicaid coverage for persons of American Indian descent as specified; and providing for an effective date.

2/6/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Blake, Blevins, Blikre, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Harvey, Kirkbride, Larsen, Madden, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Sommers, Throne, Wilson and Zwonitzer, Dn.
Nays: Representative(s) Baker, Berger, Brown, Burkhart, Greear, Greene, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kasperik, Kroeker, Krone, Lockhart, Loucks, Lubnau, Mader, McKim, Reeder, Semlek, Stubson, Teeters, Walters, Watt, Winters and Zwonitzer, Dv.
Ayes 33 Nays 27 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0081
	Education-early childhood programs-2.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to early childhood education and development programs; providing for coordination of state early childhood education programs within the department of education and accordingly granting authority and imposing responsibilities; providing resources to supplement local and private funds for the development and extension of early childhood education programs; establishing a grant program for high quality programs provided by school districts and nonprofit service providers; specifying conditions for resource assistance and grants; imposing reporting requirements; granting rulemaking authority; providing appropriations; and providing for effective dates.

2/6/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	Withdrawn by Sponsor

	H.B. No. 0082
	Alternative schools-2.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to school finance; eliminating the moratorium imposed upon alternative schools included within a district's configuration of schools under the block grant funding model, subject to specified conditions; addressing educational space for alternative schools as specified; granting rulemaking authority; and providing for effective dates.

2/6/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	Withdrawn by Sponsor

	H.B. No. 0083
	Insurance-coverage of inherited enzymatic disorders.

Sponsored By:	Joint Labor, Health and Social Services Interim Committee

AN ACT relating to health insurance; providing for a premium tax credit for the costs of coverage under the inherited enzymatic disorder coverage requirement; providing authority to the insurance commissioner; providing a sunset date; and providing for an effective date.

2/7/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/10/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart, Gay, Krone, Lubnau and Walters
Excused: Representative(s) Watt
Absent: Representative(s) Hunt
Ayes 53 Nays 5 Excused 1 Absent 1 Conflicts 0

2/11/2014	H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Kasperik, Larsen, Throne and Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	H Placed on General File
2/11/2014	H Rereferred to H02
2/12/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	H Placed on General File

HB0083HS001/ADOPTED
Page 1-line 4	After "commissioner;" insert "providing a sunset date;".
Page 2-line 7	After "section." insert "This subsection is repealed June 30, 2017.".
Page 2-After line 7	Insert:
	"Section 2. An insurer or health maintenance organization shall be provided a credit as provided by W.S. 26‑20‑401(e) for the costs of benefits paid through June 30, 2017.".
Page 2-line 9	Delete "Section 2." insert "Section 3.". HARVEY, CHAIRMAN

2/14/2014	H Passed COW
2/17/2014	H Passed 2nd Reading
2/18/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kirkbride, Larsen, Lockhart, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Halverson, Hunt, Hutchings, Kroeker, Loucks, Miller, Reeder and Walters
Excused: Representative(s) Krone and Throne
Ayes 49 Nays 9 Excused 2 Absent 0 Conflicts 0

2/19/2014	S Received for Introduction
2/20/2014	S Introduced and Referred to S10
2/21/2014	S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	S Placed on General File
2/24/2014	S Passed COW
2/25/2014	S Passed 2nd Reading
2/26/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nutting, Peterson, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Bebout, Burns, Case, Christensen, Coe, Dockstader, Driskill, Hicks, Nicholas, P., Perkins, Ross and Schiffer
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

2/26/2014	Assigned Number HEA No. 0004
2/27/2014	H Speaker Signed HEA No. 0004
2/28/2014	S President Signed HEA No. 0004
3/4/2014	Governor Signed HEA No. 0004
3/6/2014	Assigned Chapter Number

Chapter No. 0020 Session Laws of Wyoming 2014

	H.B. No. 0084
	Medicaid expansion-limited benefits.

Sponsored By:	Joint Labor, Health and Social Services Interim Committee

AN ACT relating to Medicaid; creating the Medicaid fit program; authorizing expansion of the Medicaid program with limited benefits as specified; providing eligibility criteria for Medicaid clients as specified; providing an appropriation; and providing for an effective date.

2/7/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harvey, Kirkbride, Larsen, Lubnau, Madden, Nicholas, B., Northrup, Patton, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Coleman, Davison, Gay, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kasperik, Kroeker, Krone, Lockhart, Loucks, Mader, McKim, Miller, Moniz, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Ayes 33 Nays 27 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0085
	State education accountability and assessment-2.

Sponsored By:	Select Committee on Statewide Education Accountability

AN ACT relating to education accountability; specifying implementation and development of education accountability addressing teacher and school leader evaluation; providing for phase I school accountability implementation and refinement; prescribing oversight and use of district assessment systems in state accountability; modifying state criteria for high school graduation; providing for continuation of select accountability and advisory committees; imposing reporting requirements; providing appropriations; and providing for effective dates.

2/7/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/11/2014	Withdrawn by Sponsor

	H.B. No. 0086
	Rural health care districts-authority.

Sponsored By:	Representative(s) Sommers, Barlow, Halverson, Lubnau, Madden and Paxton and Senator(s) Cooper and Hicks

AN ACT relating to special rural health care districts; specifying authority of rural health care districts to employ or contract with licensed health care providers and other persons; and providing for an effective date.

2/7/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Kasperik, Larsen, Throne and Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	H Placed on General File
2/20/2014	H Passed COW

HB0086H2001/ADOPTED
Page 2-line 14	After "profession" insert "." and delete balance of the line.
Page 2-lines 15 and 16 	Delete entirely. STUBSON, SOMMERS

2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S10
2/26/2014	S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0030
3/3/2014	H Speaker Signed HEA No. 0030
3/4/2014	S President Signed HEA No. 0030
3/6/2014	Governor Signed HEA No. 0030
3/7/2014	Assigned Chapter Number

Chapter No. 0036 Session Laws of Wyoming 2014

	H.B. No. 0087
	Marriage definition.

Sponsored By:	Representative(s) Connolly, Gingery, Petroff, Throne and Zwonitzer, Dn. and Senator(s) Craft and Rothfuss

AN ACT relating to marriage; defining marriage as a contract between two natural persons; and providing for an effective date.

2/8/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Blake, Blevins, Brown, Byrd, Coleman, Connolly, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Lubnau, Petroff, Throne, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blikre, Burkhart, Campbell, Cannady, Davison, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Watt, Wilson and Winters
Excused: Representative(s) Hutchings and Walters
Ayes 17 Nays 41 Excused 2 Absent 0 Conflicts 0

	H.B. No. 0088
	Post-dated checks.

Sponsored By:	Representative(s) Throne and Zwonitzer, Dn. and Senator(s) Von Flatern

AN ACT relating to the Uniform Consumer Credit Code; authorizing extended payment plans to repay post-dated check obligations; providing for rescission of post-dated check and similar arrangements; providing for notification relating to payday check cashing laws; renumbering existing provision; and providing for an effective date.

2/8/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Throne, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Kroeker, Loucks, Lubnau, Stubson and Teeters
Excused: Representative(s) Greene, Hutchings, Walters and Winters
Ayes 50 Nays 6 Excused 4 Absent 0 Conflicts 0

2/13/2014	H Rereferred to H07
2/20/2014	H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.

Nays: Representative(s) Gay
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File

HB0088HS001/ADOPTED
Page 2-line 1	Delete "Standard".
Page 2-line 5	After "be" insert "in writing and".
Page 2-line 22	Delete "Standard".
Page 5-line 4	Delete "PAYDAY" insert "POST-DATED CHECK". BERGER, CHAIRMAN

2/20/2014	H Passed COW

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harshman, Harvey, Kasperik, Kirkbride, Lubnau, Madden, Nicholas, B., Northrup, Patton, Paxton, Petroff, Sommers, Stubson, Teeters, Throne, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Campbell, Cannady, Eklund, Gay, Greear, Halverson, Hunt, Hutchings, Jaggi, Kroeker, Krone, Larsen, Lockhart, Loucks, Mader, McKim, Miller, Moniz, Piiparinen, Reeder, Semlek and Walters
Excused: Representative(s) Watt
Ayes 35 Nays 24 Excused 1 Absent 0 Conflicts 0

2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Cannady, Coleman, Connolly, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Kasperik, Kirkbride, Lubnau, Madden, Nicholas, B., Patton, Paxton, Petroff, Sommers, Teeters, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Campbell, Davison, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kroeker, Krone, Larsen, Loucks, Mader, McKim, Miller, Moniz, Northrup, Piiparinen, Reeder, Semlek, Stubson, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 31 Nays 28 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S08
2/27/2014	S08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Esquibel, F., Landen, Schiffer and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File

HB0088SS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 15	Before "A" insert "(a)".
Page 2-line 5	Delete "in writing and".
Page 2-after line 5	Insert:	"(b) Information regarding how to exercise the right to rescind shall be provided in writing to the consumer at the consummation of every post-dated check or similar arrangement.".
Page 4-line 17	After "consumer" insert "at least annually". VON FLATERN, CHAIRMAN

2/28/2014	S Passed COW
3/3/2014	S Passed 2nd Reading
3/4/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Burns, Craft, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Bebout, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Hicks, Nicholas, P. and Perkins
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

3/4/2014	H Received for Concurrence
3/4/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Sommers, Teeters, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Eklund, Greear, Halverson, Hutchings, Jaggi, Kroeker, Larsen, McKim, Miller, Piiparinen, Reeder, Semlek, Stubson, Walters, Watt and Winters
Ayes 43 Nays 17 Excused 0 Absent 0 Conflicts 0

3/4/2014	Assigned Number HEA No. 0047
3/5/2014	H Speaker Signed HEA No. 0047
3/5/2014	S President Signed HEA No. 0047
3/10/2014	Governor Signed HEA No. 0047
3/11/2014	Assigned Chapter Number

Chapter No. 0070 Session Laws of Wyoming 2014

	H.B. No. 0089
	Constituent allowance-large legislative districts.

Sponsored By:	Representative(s) Larsen and Lubnau and Senator(s) Anderson, JL S28

AN ACT relating to the legislature; authorizing a mileage expense for legislative members in a large legislative district engaged in constituent activities as specified; providing an appropriation; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H12

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Sommers, Stubson, Teeters, Throne, Watt, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Esquibel, K., Greear, Hutchings, Kasperik, Madden, Semlek, Walters and Zwonitzer, Dn.
Conflicts: Representative(s) Reeder
Ayes 49 Nays 10 Excused 0 Absent 0 Conflicts 1

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H12 Motion to Do Pass Failed Returned in Accordance with HR 5-4

ROLL CALL
Ayes: Representative(s) Connolly, Lubnau, Throne and Zwonitzer, Dn.
Nays: Representative(s) Berger, Blikre, Brown, Greear, Madden, Moniz, Patton, Petroff and Stubson
Ayes 4 Nays 9 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	H.B. No. 0090
	Release of juveniles to responsible adult.

Sponsored By:	Representative(s) Larsen and Senator(s) Case

AN ACT relating to juveniles; specifying procedure for determining responsible adult to whom a juvenile may be released; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H01 Motion to Do Pass Failed in Accordance with House Rule 5-4

ROLL CALL
Ayes: Representative(s) Connolly and Miller
Nays: Representative(s) Baker, Gingery, Halverson, Kroeker, Krone, Walters and Watt
Ayes 2 Nays 7 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	H.B. No. 0091
	Real estate loans-limitations.

Sponsored By:	Representative(s) Stubson and Lockhart and Senator(s) Coe

AN ACT relating to banks and restricted transactions; repealing loan-to-value and duration restrictions on real estate loans by banks; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Filer, Hutchings and Patton
Conflicts: Representative(s) Blevins, Blikre, Brown and Esquibel, K.
Ayes 52 Nays 4 Excused 0 Absent 0 Conflicts 4

2/17/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Nays: Representative(s) Byrd
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Patton
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Received for Introduction
2/21/2014	S Introduced and Referred to S09
2/24/2014	S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Cooper, Hines and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File
2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Scott
Excused: Senator(s) Christensen
Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0

2/28/2014	Assigned Number HEA No. 0017
2/28/2014	H Speaker Signed HEA No. 0017
3/4/2014	S President Signed HEA No. 0017
3/6/2014	Governor Signed HEA No. 0017
3/7/2014	Assigned Chapter Number

Chapter No. 0032 Session Laws of Wyoming 2014

	H.B. No. 0092
	Public schools-crisis management plans.

Sponsored By:	Representative(s) Teeters and Senator(s) Coe

AN ACT relating to public schools; requiring districts to develop crisis management plans providing an organized response to school safety and security threats; imposing duties; authorizing additional positions; providing an appropriation; and providing for effective dates.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Harshman, Kasperik, Kirkbride, Krone, Larsen, Lubnau, Moniz, Northrup, Patton, Paxton, Petroff, Sommers, Stubson, Teeters, Throne, Wilson and Zwonitzer, Dn.
Nays: Representative(s) Blevins, Byrd, Davison, Gay, Gingery, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kroeker, Lockhart, Loucks, Madden, Mader, McKim, Miller, Nicholas, B., Piiparinen, Reeder, Semlek, Walters, Watt, Winters and Zwonitzer, Dv.
Ayes 35 Nays 25 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0093
	Shipment of wine.

Sponsored By:	Representative(s) Hunt, Greene, Krone and Petroff

AN ACT relating to alcoholic beverages; repealing limitation on shipment of wine to households; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Hunt, Hutchings, Kasperik, Kirkbride, Kroeker, Krone, Lockhart, Loucks, Lubnau, Madden, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson and Winters
Nays: Representative(s) Blikre, Burkhart, Davison, Greear, Harshman, Harvey, Jaggi, Larsen, Mader, McKim, Moniz, Piiparinen, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 46 Nays 14 Excused 0 Absent 0 Conflicts 0

2/20/2014	H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW
2/24/2014	H Failed Motion to Consider in COW on Same Day

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Gingery, Halverson, Hunt, Hutchings, Kirkbride, Krone, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Freeman, Gay, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kroeker, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 19 Nays 40 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0094
	Restoring constitutional governance act.

Sponsored By:	Representative(s) Kroeker, Baker, Halverson, Hunt, Hutchings, Jaggi, Loucks, Miller, Piiparinen and Reeder and Senator(s) Case

AN ACT relating to criminal law; prohibiting enforcement of federal law as specified; providing legislative declaration that Wyoming is not a battlefield; providing definitions; providing penalties; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blikre, Brown, Burkhart, Cannady, Coleman, Davison, Eklund, Gay, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Madden, Mader, McKim, Miller, Moniz, Northrup, Paxton, Piiparinen, Reeder, Semlek, Teeters, Watt, Wilson and Winters
Nays: Representative(s) Blake, Blevins, Byrd, Campbell, Connolly, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harvey, Lockhart, Lubnau, Nicholas, B., Patton, Petroff, Sommers, Stubson, Throne, Walters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 36 Nays 24 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0095
	Diabetes care planning.

Sponsored By:	Representative(s) Harvey, Filer, Larsen and Lubnau and Senator(s) Dockstader and Scott

AN ACT relating to public health; directing the department of health to establish a diabetes prevention and treatment plan as specified; requiring reports; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Sommers, Stubson, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Gay, Hunt, Hutchings, Jaggi, Kroeker, Loucks, Reeder, Semlek, Teeters, Walters, Watt and Winters
Ayes 46 Nays 14 Excused 0 Absent 0 Conflicts 0

2/20/2014	H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Kasperik, Larsen, Throne and Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File

HB0095HS001/ADOPTED
Page 2-line 9	After "year" insert "through 2021".
Page 3-line 6	Delete "and other agencies" insert ", other agencies and Shoshone and Arapaho tribes". GREENE, VICE CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Kasperik, Kirkbride, Krone, Larsen, Lubnau, Madden, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Gay, Halverson, Jaggi, Kroeker, Loucks, Mader, Miller, Reeder, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 46 Nays 13 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S10
2/26/2014	S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File

HB0095SS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 5	After "benchmarks." insert "The department shall submit the plan to the joint labor, health and social services interim committee by October 1, 2014". SCOTT, CHAIRMAN

2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern

Nays: Senator(s) Bebout, Burns, Case, Driskill, Hicks and Perkins
Ayes 24 Nays 6 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Received for Concurrence
3/3/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Sommers, Stubson, Teeters, Throne, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Filer, Gay, Halverson, Hunt, Kroeker, Loucks, McKim, Reeder, Semlek, Walters, Watt, Wilson and Winters
Ayes 46 Nays 14 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0038
3/3/2014	H Speaker Signed HEA No. 0038
3/4/2014	S President Signed HEA No. 0038
3/10/2014	Governor Signed HEA No. 0038
3/11/2014	Assigned Chapter Number

Chapter No. 0067 Session Laws of Wyoming 2014

	H.B. No. 0096
	Professional assistance programs.

Sponsored By:	Representative(s) Stubson, Greene, Kasperik and Throne and Senator(s) Perkins

AN ACT relating to professional assistance programs; expanding the program to include treatment for mental and behavioral health issues; making corresponding amendment regarding access to records by licensing authorities; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Excused: Representative(s) Byrd
Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow and Semlek
Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Received for Introduction
2/21/2014	S Introduced and Referred to S07
2/25/2014	S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Hines, Johnson, Nutting and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2014	S Placed on General File
2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Christensen
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/28/2014	Assigned Number HEA No. 0018
2/28/2014	H Speaker Signed HEA No. 0018
3/4/2014	S President Signed HEA No. 0018
3/6/2014	Governor Signed HEA No. 0018
3/7/2014	Assigned Chapter Number

Chapter No. 0033 Session Laws of Wyoming 2014

	H.B. No. 0097
	Education-state administration.

Sponsored By:	Representative(s) Reeder, Hutchings, Lubnau, Miller and Teeters and Senator(s) Dockstader and Hicks

AN ACT relating to education; modifying the process for adoption of content and performance standards by the state board; establishing an advisory council to the state board for adoption of the content and performance standards; prohibiting participation in the Smarter Balanced Assessment Consortium; prohibiting expenditure of federal American Recovery and Reinvestment Act funds; establishing state education data security policies and protocols; imposing penalty; and providing for effective dates.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Cannady, Coleman, Davison, Eklund, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Paxton, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Berger, Campbell, Connolly, Esquibel, K., Filer, Freeman, Goggles, Nicholas, B., Patton, Petroff, Throne, Walters and Wilson
Ayes 47 Nays 13 Excused 0 Absent 0 Conflicts 0

2/18/2014	H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Hunt, Northrup, Paxton, Piiparinen, Sommers and Teeters
Nays: Representative(s) Connolly, Freeman and Patton
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0098
	State investment services.

Sponsored By:	Representative(s) Patton, Madden and Berger and Senator(s) Perkins

AN ACT relating to state investments; extending the time period for securing investment services to evaluate state investment policy and performance; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/12/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File

HB0098HS001/ADOPTED
Page 2-line 5	Delete "July 1, 2014" insert "immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.". BERGER, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Miller
Excused: Representative(s) Lockhart
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S09
2/26/2014	S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Cooper, Hines and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/28/2014	S Passed COW
3/3/2014	S Passed 2nd Reading
3/4/2014	S Passed 3rd Reading
ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Scott
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/4/2014	Assigned Number HEA No. 0044
3/4/2014	H Speaker Signed HEA No. 0044
3/5/2014	S President Signed HEA No. 0044
3/10/2014	Governor Signed HEA No. 0044
3/11/2014	Assigned Chapter Number

Chapter No. 0071 Session Laws of Wyoming 2014

	H.B. No. 0099
	Worker's compensation for special education teachers.

Sponsored By:	Representative(s) Northrup, Krone, Larsen and Petroff and Senator(s) Coe and Driskill

AN ACT relating to worker's compensation; including special education teachers in the extrahazardous occupations category; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dn.
Nays: Representative(s) Burkhart, Kroeker, Loucks, Miller, Reeder and Zwonitzer, Dv.
Excused: Representative(s) Byrd
Ayes 53 Nays 6 Excused 1 Absent 0 Conflicts 0

2/18/2014	H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey and Larsen
Nays: Representative(s) Kasperik, Throne and Wilson
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/18/2014	H Rereferred to H02
2/20/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0100
	Investigative subpoenas.

Sponsored By:	Representative(s) Zwonitzer, Dv. and Krone

AN ACT relating to criminal procedure; providing for the issuance of investigative subpoenas for internet fraud; providing for confidentiality; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Greene, Hutchings, Walters and Winters
Ayes 56 Nays 0 Excused 4 Absent 0 Conflicts 0

2/18/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Kroeker, Walters and Watt
Excused: Representative(s) Krone and Miller
Ayes 7 Nays 0 Excused 2 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW
2/24/2014	H Failed Motion to Consider in COW on Same Day

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Gingery, Halverson, Hunt, Hutchings, Kirkbride, Krone, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Freeman, Gay, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kroeker, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 19 Nays 40 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0101
	Elections-vote centers and electronic pollbooks.

Sponsored By:	Representative(s) Paxton, Byrd, Gingery and Throne and Senator(s) Johnson

AN ACT relating to elections; authorizing the use of electronic pollbooks; authorizing the use of vote centers; providing definitions; making conforming amendments; repealing certification of poll books by election judges; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart, Kroeker and Winters
Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0

2/18/2014	H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/18/2014	H Rereferred to H02
2/20/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz and Stubson
Nays: Representative(s) Nicholas, B.
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW
2/24/2014	H Failed Motion to Consider in COW on Same Day

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Gingery, Halverson, Hunt, Hutchings, Kirkbride, Krone, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Freeman, Gay, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kroeker, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 19 Nays 40 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0102
	Sage grouse implementation team.

Sponsored By:	Representative(s) Stubson and Senator(s) Anderson, JD S02

AN ACT relating to the administration of government; creating the sage grouse implementation team; providing for membership; specifying duties; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H06

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blevins, Davison, Freeman, Gay, Halverson, Hutchings, Jaggi and Piiparinen
Excused: Representative(s) Krone
Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/17/2014	H Rereferred to H02
2/18/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File

HB0102HS001/ADOPTED	(CORRECTED COPY)
Page 2-line 3	After "governor" insert "as provided in this subsection and members of the legislature as provided in subsection (b) of this section"; after "team" insert "appointed pursuant to this subsection".
Page 2-line 7	After "team" insert "members appointed by the governor".
Page 2-line 8	Delete "appointed by the governor".
Page 2-line 19	After "conservation" insert "or sportsmen's".
Page 3-After line 22	Insert:
	"(b) The sage grouse implementation team shall include one (1) member of the house of representatives, appointed by the speaker of the house and one (1) member of the senate appointed by the president of the senate.".
Page 4-line 1	Delete "(b)" insert "(c)".
Page 4-line 14	Delete "(c)" insert "(d)"; after "member" insert "appointed pursuant to subsection (a) of this section".
Page 4-line 17	Delete "(d)" insert "(e)".
Page 5-line 7	Delete "(e)" insert "(f)".
Page 5-line 9	Delete "enhance and restore" insert "maintain and enhance sage grouse populations and".
Page 5-line 12	Delete "(f)" insert "(g)".
Page 5-line 14	After "maintain" insert "and enhance".
Page 5-line 15	After "habitats" insert "in Wyoming".
Page 5-line 19	After "team" insert "appointed by the governor". DAVISON, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading

HB0102H3001/FAILED
Page 3-line 19	Delete "and".
Page 3-line 22	Delete "." insert "; and".
Page 3-After line 22	Insert:
"(G) The University of Wyoming, which member shall be a member of the faculty with specific expertise in sage grouse biology as recommended to the governor by the president of the university.". CONNOLLY

2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow and Blake
Excused: Representative(s) Lockhart
Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S06
2/27/2014	S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File
2/27/2014	S Rereferred to S02
2/28/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/28/2014	S Placed on General File

HB0102SS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 3	After "duties;" insert "providing an appropriation;".
Page 5-line 6	Before "Members" insert "Except as otherwise provided in this subsection,".
Page 5-line 7	Delete "shall" insert "may, at the governor's discretion,".
Page 5-line 12	After "team." insert "Legislative members shall be paid salary, per diem and mileage as provided in W.S. 28‑5‑101 when performing duties as members of the implementation team.".
Page 5-line 13	Delete "shall" insert "may, at the governor's discretion,".
Page 6-after line 8	Insert and renumber:
"Section 3. There is appropriated ten thousand dollars ($10,000.00) from the general fund to the legislative service office. This appropriation shall be expended for the purpose of paying salary, travel and per diem to the two (2) legislators who will serve on the sage grouse implementation team as required by this act.".
Page 6-line 10		Delete "3." insert "4.". BURNS, CHAIRMAN

3/3/2014	S Passed COW
3/4/2014	S Passed 2nd Reading
3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer and Scott
Nays: Senator(s) Von Flatern
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/5/2014	H Received for Concurrence
3/5/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow and Wilson
Excused: Representative(s) Baker
Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0

3/5/2014	Assigned Number HEA No. 0057
3/6/2014	H Speaker Signed HEA No. 0057
3/6/2014	S President Signed HEA No. 0057
3/10/2014	Governor Signed HEA No. 0057
3/11/2014	Assigned Chapter Number

Chapter No. 0080 Session Laws of Wyoming 2014

	H.B. No. 0103
	Lifetime archery licenses.

Sponsored By:	Representative(s) Piiparinen, Davison, Gay and Jaggi and Senator(s) Barnard and Hicks

AN ACT relating to game and fish; providing for lifetime archery licenses; providing for fees; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blikre, Brown, Campbell, Coleman, Davison, Eklund, Filer, Freeman, Gay, Gingery, Greear, Halverson, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Loucks, Mader, McKim, Miller, Moniz, Nicholas, B., Patton, Piiparinen, Reeder, Sommers, Throne, Watt, Wilson and Winters
Nays: Representative(s) Berger, Blake, Blevins, Burkhart, Byrd, Cannady, Connolly, Esquibel, K., Goggles, Greene, Harshman, Harvey, Larsen, Lockhart, Lubnau, Madden, Northrup, Paxton, Petroff, Semlek, Stubson, Teeters, Walters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 35 Nays 25 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0104
	Education-release of student information.

Sponsored By:	Representative(s) Zwonitzer, Dn., Blake, Cannady, Filer, Freeman, Hutchings, Loucks, Petroff, Teeters and Zwonitzer, Dv. and Senator(s) Landen and Von Flatern

AN ACT relating to student information; modifying the consent for withdrawing from school under the age of eighteen (18) to include authorization to release certain student information to the national guard youth challenge program; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Patton
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/17/2014	H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Connolly, Freeman, Hunt, Northrup, Patton, Paxton, Piiparinen, Sommers and Teeters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H Placed on General File

HB0104HS001/ADOPTED
Page 1-Above line 1	In the catch title, delete "consent to"; after "release" insert "of".
Page 1-line 5	After ";" insert "authorizing the release of dropout student names and addresses to the national guard challenge program;".
Page 1-line 9	Delete "and" insert ","; after "21‑4‑102(c)" insert "and 21‑4‑106".
Page 2-line 8 	After "21‑4‑102(c)" insert "or 21‑4‑106(b)".
Page 3-After line 5	Insert:
	"21‑4‑106. List of children of school age to be furnished; notice of unexcused absences.
(a) At the beginning of each school year, the board of trustees shall furnish each district attendance officer a list of the names of the children of compulsory school age within the district who are enumerated on the regular enumeration lists. The person in charge of each school within the district shall notify each district attendance officer promptly in writing of all cases of unexcused absence so that the attendance officer may proceed according to the provisions of this article.
(b) On or before October 30 and March 30 of each year, each board of trustees shall provide to the director of the Wyoming youth challenge program, established pursuant to W.S. 19‑9‑701 for the purpose of educating and training youth, a biannual report containing the name, last known address and dates of attendance of a student who:
(i) Is at least fifteen (15) years of age, but less than nineteen (19) years of age;
(ii) Was enrolled but is no longer enrolled in a school in the district;
(iii) as not provided school transfer or graduation information to a school in the district; and
(iv) Has not received a high school diploma or general education development certificate.". TEETERS, CHAIRMAN 		

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S04
2/26/2014	S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Coe and Landen
Nays: Senator(s) Rothfuss
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Laid Back Without Prejudice

HB0104S2001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 5	After "program;" delete balance of the line.
Page 1-line 6	Delete through "program;".
Page 1-line 11	Delete "," insert "and"; delete "and 21‑4‑106".
Page 2-line 9	Delete "or 21‑4‑106(b)".
Page 3-lines 9 through 24	Delete.
Page 4-lines 1 through 15	Delete. COE, LANDEN

3/3/2014	S Passed 2nd Reading
3/4/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Burns, Coe, Cooper, Craft, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Nutting, Peterson, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Bebout, Case, Christensen, Dockstader, Driskill, Emerich, Hicks, Meier, Nicholas, P., Perkins, Ross and Rothfuss
Ayes 17 Nays 13 Excused 0 Absent 0 Conflicts 0

3/4/2014	H Received for Concurrence
3/4/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blikre, Halverson, McKim, Miller and Reeder
Ayes 55 Nays 5 Excused 0 Absent 0 Conflicts 0

3/4/2014	Assigned Number HEA No. 0046
3/5/2014	H Speaker Signed HEA No. 0046
3/5/2014	S President Signed HEA No. 0046
3/10/2014	Governor Signed HEA No. 0046
3/11/2014	Assigned Chapter Number

Chapter No. 0072 Session Laws of Wyoming 2014

	H.B. No. 0105
	Unmanned aerial surveillance.

Sponsored By:	Representative(s) Loucks, Cannady, Halverson, Hunt, Jaggi, Kroeker, Krone, McKim, Miller, Winters and Zwonitzer, Dn. and Senator(s) Case

AN ACT relating to criminal procedure; requiring a warrant for unmanned aerial surveillance; providing for exceptions; prohibiting use of evidence obtained without required warrant; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Filer, Freeman, Gay, Gingery, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Connolly, Esquibel, K., Goggles, Madden and Patton
Excused: Representative(s) Greene, Hutchings, Walters and Winters
Ayes 50 Nays 6 Excused 4 Absent 0 Conflicts 0

2/18/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Gingery, Halverson, Kroeker and Watt
Nays: Representative(s) Connolly and Walters
Excused: Representative(s) Krone and Miller
Ayes 5 Nays 2 Excused 2 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0106
	County fireworks bans.

Sponsored By:	Representative(s) Moniz, Brown and Greene and Senator(s) Driskill

AN ACT relating to counties; providing for regulation of the sale or use of fireworks pursuant to county commissioner resolution as specified; amending prohibition; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greear
Excused: Representative(s) Mader
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/20/2014	H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Nays: Representative(s) Gay
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File

HB0106HS001/ADOPTED
Page 1-line 3	After "specified;" insert "amending prohibition;".
Page 2-line 4	Strike "to Wyoming residents". BERGER, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Eklund, Greear, Kroeker, Loucks and Semlek

Excused: Representative(s) Lockhart
Ayes 54 Nays 5 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S09
2/26/2014	S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Cooper, Hines and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
3/3/2014	S Passed COW

HB0106S2001/ADOPTED	(TO ENGROSSED COPY)

Page 1-line 2	Delete "sale or".
Page 2-line 4	Strike "sale"; strike "or".
Page 2-line 5	After "fireworks" insert "within the county". MEIER

3/4/2014	S Passed 2nd Reading
3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Hines, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Bebout, Case, Geis and Johnson
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

3/5/2014	H Received for Concurrence
3/5/2014	H Did Not Concur

ROLL CALL
Ayes: Representative(s) Halverson, Loucks, Nicholas, B. and Zwonitzer, Dn.
Nays: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Excused: Representative(s) Baker
Ayes 4 Nays 55 Excused 1 Absent 0 Conflicts 0

3/5/2014	H Appointed JCC01 Members
	Representative(s) Moniz, Brown, Gingery
3/6/2014	S Appointed JCC01 Members
	Senator(s) Driskill, Barnard, Johnson
3/6/2014	H Adopted HB0106JC01

HB0106JC01/A	ADOPTED	(TO ENGROSSED COPY)
Delete the following Senate amendments:
HB0106S2001/AE
MONIZ, BROWN, GINGERY, DRISKILL, BARNARD, JOHNSON

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Davison, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Eklund, Hutchings and Zwonitzer, Dn.
Excused: Representative(s) Coleman, Halverson and Krone
Ayes 54 Nays 3 Excused 3 Absent 0 Conflicts 0

3/6/2014	S Did Not Adopt HB0106JC01

HB0106JC01/AF	FAILED	(TO ENGROSSED COPY)
Delete the following Senate amendments:
HB0106S2001/AE
MONIZ, BROWN, GINGERY, DRISKILL, BARNARD, JOHNSON

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Christensen, Craft, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Johnson, Landen, Ross, Schiffer and Scott
Nays: Senator(s) Anderson, JD S02, Bebout, Burns, Case, Coe, Cooper, Dockstader, Geis, Meier, Nicholas, P., Nutting, Perkins, Peterson, Rothfuss and Von Flatern
Excused: Senator(s) Hines
Ayes 14 Nays 15 Excused 1 Absent 0 Conflicts 0

3/6/2014	H Indefinitely Postponed

	H.B. No. 0107
	Forfeiture of property for criminal offenses.

Sponsored By:	Representative(s) Gingery, Kroeker and Loucks and Senator(s) Case

AN ACT relating to criminal forfeiture; creating the Criminal Forfeiture Act; providing definitions; specifying the procedure for seizure and forfeiture of property; providing remedies; providing exceptions; conforming or repealing conflicting provisions; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Stubson
Excused: Representative(s) Greene, Hutchings, Walters and Winters
Ayes 54 Nays 2 Excused 4 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0108
	Validity of marriages.

Sponsored By:	Representative(s) Gay, Davison, Halverson, Hutchings and Jaggi

AN ACT relating to marriage; providing that marriages other than of a male and female person contracted out of state shall not be given effect in Wyoming; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Blikre, Burkhart, Campbell, Cannady, Davison, Eklund, Gay, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kroeker, Krone, Loucks, Mader, McKim, Miller, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt, Wilson and Winters
Nays: Representative(s) Barlow, Berger, Blake, Blevins, Brown, Byrd, Coleman, Connolly, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Kirkbride, Larsen, Lockhart, Lubnau, Madden, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Sommers, Throne, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 29 Nays 31 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0109
	Attorney general-elected official.

Sponsored By:	Representative(s) Gay, Gingery, Halverson, Kroeker and Loucks and Senator(s) Nutting

AN ACT relating to the attorney general; providing for the election of the attorney general; setting attorney general's term at four years; providing for filling a vacancy in the position; repealing provision for interim appointment; providing for application of ethics and disclosure act to the office of the attorney general; amending certain provisions regarding actions taken by the attorney general pursuant to the direction of the governor; making conforming amendments; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Gay, Gingery, Hutchings, Jaggi, Kroeker, Loucks, McKim, Miller, Reeder, Watt and Winters
Nays: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 12 Nays 48 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0110
	Superintendent of public instruction duties.

Sponsored By:	Representative(s) Gay, Davison, Halverson and Piiparinen

AN ACT relating to government administration; eliminating the position of a director of the department of education; amending and transferring specified duties to the state superintendent; requiring reporting; providing for transition; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Davison, Gay, Gingery, Halverson, Hunt, Hutchings, Jaggi, Kirkbride, Kroeker, Loucks, Mader, McKim, Miller, Paxton, Piiparinen, Reeder, Semlek, Sommers, Watt, Wilson and Winters
Nays: Representative(s) Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Harshman, Harvey, Kasperik, Krone, Larsen, Lockhart, Lubnau, Madden, Moniz, Nicholas, B., Northrup, Patton, Petroff, Stubson, Teeters, Throne, Walters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 23 Nays 37 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0111
	School safety and security.

Sponsored By:	Representative(s) Eklund, Hutchings and Semlek and Senator(s) Barnard

AN ACT relating to school safety and security; allowing possession of firearms by school district employees on school property; providing rulemaking authority to school districts; making conforming amendments; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Burkhart, Byrd, Campbell, Cannady, Coleman, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Brown, Connolly, Jaggi, Kroeker and Watt
Ayes 54 Nays 6 Excused 0 Absent 0 Conflicts 0

2/17/2014	H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Freeman, Hunt, Northrup, Paxton, Sommers and Teeters
Nays: Representative(s) Connolly, Patton and Piiparinen
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0112
	Big and trophy game licenses.

Sponsored By:	Representative(s) Jaggi, Hunt, Loucks, McKim and Piiparinen and Senator(s) Hicks

AN ACT relating to game and fish; amending resident big and trophy game hunting license fees as specified; limiting nonresident allocation of specified licenses; changing allocation of special nonresident big game licenses; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	Withdrawn by Sponsor

	H.B. No. 0113
	Government contracts-labor organizations.

Sponsored By:	Representative(s) Reeder, Baker, Kroeker, Larsen, Miller and Stubson and Senator(s) Bebout

AN ACT relating to public works and contracts; prohibiting governmental units from requiring contractors to have agreements with organized labor on public works projects; prohibiting discrimination against contractors for having or not having agreements with organized labor; providing a definition; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Gay, Gingery, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Stubson, Teeters, Watt, Wilson and Zwonitzer, Dv.
Nays: Representative(s) Barlow, Blake, Byrd, Connolly, Esquibel, K., Filer, Freeman, Goggles, Sommers, Throne and Zwonitzer, Dn.
Excused: Representative(s) Greene, Hutchings, Walters and Winters
Ayes 45 Nays 11 Excused 4 Absent 0 Conflicts 0

2/18/2014	H Rereferred to H04
2/21/2014	H No report prior to COW Cutoff
3/3/2014	H04 Motion to Do Pass Failed Returned in Accordance with HR 5-4

ROLL CALL
Ayes: Representative(s) Patton, Paxton, Piiparinen and Teeters
Nays: Representative(s) Connolly, Freeman, Hunt, Northrup and Sommers
Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	H.B. No. 0114
	State board of education-members.

Sponsored By:	Representative(s) Teeters and Kroeker and Senator(s) Meier

AN ACT relating to the state board of education; providing for the election of members and modifying the appointment of remaining members; providing conforming amendments; prescribing initial terms; and providing for effective dates.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Freeman, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Connolly, Esquibel, K., Filer, Goggles and Throne
Ayes 53 Nays 7 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H04 Motion to Do Pass Failed Returned in Accordance with HR 5-4

ROLL CALL
Ayes: Representative(s) Hunt, Northrup, Paxton and Teeters
Nays: Representative(s) Connolly, Freeman, Patton, Piiparinen and Sommers
Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	H.B. No. 0115
	Determination of highway rights-of-way on federal lands.

Sponsored By:	Representative(s) Teeters, Blake and Kroeker and Senator(s) Cooper and Hicks

AN ACT relating to highways; establishing the right of counties to determine highway rights-of-way on specified federal lands; providing definitions; requiring notice; providing for judicial review; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H08

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Gingery
Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0

2/21/2014	H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Blevins, Hutchings, Jaggi, Loucks, McKim and Reeder
Nays: Representative(s) Campbell and Zwonitzer, Dv.
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/21/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0116
	Towing company regulation.

Sponsored By:	Representative(s) Jaggi and Senator(s) Cooper

AN ACT relating to towing companies; authorizing the department of transportation to administer a rotation list for nonconsensual towing and vehicle recovery as specified; specifying rotation list minimum requirements; granting rulemaking authority; requiring fingerprinting for purposes of criminal background checks as specified; providing a penalty; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H08

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Filer
Excused: Representative(s) Byrd
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0117
	School finance-school resource officers.

Sponsored By:	Representative(s) Freeman, Blake, Campbell, Connolly, Gingery, Paxton, Sommers and Winters and Senator(s) Christensen, Coe, Cooper, Craft, Hastert and Nutting

AN ACT relating to school safety and security; establishing supplemental financial assistance available to school districts for school resource officers for the protection and safety of schools; prescribing prioritization criteria, specifying eligibility and providing for distribution; granting rulemaking authority for program administration; providing an appropriation; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blake, Blevins, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Hunt, Hutchings, Jaggi, Krone, Lubnau, McKim, Paxton, Petroff, Piiparinen, Sommers, Teeters, Throne, Watt, Wilson, Winters and Zwonitzer, Dn.
Nays: Representative(s) Berger, Blikre, Brown, Burkhart, Greear, Halverson, Harshman, Harvey, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Reeder, Semlek, Stubson, Walters and Zwonitzer, Dv.
Ayes 34 Nays 26 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0118
	State miner's hospital legislative oversight committee.

Sponsored By:	Representative(s) Baker, Barlow, Davison and Kasperik

AN ACT relating to state miner's hospital; recreating the state miner's hospital legislative oversight committee; repealing statutes authorizing a previously terminated oversight committee; providing an appropriation; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blake, Blevins, Blikre, Brown, Coleman, Davison, Eklund, Freeman, Gay, Gingery, Halverson, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Loucks, Lubnau, McKim, Miller, Paxton, Piiparinen, Reeder, Sommers, Watt, Winters and Zwonitzer, Dn.
Nays: Representative(s) Berger, Burkhart, Byrd, Campbell, Cannady, Connolly, Esquibel, K., Filer, Goggles, Greear, Greene, Harshman, Harvey, Krone, Larsen, Lockhart, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Petroff, Semlek, Stubson, Teeters, Throne, Walters, Wilson and Zwonitzer, Dv.
Ayes 30 Nays 30 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0119
	Repeal gun free zones in schools.

Sponsored By:	Representative(s) Jaggi, Kroeker, Loucks, Miller and Reeder and Senator(s) Case and Dockstader

AN ACT relating to crimes; removing restriction on the carrying of concealed weapons in primary, secondary and postsecondary schools as specified; providing for the carrying of concealed weapons by permit holders as specified; providing for compliance with federal law on primary and secondary school properties; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blikre, Brown, Burkhart, Coleman, Davison, Eklund, Gay, Gingery, Greear, Greene, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kasperik, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Petroff, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Berger, Blake, Blevins, Campbell, Cannady, Connolly, Esquibel, K., Filer, Freeman, Goggles, Harvey, Kirkbride, Madden, Nicholas, B., Northrup, Patton, Paxton, Sommers, Throne and Zwonitzer, Dn.
Excused: Representative(s) Byrd
Ayes 39 Nays 20 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0120
	Employee drug testing-vulnerable adults.

Sponsored By:	Representative(s) Harvey, Filer and Larsen and Senator(s) Dockstader and Peterson

AN ACT relating to public employees; providing for random drug testing of state employees holding specified positions; providing for testing of new employees; specifying certain procedures and minimum requirements; authorizing policies; providing for disciplinary action; providing for self-reporting of controlled substance use; providing for confidentiality; requiring a report; providing an appropriation; and providing for effective dates.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2014	H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Filer, Greene, Harvey, Larsen, Throne and Wilson
Nays: Representative(s) Coleman and Kasperik
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/19/2014	H Rereferred to H02
2/20/2014	H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0121
	Admissibility of evidence in sex offense cases.

Sponsored By:	Representative(s) Burkhart, Hutchings and Krone and Senator(s) Nutting

AN ACT relating to civil and criminal procedure; specifying circumstances under which evidence of a prior sexual assault offense may be admitted in criminal and civil cases involving sexual assault; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Blake, Blevins, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Gay, Gingery, Goggles, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Watt, Wilson and Zwonitzer, Dv.
Nays: Representative(s) Barlow, Berger, Blikre, Byrd, Filer, Freeman, Lubnau, Nicholas, B., Stubson and Zwonitzer, Dn.
Excused: Representative(s) Greene, Hutchings, Walters and Winters
Ayes 46 Nays 10 Excused 4 Absent 0 Conflicts 0

2/20/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Connolly, Gingery, Halverson, Kroeker and Krone
Nays: Representative(s) Baker, Miller, Walters and Watt
Ayes 5 Nays 4 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0122
	Cigarette certification.

Sponsored By:	Representative(s) Greear and Semlek and Senator(s) Emerich

AN ACT relating to public health and safety; providing additional certification and enforcement duties to the department of revenue under the Wyoming Reduced Cigarette Ignition Propensity Act; amending a reporting requirement; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Nicholas, B.
Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0

2/19/2014	H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Madden, Mader, Northrup, Petroff and Semlek

Nays: Representative(s) Loucks
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0123
	Unified administrative code and data base.

Sponsored By:	Management Council

AN ACT relating to administrative procedure; providing for an administrative code and data base system as specified; specifying duties; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H12

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Byrd
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/19/2014	H12 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Blikre, Brown, Connolly, Greear, Lubnau, Moniz, Patton, Petroff, Stubson, Throne and Zwonitzer, Dn.
Excused: Representative(s) Madden
Ayes 12 Nays 0 Excused 1 Absent 0 Conflicts 0

2/19/2014	H Placed on General File

HB0123HS001/ADOPTED
Page 1-line 3	Delete line through "rules;".
Page 1-line 4	Delete line through ";".
Page 1-line 10	Delete ",".
Page 1-line 11	Delete entirely.
Page 1-line 12	Delete line through "(i)".
Page 2-lines 8 through 23	Delete entirely.
Page 3-lines 1 through 24	Delete entirely.
Page 4-lines 1 through 4 	Delete entirely.
Page 5-line 3	Delete "adopted" insert "filed".
Page 5-line 4	After "rules" insert "." delete balance 	of line.
Page 5-line 5	Delete entirely.
Page 5-line 8	Strike "annually compile" insert "maintain"; strike "an" insert "a current".
Page 5-line 9	After "registrar" insert "." and strike and delete balance of line.
Page 5-line 10	Strike and delete line through "year.".
Page 6-line 3	After "rules" insert ";" delete balance of line and insert:
"(ii) In cooperation with the secretary of state and chief information officer, study the feasibility of designing the system to include:
(A) Electronic notice to users of changes to the code and rules, including notice of proposed, final and emergency rules;
(B) Links and tracking features to access historical amendments to code provisions;
(C) Features to allow electronic transmission by agencies to the governor's office, attorney general's office and legislative service office.
(iii) Consult with such other agencies as the governor deems appropriate. The governor may appoint a task force to assist in the development and implementation of the state rules data base system as required by law;".
Page 6-lines 4 through 7	Delete entirely.
Page 6-line 9	Delete "(ii)" insert "(iv)".
Page 6-lines 16 through 23	Delete entirely.
Page 7-lines 1 through 24	Delete entirely.
Page 8-line 1	Delete "Section 4." insert "Section 3". 	LUBNAU, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S12
2/26/2014	S12 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Craft, Nicholas, P., Ross and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0031
3/3/2014	H Speaker Signed HEA No. 0031
3/4/2014	S President Signed HEA No. 0031
3/10/2014	Governor Signed HEA No. 0031
3/11/2014	Assigned Chapter Number

Chapter No. 0062 Session Laws of Wyoming 2014

	H.B. No. 0124
	Education-content and performance standards.

Sponsored By:	Representative(s) Teeters and Senator(s) Coe

AN ACT relating to education content and performance standards; modifying the process for revision of the content and performance standards; requiring legislative review of proposed revision prior to adoption; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow, Byrd, Hutchings, Kroeker, Loucks, Mader, Miller, Patton and Reeder
Ayes 51 Nays 9 Excused 0 Absent 0 Conflicts 0

2/21/2014	H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Connolly, Freeman, Hunt, Northrup, Paxton, Piiparinen, Sommers and Teeters
Nays: Representative(s) Patton
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/21/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0125
	Local option tax-municipalities.

Sponsored By:	Representative(s) Miller, Blake, Krone, Larsen and Piiparinen and Senator(s) Case and Coe

AN ACT relating to taxation and revenue; authorizing a municipal sales and use tax as specified; providing procedures; amending related provisions; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Hutchings, Kroeker and Piiparinen
Ayes 56 Nays 4 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0126
	Restoration of rights after felony conviction.

Sponsored By:	Representative(s) Zwonitzer, Dn., Barlow, Connolly, Greene, Kroeker, Loucks and Petroff and Senator(s) Case

AN ACT relating to restoration of rights lost as a result of a felony conviction; modifying eligibility requirements for restoration of rights; providing that restoration of rights is ministerial as specified; amending authority of parole board; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Byrd, Campbell, Coleman, Connolly, Esquibel, K., Filer, Freeman, Goggles, Harvey, Hunt, Kirkbride, Kroeker, Loucks, Lubnau, Nicholas, B., Paxton, Petroff, Stubson, Throne, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Brown, Burkhart, Cannady, Davison, Eklund, Gay, Gingery, Greear, Halverson, Harshman, Jaggi, Kasperik, Krone, Larsen, Lockhart, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Piiparinen, Reeder, Semlek, Sommers and Teeters
Excused: Representative(s) Greene, Hutchings, Walters and Winters
Ayes 29 Nays 27 Excused 4 Absent 0 Conflicts 0

	H.B. No. 0127
	Disclosure of juvenile probation information.

Sponsored By:	Representative(s) Halverson and Senator(s) Cooper and Dockstader

AN ACT relating to juvenile justice; providing for disclosure of information by juvenile probation officers to law enforcement; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Gingery, Halverson, Miller, Walters and Watt
Nays: Representative(s) Connolly and Kroeker
Excused: Representative(s) Krone
Ayes 6 Nays 2 Excused 1 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S01
3/5/2014	S01 Motion to Do Pass Failed Returned in Accordance with SR 5-4

ROLL CALL
Ayes: Senator(s) Esquibel, F.
Nays: Senator(s) Burns, Hicks and Schiffer
Excused: Senator(s) Christensen
Ayes 1 Nays 3 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0128
	Juvenile courts-sanctions.

Sponsored By:	Representative(s) Halverson and Senator(s) Cooper and Dockstader

AN ACT relating to juvenile justice; providing that conditions of release from Wyoming boys' school and Wyoming girls' school are imposed by the juvenile court; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Kroeker, Miller, Walters and Watt
Excused: Representative(s) Krone
Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S01
2/28/2014	S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Esquibel, F., Hicks and Schiffer
Excused: Senator(s) Christensen
Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

2/28/2014	S Placed on General File
3/3/2014	S Passed COW
3/4/2014	S Passed 2nd Reading
3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Driskill and Hicks
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

3/5/2014	Assigned Number HEA No. 0050
3/5/2014	H Speaker Signed HEA No. 0050
3/6/2014	S President Signed HEA No. 0050
3/10/2014	Governor Signed HEA No. 0050
3/11/2014	Assigned Chapter Number

Chapter No. 0075 Session Laws of Wyoming 2014

	H.B. No. 0129
	Game and fish-lifetime license elimination.

Sponsored By:	Representative(s) Burkhart

AN ACT relating to game and fish; eliminating lifetime fishing, small game and game bird licenses; eliminating lifetime conservation stamps; providing for grandfathering of ownership of those licenses; making conforming amendments; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blikre, Brown, Burkhart, Cannady, Coleman, Gay, Greear, Hunt, Jaggi, Kasperik, Loucks, Lubnau, Madden, Mader, McKim, Miller, Paxton, Semlek, Stubson and Zwonitzer, Dn.
Nays: Representative(s) Barlow, Blake, Blevins, Byrd, Campbell, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hutchings, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Moniz, Nicholas, B., Northrup, Patton, Petroff, Piiparinen, Reeder, Sommers, Teeters, Throne, Walters, Wilson, Winters and Zwonitzer, Dv.

Excused: Representative(s) Watt
Ayes 22 Nays 37 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0130
	Cigarette taxes.

Sponsored By:	Representative(s) Davison, Gay, Harvey, Jaggi, McKim and Piiparinen and Senator(s) Cooper and Dockstader

AN ACT relating to tobacco taxes; increasing taxes on cigarettes; providing for distribution of increased taxes as specified; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Blevins, Brown, Campbell, Cannady, Connolly, Davison, Eklund, Filer, Freeman, Goggles, Harvey, Hunt, Kirkbride, Larsen, Lockhart, McKim, Piiparinen, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow, Berger, Blake, Blikre, Burkhart, Byrd, Coleman, Esquibel, K., Gay, Gingery, Greear, Greene, Halverson, Harshman, Hutchings, Jaggi, Kasperik, Kroeker, Krone, Loucks, Lubnau, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson and Winters
Ayes 20 Nays 40 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0131
	Unclaimed property-abandonment and definitions.

Sponsored By:	Representative(s) Petroff, Connolly, Hunt and Zwonitzer, Dn. and Senator(s) Christensen

AN ACT relating to unclaimed property; including electronic gift cards in the definition of intangible property; extending the period for abandonment of gift certificates, electronic gift cards and credit memos; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	Withdrawn by Sponsor

	H.B. No. 0132
	Sales and use tax distributions.

Sponsored By:	Representative(s) Petroff

AN ACT relating to taxation and revenue; modifying distribution of sales and use taxes as specified; repealing obsolete provisions; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	Withdrawn by Sponsor

	H.B. No. 0133
	Attorney general-removal process.

Sponsored By:	Representative(s) Gay, Davison, McKim and Watt and Senator(s) Meier

AN ACT relating to administration of the government; specifying the process for removal of the attorney general; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Davison, Gay, Halverson, Hutchings, Jaggi, Kroeker, Loucks, McKim, Miller, Reeder, Watt and Winters
Nays: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 13 Nays 47 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0134
	Death penalty repeal.

Sponsored By:	Representative(s) Watt

AN ACT relating to crimes and offenses and criminal procedure; repealing the death penalty; repealing procedures related to imposition and execution of death sentences; amending related provisions; providing applicability; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Blake, Blevins, Blikre, Campbell, Connolly, Filer, Freeman, Gingery, Goggles, Harshman, Kirkbride, Lubnau, Miller, Nicholas, B., Petroff, Throne, Watt and Wilson
Nays: Representative(s) Berger, Brown, Burkhart, Byrd, Cannady, Coleman, Davison, Eklund, Esquibel, K., Gay, Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Moniz, Northrup, Patton, Paxton, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 20 Nays 40 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0135
	Small business investment credit-number of employees.

Sponsored By:	Representative(s) Stubson, Blikre, Moniz and Petroff and Senator(s) Christensen and Von Flatern

AN ACT relating to the small business investment credit program; increasing the maximum number of employees for a qualified business; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Freeman, Gay, Gingery, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Winters and Zwonitzer, Dn.
Nays: Representative(s) Blake, Byrd, Filer, Goggles, Greear, Jaggi, Kroeker, Loucks, Lubnau, Miller, Wilson and Zwonitzer, Dv.
Ayes 48 Nays 12 Excused 0 Absent 0 Conflicts 0

2/17/2014	H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Madden, Mader, Northrup and Petroff
Nays: Representative(s) Goggles, Loucks and Semlek
Excused: Representative(s) Kirkbride
Ayes 5 Nays 3 Excused 1 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Berger, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Patton, Paxton, Petroff, Piiparinen, Reeder, Stubson, Teeters, Throne, Walters, Watt, Wilson and Zwonitzer, Dn.
Nays: Representative(s) Baker, Barlow, Blake, Goggles, Greear, Kroeker, Loucks, Northrup, Semlek, Sommers, Winters and Zwonitzer, Dv.
Excused: Representative(s) Lockhart

Conflicts: Representative(s) Lubnau
Ayes 46 Nays 12 Excused 1 Absent 0 Conflicts 1

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S03
2/27/2014	S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Peterson and Von Flatern
Nays: Senator(s) Case and Emerich
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File
3/3/2014	S Passed COW
3/4/2014	S Passed 2nd Reading
3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Case, Geis and Scott.
Ayes 27 Nays 3 Excused 0 Absent 0 Conflicts 0

3/5/2014	Assigned Number HEA No. 0051
3/5/2014	H Speaker Signed HEA No. 0051
3/6/2014	S President Signed HEA No. 0051
3/10/2014	Governor Signed HEA No. 0051
3/11/2014	Assigned Chapter Number

Chapter No. 0076 Session Laws of Wyoming 2014

	H.B. No. 0136
	Remedial classes.

Sponsored By:	Representative(s) Harshman, Sommers and Teeters and Senator(s) Coe

AN ACT relating to education; prohibiting the university and community colleges from requiring remedial classes as specified; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Blikre, Burkhart, Campbell, Cannady, Davison, Eklund, Gingery, Greene, Halverson, Harshman, Hutchings, Jaggi, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Nicholas, B., Paxton, Reeder, Semlek, Sommers, Teeters, Watt, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Berger, Blake, Blevins, Brown, Byrd, Coleman, Connolly, Esquibel, K., Filer, Freeman, Gay, Goggles, Greear, Harvey, Hunt, Kasperik, Kirkbride, Kroeker, Krone, Madden, Northrup, Patton, Petroff, Piiparinen, Stubson, Throne, Walters, Wilson and Winters
Ayes 30 Nays 30 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0137
	County road construction-competitive bidding.

Sponsored By:	Representative(s) Hunt, Davison and Semlek and Senator(s) Barnard, Driskill and Hicks

AN ACT relating to county road construction; increasing limit of projects not requiring competitive bidding; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Kroeker, Loucks and Zwonitzer, Dn.
Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0

2/20/2014	H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Greene, Kirkbride, Mader, Paxton and Petroff
Nays: Representative(s) Gay and Zwonitzer, Dn.
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0138
	Governmental immunity-waiver for hospital employees.

Sponsored By:	Representative(s) Connolly, Gingery, Nicholas, B., Petroff, Sommers, Throne, Wilson and Zwonitzer, Dn. and Senator(s) Rothfuss

AN ACT relating to governmental immunity; providing a waiver of governmental immunity for damages caused by a violation of whistleblower statutes for medical facilities; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harshman, Harvey, Kirkbride, Kroeker, Krone, Lubnau, Madden, Moniz, Nicholas, B., Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Throne, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blevins, Burkhart, Gay, Greear, Halverson, Hunt, Hutchings, Jaggi, Kasperik, Larsen, Lockhart, Loucks, Mader, McKim, Miller, Northrup, Patton, Piiparinen, Reeder, Walters and Watt
Ayes 39 Nays 21 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0139
	Workers' compensation-mental injury.

Sponsored By:	Representative(s) Watt

AN ACT relating to workers' compensation; removing limitation on the award of mental injury awards; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Byrd, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Harshman, Hunt, Hutchings, Jaggi, Kirkbride, Kroeker, Loucks, Mader, Miller, Moniz, Nicholas, B., Petroff, Piiparinen, Reeder, Semlek, Sommers, Throne, Watt, Winters and Zwonitzer, Dn.
Nays: Representative(s) Brown, Burkhart, Campbell, Cannady, Coleman, Greear, Greene, Halverson, Harvey, Kasperik, Krone, Larsen, Lockhart, Lubnau, Madden, McKim, Northrup, Patton, Paxton, Stubson, Teeters, Walters, Wilson and Zwonitzer, Dv.
Ayes 36 Nays 24 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0140
	Complimentary hunting licenses-persons with disabilities.

Sponsored By:	Representative(s) Kirkbride and Senator(s) Anderson, JD S02

AN ACT relating to game and fish; dedicating a portion of complimentary antelope licenses distributed to organizations dedicated to providing hunting opportunities to individuals with disabilities as specified; providing for recoupment of fees for those licenses; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H06

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Lockhart, Lubnau, Mader, McKim, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greear, Harshman, Larsen, Loucks, Madden, Miller, Moniz, Stubson, Walters and Wilson
Ayes 50 Nays 10 Excused 0 Absent 0 Conflicts 0

2/17/2014	H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blevins, Davison, Freeman, Halverson, Jaggi and Piiparinen
Excused: Representative(s) Krone
Conflicts: Representative(s) Gay and Hutchings
Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 2

2/17/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Lockhart
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S06
2/27/2014	S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns and Craft
Nays: Senator(s) Christensen and Driskill
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File

HB0140SS001/ADOPTED
Page 1-line 1	After "fish;" delete balance of line.
Page 1-lines 2 and 3	Delete.
Page 1-line 4	Delete through "specified;".
Page 1-line 5	Delete "those licenses" insert "complimentary licenses for individuals with disabilities".
Page 2-line 19	After "opportunities." delete balance of line.
Page 2-lines 20 and 21	Delete. BURNS, CHAIRMAN

2/28/2014	S Failed COW; Indef Postponed

ROLL CALL
Ayes: Senator(s) Burns, Craft, Dockstader, Esquibel, F., Geis, Hines, Meier and Nutting
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Case, Christensen, Coe, Cooper, Driskill, Emerich, Hastert, Hicks, Johnson, Landen, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 8 Nays 22 Excused 0 Absent 0 Conflicts 0

2/28/2014	S Reconsidered

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Cooper, Craft, Dockstader, Esquibel, F., Geis, Hastert, Meier, Nutting and Rothfuss
Nays: Senator(s) Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Driskill, Emerich, Hicks, Hines, Johnson, Landen, Nicholas, P., Perkins, Peterson, Ross, Schiffer, Scott and Von Flatern
Ayes 10 Nays 20 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0141
	Collection costs for debts owed to the state.

Sponsored By:	Representative(s) Burkhart and Madden and Senator(s) Hicks, Meier and Peterson

AN ACT relating to the collection of debts due the state or other governmental entities; providing a fee for collection costs when the state or governmental entity employs a collection agency to recover debts due the state; amending existing statutes; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Burkhart, Byrd, Campbell, Cannady, Coleman, Davison, Eklund, Freeman, Gay, Gingery, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, McKim, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Teeters, Watt and Wilson
Nays: Representative(s) Baker, Brown, Connolly, Esquibel, K., Filer, Goggles, Greear, Harshman, Kroeker, Loucks, Miller, Nicholas, B., Sommers, Stubson, Throne, Walters, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 41 Nays 19 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0142
	Firefighter collective bargaining-nonbinding arbitration.

Sponsored By:	Representative(s) Nicholas, B., Greear, Harvey, Madden, Stubson and Zwonitzer, Dv. and Senator(s) Nicholas, P. and Ross

AN ACT relating to collective bargaining with firefighters and local governments; modifying definitions; providing for nonbinding arbitration; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blikre, Brown, Burkhart, Coleman, Gingery, Greear, Halverson, Hunt, Jaggi, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Madden, Miller, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Blake, Blevins, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Goggles, Greene, Harshman, Harvey, Hutchings, Kasperik, Kirkbride, Krone, Mader, McKim, Moniz, Patton, Sommers, Throne, Watt and Zwonitzer, Dn.
Ayes 32 Nays 28 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0143
	Health information study.

Sponsored By:	Representative(s) Barlow, Harvey and Lubnau and Senator(s) Rothfuss and Schiffer

AN ACT relating to public health; creating a joint legislative and executive task force to study the creation of an integrated health information system as specified; providing appropriations; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greear, Hutchings, Kroeker, Lockhart, Loucks, Semlek and Winters
Ayes 53 Nays 7 Excused 0 Absent 0 Conflicts 0

2/20/2014	H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Kasperik, Larsen and Throne
Nays: Representative(s) Wilson
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/20/2014	H Rereferred to H02
2/20/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Nays: Representative(s) Burkhart
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0144
	Shopping cart stowage obligations.

Sponsored By:	Representative(s) Esquibel, K.

AN ACT relating to public safety and welfare; authorizing the regulation of push carts as specified; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Byrd, Connolly, Esquibel, K., Filer, Goggles, Nicholas, B. and Throne
Nays: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Freeman, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 7 Nays 53 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0145
	Streamlined sales tax amendments.

Sponsored By:	Representative(s) Madden and Senator(s) Peterson

AN ACT relating to use tax; specifying that a taxable event occurs for the person making first use of taxable services in this state; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Northrup, Patton, Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Davison, Gay, Hutchings, Jaggi, Kroeker, McKim, Miller, Nicholas, B., Piiparinen, Reeder and Winters
Ayes 48 Nays 12 Excused 0 Absent 0 Conflicts 0

2/19/2014	H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Loucks, Madden, Mader, Northrup, Petroff and Semlek
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Halverson, Miller and Reeder
Excused: Representative(s) Lockhart
Ayes 55 Nays 4 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S03
2/26/2014	S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Emerich, Peterson and Von Flatern
Nays: Senator(s) Case
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case and Perkins
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0032
3/3/2014	H Speaker Signed HEA No. 0032
3/4/2014	S President Signed HEA No. 0032
3/10/2014	Governor Signed HEA No. 0032
3/11/2014	Assigned Chapter Number

Chapter No. 0064 Session Laws of Wyoming 2014

	H.B. No. 0146
	Study of state human resource positions.

Sponsored By:	Representative(s) Sommers, Barlow, Connolly, Larsen, Nicholas, B., Petroff and Throne and Senator(s) Landen and Rothfuss

AN ACT relating to administration of government; providing for a study of state executive department human resource positions, as specified; providing for a report; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Mader, Miller, Moniz, Nicholas, B., Patton, Paxton, Petroff, Piiparinen, Sommers, Stubson, Teeters, Throne, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blevins, Burkhart, Harshman, Kroeker, Loucks, Madden, McKim, Northrup, Reeder, Semlek, Walters and Wilson
Ayes 48 Nays 12 Excused 0 Absent 0 Conflicts 0

2/18/2014	H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File

HB0146HS001/ADOPTED
Page 1-line 12	Delete "officer".
Page 1-line 16	Delete "senior".
Page 2-line 4	Delete "senior".
Page 2-line 14	Delete "senior".
Page 3-line 20	Delete "labor, health and social services" insert "corporations, elections and political subdivisions".
Page 4-line 3	Delete "labor, health and social services" insert "corporations, elections and political subdivisions". BERGER, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lubnau, Madden, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Sommers, Stubson, Teeters, Throne, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Davison, Gay, Halverson, Hutchings, Jaggi, Kroeker, Loucks, Mader, McKim, Piiparinen, Reeder, Semlek, Walters and Wilson
Excused: Representative(s) Lockhart
Ayes 45 Nays 14 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S07
3/5/2014	S07 Motion to Do Pass Failed Returned in Accordance with SR 5-4

ROLL CALL
Ayes: Senator(s) Case and Hines
Nays: Senator(s) Johnson, Nutting and Scott
Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0147
	Infrastructure authority-energy transmission.

Sponsored By:	Representative(s) Miller, Barlow, Larsen, Lubnau and Stubson and Senator(s) Bebout and Cooper

AN ACT relating to the Wyoming infrastructure authority; expanding facilities authorized under the authority to include energy transmission facilities, including coal distribution facilities and ports; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Received for Introduction
2/21/2014	S Introduced and Referred to S09
2/24/2014	S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Cooper, Hines and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File
2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Case and Schiffer
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/28/2014	Assigned Number HEA No. 0019
2/28/2014	H Speaker Signed HEA No. 0019
3/4/2014	S President Signed HEA No. 0019
3/10/2014	Governor Signed HEA No. 0019
3/11/2014	Assigned Chapter Number

Chapter No. 0055 Session Laws of Wyoming 2014

	H.B. No. 0148
	Limited partnership-certificates.

Sponsored By:	Representative(s) Brown, Gingery, Greear, Lubnau and Stubson and Senator(s) Nicholas, P., Perkins and Ross

AN ACT relating to limited partnerships; clarifying requirements for certificates of partnership and certificates of continuance; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/20/2014	H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW
2/24/2014	H Failed Motion to Consider in COW on Same Day

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Gingery, Halverson, Hunt, Hutchings, Kirkbride, Krone, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Freeman, Gay, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kroeker, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 19 Nays 40 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0149
	Correctional industries.

Sponsored By:	Representative(s) Burkhart

AN ACT relating to prison industries; providing for adherence to federal program standards for prison industry programs as specified; providing for limitations of competition by prison industry programs as specified; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H05

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Freeman, Gay, Gingery, Goggles, Greear, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Throne, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Baker, Filer, Greene, Halverson, Harshman, McKim, Piiparinen, Reeder, Walters and Zwonitzer, Dn.
Excused: Representative(s) Watt
Ayes 49 Nays 10 Excused 1 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0150
	Classification of human resources manager.

Sponsored By:	Representative(s) Throne, Berger, Greear, Madden, Petroff and Zwonitzer, Dn. and Senator(s) Rothfuss

AN ACT relating to state employment; providing that human resource managers in all state agencies are permanent employees as specified; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	Withdrawn by Sponsor

	H.B. No. 0151
	Malt beverage tax increase.

Sponsored By:	Representative(s) Goggles, Byrd, Campbell, Cannady, Harvey, McKim, Piiparinen, Winters and Zwonitzer, Dv. and Senator(s) Dockstader and Peterson

AN ACT relating to taxation; increasing a tax on malt beverages as specified; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Blake, Blevins, Campbell, Cannady, Connolly, Davison, Eklund, Filer, Freeman, Goggles, Harvey, Kirkbride, Larsen, Madden, McKim, Miller, Winters and Zwonitzer, Dv.
Nays: Representative(s) Barlow, Berger, Blikre, Brown, Burkhart, Byrd, Coleman, Esquibel, K., Gay, Gingery, Greear, Greene, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kasperik, Kroeker, Krone, Lockhart, Loucks, Lubnau, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson and Zwonitzer, Dn.
Ayes 19 Nays 41 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0152
	Water research.

Sponsored By:	Representative(s) Semlek, Blake, Eklund, Madden, Moniz and Northrup and Senator(s) Cooper, Craft, Driskill, Geis, Hines and Meier

AN ACT relating to water; providing funding for water research; providing appropriations; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H05

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H05 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Campbell, Eklund, McKim, Semlek and Winters
Nays: Representative(s) Blake, Greear, Hunt and Zwonitzer, Dn.
Ayes 5 Nays 4 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File
2/18/2014	H Rereferred to H02
2/20/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Burkhart, Harshman, Moniz, Nicholas, B. and Stubson
Nays: Representative(s) Blikre and Esquibel, K.
Ayes 5 Nays 2 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0153
	Special nonresident hunting license draw.

Sponsored By:	Representative(s) Krone

AN ACT relating to game and fish; increasing percentage of nonresident elk, deer and antelope licenses available through a special drawing; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Blikre, Burkhart, Byrd, Campbell, Davison, Eklund, Freeman, Gingery, Goggles, Greear, Halverson, Hunt, Jaggi, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Teeters and Zwonitzer, Dn.
Nays: Representative(s) Barlow, Berger, Blake, Blevins, Brown, Cannady, Coleman, Connolly, Esquibel, K., Filer, Gay, Greene, Harshman, Harvey, Hutchings, Kasperik, Lockhart, Moniz, Semlek, Stubson, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Ayes 34 Nays 26 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0154
	Exemption for gratuities.

Sponsored By:	Representative(s) Petroff, Blevins, Gingery, Krone and Northrup and Senator(s) Coe

AN ACT relating to sales tax; providing a sales tax exemption for gratuities as specified; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Madden, Mader, Northrup, Petroff and Semlek
Nays: Representative(s) Loucks
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/17/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Loucks
Excused: Representative(s) Lockhart
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S03
2/27/2014	S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Case, Emerich, Peterson and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File
3/3/2014	S Passed COW
3/4/2014	S Passed 2nd Reading
3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Bebout, Geis and Perkins
Ayes 27 Nays 3 Excused 0 Absent 0 Conflicts 0

3/5/2014	Assigned Number HEA No. 0052
3/5/2014	H Speaker Signed HEA No. 0052
3/6/2014	S President Signed HEA No. 0052
3/10/2014	Governor Signed HEA No. 0052
3/11/2014	Assigned Chapter Number

Chapter No. 0077 Session Laws of Wyoming 2014

	H.B. No. 0155
	Electronic citation fees.

Sponsored By:	Representative(s) Baker and Senator(s) Christensen

AN ACT relating to criminal court case fees; providing for collection of electronic citation fees in municipal courts as specified; providing for establishment and maintenance of municipal electronic citation systems; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Patton, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Watt and Winters
Nays: Representative(s) Eklund, Esquibel, K., Lubnau, Northrup, Semlek, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 51 Nays 9 Excused 0 Absent 0 Conflicts 0

2/18/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Krone, Miller and Watt
Nays: Representative(s) Kroeker and Walters
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File

HB0155HS001/ADOPTED
Page 1-line 9	After "5‑6‑108" insert "(a)(intro) and by creating a new paragraph (iii) and".
Page 1-After line 12	Insert:
"(a) Each city or town in the state of Wyoming may prescribe by ordinance such costs in all trials before municipal courts as may be necessary or deemed expedient. However, the costs shall not exceed ten dollars ($10.00). All costs collected shall be turned into the treasury of the city or town. In addition to the court costs of ten dollars ($10.00), by ordinance a city or town may prescribe:
(iii) An electronic citation fee of two dollars ($2.00) to be paid by every person guilty of a violation of a city or town ordinance.".
Page 1-line 14	After "(b)" delete balance of the line.
Page 1-lines 15 and 16	Delete entirely.
Page 2-line 1 through 8	Delete entirely.
Page 2-line 9	Delete "agency" and insert "The funds collected under paragraph (a)(iii) of this section". GINGERY, CHAIRMAN

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Kroeker, Miller, Walters and Wilson

Excused: Representative(s) Lockhart
Ayes 54 Nays 5 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S01
2/28/2014	S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Esquibel, F., Hicks and Schiffer
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/28/2014	S Placed on General File

HB0155SS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 8	Delete "two dollars" insert "five dollars ($5.00)".
Page 2-line 9	Delete "($2.00)". SCHIFFER, CHAIRMAN

3/3/2014	S Failed COW; Indef Postponed

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Christensen, Cooper, Driskill, Hicks, Meier, Peterson and Von Flatern
Nays: Senator(s) Anderson, JD S02, Bebout, Burns, Case, Coe, Craft, Dockstader, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Ross, Rothfuss, Schiffer and Scott
Ayes 9 Nays 21 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0156
	Brewery and microbrewery licenses-definition.

Sponsored By:	Representative(s) Petroff, Connolly, Gingery, Hunt, Krone and Zwonitzer, Dn. and Senator(s) Christensen

AN ACT relating to alcoholic beverages; amending the definition of brewery and microbrewery to allow microbreweries to produce a larger quantity of malt beverages; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart, Goggles and Loucks
Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0

2/20/2014	H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW
2/24/2014	H Failed Motion to Consider in COW on Same Day

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Gingery, Halverson, Hunt, Hutchings, Kirkbride, Krone, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Freeman, Gay, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kroeker, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 19 Nays 40 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0157
	Tourism promotion.

Sponsored By:	Representative(s) Blevins, Davison, Gingery, Krone, Northrup, Petroff and Piiparinen and Senator(s) Burns, Christensen, Coe and Driskill

AN ACT relating to tourism; authorizing the Wyoming awards card program; authorizing agreements between the department of state parks and cultural resources and participating merchants; creating an account; providing for a continuous appropriation; providing for rulemaking; providing an appropriation; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H06

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, B., Patton, Paxton, Petroff, Piiparinen, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Campbell, Cannady, Gay, Hutchings, Kroeker, Loucks, Mader, Reeder, Semlek and Winters
Excused: Representative(s) Greear, Lubnau and Northrup.
Ayes 46 Nays 11 Excused 3 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0158
	Indecency.

Sponsored By:	Representative(s) Jaggi, Davison, Gingery, Halverson and Krone and Senator(s) Craft

AN ACT relating to crimes and punishment; amending the elements of public indecency; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Freeman, Gay, Gingery, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Madden, Mader, McKim, Miller, Moniz, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Throne, Watt and Winters
Nays: Representative(s) Blikre, Byrd, Filer, Goggles, Greear, Greene, Lockhart, Lubnau, Nicholas, B., Northrup, Sommers, Stubson, Teeters, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 43 Nays 17 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H01 Recommended Do Pass Failed in Accordance with House Rule 5-4

ROLL CALL
Nays: Representative(s) Baker, Connolly, Gingery, Halverson, Kroeker, Miller, Walters and Watt
Excused: Representative(s) Krone
Ayes 0 Nays 8 Excused 1 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	H.B. No. 0159
	Workplace safety grant program.

Sponsored By:	Representative(s) Throne, Burkhart and Filer and Senator(s) Hastert

AN ACT relating to the department of workforce services; amending requirements for participation in the workplace safety contract program as specified; amending a reporting requirement; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H07

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Harshman and Walters
Excused: Representative(s) Greear and Northrup
Ayes 56 Nays 2 Excused 2 Absent 0 Conflicts 0

2/20/2014	H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Byrd, Gay, Greene, Kirkbride, Mader, Paxton, Petroff and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0160
	Commission on federalism.

Sponsored By:	Representative(s) Halverson, Jaggi, Kroeker, McKim, Miller, Piiparinen and Reeder

AN ACT relating to the legislature; establishing the commission on federalism; providing duties and powers; requiring a report; providing an appropriation; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Brown, Burkhart, Cannady, Davison, Eklund, Gay, Gingery, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Madden, Mader, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Piiparinen, Reeder, Sommers, Teeters, Watt, Winters and Zwonitzer, Dn.
Nays: Representative(s) Berger, Blake, Blevins, Blikre, Byrd, Campbell, Coleman, Connolly, Esquibel, K., Filer, Freeman, Goggles, Greene, Harvey, Lockhart, Lubnau, Nicholas, B., Patton, Semlek, Stubson, Throne, Walters, Wilson and Zwonitzer, Dv.
Excused: Representative(s) Greear
Ayes 35 Nays 24 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0161
	Medicaid expansion-2.

Sponsored By:	Representative(s) Barlow

AN ACT relating to Medicaid; providing for expansion of coverage to low income persons as specified; authorizing negotiation for a Medicaid demonstration waiver; providing waiver requirements as specified; providing an appropriation; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harvey, Kirkbride, Lubnau, Madden, Moniz, Nicholas, B., Patton, Paxton, Petroff, Piiparinen, Sommers, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Coleman, Davison, Gay, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kasperik, Kroeker, Krone, Lockhart, Loucks, Mader, McKim, Miller, Northrup, Reeder, Semlek, Stubson, Teeters, Watt and Winters
Excused: Representative(s) Greear and Larsen
Ayes 33 Nays 25 Excused 2 Absent 0 Conflicts 0

	H.B. No. 0162
	Education-content and performance standards.

Sponsored By:	Representative(s) Teeters

AN ACT relating to education content and performance standards; modifying the process for revision of the content and performance standards; requiring the legislature to adopt content and performance standards as specified; and providing for effective dates.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Berger, Brown, Burkhart, Cannady, Eklund, Gay, Gingery, Hunt, Jaggi, Kasperik, Kroeker, Krone, Loucks, Lubnau, Madden, Mader, McKim, Nicholas, B., Paxton, Petroff, Piiparinen, Reeder, Stubson, Teeters, Watt and Winters
Nays: Representative(s) Barlow, Blake, Blevins, Blikre, Byrd, Campbell, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Kirkbride, Larsen, Lockhart, Miller, Moniz, Northrup, Patton, Semlek, Sommers, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 27 Nays 33 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0163
	Game and fish-restitution values.

Sponsored By:	Representative(s) Gingery

AN ACT relating to game and fish; providing restitution values for wildlife violations; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H06

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blikre, Byrd, Goggles, Hunt, Lubnau, Patton and Semlek
Ayes 53 Nays 7 Excused 0 Absent 0 Conflicts 0

2/19/2014	H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blevins, Davison, Freeman, Gay, Halverson, Hutchings, Jaggi, Krone and Piiparinen
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW
2/24/2014	H Failed Motion to Consider in COW on Same Day

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Gingery, Halverson, Hunt, Hutchings, Kirkbride, Krone, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Freeman, Gay, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kroeker, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 19 Nays 40 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0164
	Wind River Reservation boundaries.

Sponsored By:	Representative(s) Miller and Greene and Senator(s) Bebout and Meier

AN ACT relating to the Wind River Indian Reservation; specifying the boundaries of the reservation; requiring state maps to show boundaries as specified; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blikre, Brown, Burkhart, Campbell, Cannady, Davison, Eklund, Gay, Gingery, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters and Zwonitzer, Dn.
Nays: Representative(s) Barlow, Blake, Blevins, Byrd, Coleman, Connolly, Esquibel, K., Filer, Freeman, Goggles, Patton, Throne and Zwonitzer, Dv.
Excused: Representative(s) Greear
Ayes 46 Nays 13 Excused 1 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0165
	Game road kill.

Sponsored By:	Representative(s) Zwonitzer, Dn., Blake, Greear, Hutchings, Petroff, Teeters and Wilson and Senator(s) Burns and Craft

AN ACT relating to game and fish; providing for rules and regulations to authorize the collection of road killed animals; providing restrictions; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H08

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Goggles, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart, Gay, Gingery, Greene, Larsen, Madden, Nicholas, B., Patton and Walters
Excused: Representative(s) Greear and Northrup
Ayes 49 Nays 9 Excused 2 Absent 0 Conflicts 0

2/19/2014	H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Blevins, Campbell, Hutchings, Jaggi, Loucks, McKim, Reeder and Zwonitzer, Dv.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW
2/24/2014	H Failed Motion to Consider in COW on Same Day

ROLL CALL
Ayes: Representative(s) Blake, Byrd, Connolly, Eklund, Esquibel, K., Filer, Gingery, Halverson, Hunt, Hutchings, Kirkbride, Krone, Paxton, Petroff, Sommers, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Freeman, Gay, Goggles, Greear, Greene, Harshman, Harvey, Jaggi, Kasperik, Kroeker, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Piiparinen, Reeder, Semlek, Stubson, Teeters, Walters, Watt and Winters
Excused: Representative(s) Lockhart
Ayes 19 Nays 40 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0166
	Federal health care reform-prohibition.

Sponsored By:	Representative(s) Baker, Jaggi, Kroeker and Reeder and Senator(s) Meier

AN ACT relating to health care; providing findings; prohibiting the state of Wyoming from enforcing unconstitutional provisions of federal health care law; prohibiting participation in health care insurance market places as specified; prohibiting the enforcement of health insurance contracts as specified; granting rights and powers to the attorney general as specified; prohibiting involuntary visitations under federal law as specified; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Burkhart, Davison, Gay, Halverson, Hunt, Hutchings, Jaggi, Kroeker, Krone, Loucks, Mader, McKim, Miller, Paxton, Piiparinen, Reeder, Teeters, Watt and Winters
Nays: Representative(s) Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harshman, Harvey, Kasperik, Kirkbride, Larsen, Lockhart, Lubnau, Madden, Moniz, Nicholas, B., Northrup, Patton, Petroff, Semlek, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Greear
Ayes 21 Nays 38 Excused 1 Absent 0 Conflicts 0

	H.B. No. 0167
	Lifesaver program.

Sponsored By:	Representative(s) Esquibel, K. and Senator(s) Johnson

AN ACT relating to public health; creating a lifesaver program; specifying program components; authorizing rulemaking; authorizing grants as specified; providing appropriations and a continuous appropriation; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Goggles, Greene, Harshman, Hutchings, Kasperik, Kirkbride, Krone, Larsen, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Sommers, Throne, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Gingery, Greear, Halverson, Harvey, Hunt, Jaggi, Kroeker, Lockhart, Loucks, Lubnau, Madden, McKim, Miller, Reeder, Semlek, Stubson, Teeters, Walters, Watt, Wilson and Winters
Ayes 38 Nays 22 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0168
	Stop common core initiatives in Wyoming.

Sponsored By:	Representative(s) Jaggi, Davison, Halverson, Kroeker, Miller and Watt and Senator(s) Dockstader, Meier and Nutting

AN ACT relating to public schools; imposing criteria on the adoption of state education program and student content and performance standards; requiring adherence to process and guidelines; prohibiting the enforcement of specified rules and regulations of the Wyoming department of education; prohibiting participation in standards and assessment activities originating out-of-state by state board members, official and other agencies representing public schools; prohibiting sharing of educational data; requiring the legislative service office to make conforming amendments; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Burkhart, Cannady, Coleman, Davison, Eklund, Gay, Gingery, Halverson, Hunt, Hutchings, Jaggi, Kirkbride, Kroeker, Krone, Loucks, Mader, McKim, Moniz, Paxton, Piiparinen, Semlek, Watt and Winters
Nays: Representative(s) Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Connolly, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Harshman, Harvey, Kasperik, Larsen, Lockhart, Lubnau, Madden, Miller, Nicholas, B., Northrup, Patton, Petroff, Reeder, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 25 Nays 35 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0169
	Medicaid waiver programs-case management system.

Sponsored By:	Representative(s) Davison, Baker, Barlow, Blevins, Gingery, Halverson, Hutchings, Jaggi and Piiparinen and Senator(s) Barnard, Cooper, Esquibel, F., Nutting and Peterson

AN ACT relating to Medicaid waiver programs; specifying application of a provision requiring case management system that is free of conflicts of interest; requiring application for waivers as specified; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Esquibel, K., Freeman, Gay, Gingery, Goggles, Halverson, Harshman, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Connolly, Filer, Greene, Harvey, Mader, Throne and Wilson
Excused: Representative(s) Greear
Ayes 51 Nays 8 Excused 1 Absent 0 Conflicts 0

2/20/2014	H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Harvey, Kasperik, Larsen and Throne
Nays: Representative(s) Filer, Greene and Wilson
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/20/2014	H Passed COW

HB0169H2001.01/ADOPTED	(CORRECTED COPY)
Page 1-after line 5 	Insert:
"Section 1. W.S. 42‑3‑103 by creating a new subsection (c) is amended to read:
42‑4‑103. Authorized services and supplies.
(c) For purposes of implementing Medicaid reform pursuant to 2013 Wyoming Session Laws, Chapter 117, the department shall apply for any applicable waivers or permissions to allow exceptions to federal conflict free case management definitions for geographic areas and shall implement a system using a neutral third party to ensure that no conflicts exist.". FILER

HB0169H2001.02/FAILED	(CORRECTED COPY)
Page 1-line 1	Delete "repealing" insert "requiring application for exceptions to federal conflict free case management requirements as specified;".
Page 1-line 2	Delete entirely.
Page 1-line 3	Delete through "interest;".
Page 1-lines 7 and 8	Delete entirely. FILER

HB0169H2002/WITHDRAWN

2/21/2014	H Passed 2nd Reading

HB0169H3001/ADOPTED
Delete the Filer second reading amendment (HB0169H2001.01/A) entirely and further amend as follows:
Page 1-line 1	Delete "repealing" insert "specifying application of a"
Page 1-line 3	After "interest;" insert "requiring application for waivers as specified;".
Page 1-After line 5 insert:
	"Section 1. W.S. 42‑3‑103 is amended to read:
	42‑4‑103. Authorized services and supplies.
(c) For purposes of implementing Medicaid reform pursuant to 2013 Wyoming Session Laws, Chapter 117, the department shall apply for any applicable waivers or permissions to allow exceptions to federal conflict free case management definitions for rural areas, which to the extent consistent with federal law shall include the entire state of Wyoming, and shall implement a system using a neutral third party to ensure no Conflicts exist.".
Page 1-line 7	Delete "1." insert "2.".
Page 1-line 8	Delete "repealed." insert "amended to read:".
Page 1-After line 8 insert:
"Section 1.
(a) The department of health shall proceed with a reform and redesign of the Wyoming Medicaid program to include the following elements that were identified by the department in its final report on the Medicaid options study performed pursuant to 2012 Wyoming Laws, Chapter 103:
(iii) Concerning developmental disability and acquired brain injury services, the department shall, to the extent practical, implement:
(E) Provide for a case management system for the waiver programs that is free of conflicts of interest. The provisions of this subparagraph shall not be administered to affect any client case manager relationship existing on or before July 1, 2014 and continuously maintained, regardless of any conflict of interest.".
Page 1-line 10	Delete "2" insert "3". DAVISON, FILER

HB0169H3002/WITHDRAWN

2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greear, Greene and Wilson
Excused: Representative(s) Lockhart
Ayes 56 Nays 3 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S10
2/28/2014	S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting and Peterson
Nays: Senator(s) Scott
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/28/2014	S Placed on General File

HB0169SW001/ADOPTED	(CORRECTED COPY)	(TO ENGROSSED COPY)
Page 1-line 1	Delete "specifying".
Page 1-line 2	Delete.
Page 1-line 3	Delete through "interest;".
Page 2-line 1	Delete "shall" insert "may".
Page 2-line 3	After "for" insert "frontier and".
Page 2-line 4	After "law" insert "," and delete balance of line.
Page 2-line 5	Delete through "and".
Page 2-line 6	After "exist." insert "Consistent with federal law, the department may phase in the independent case management system.".
Page 2-lines 8 through 24	Delete and renumber.
Page 3-lines 2 through 8	Delete.
Page 3-line 10	Delete "3" insert "2". PETERSON, CRAFT, SCOTT

3/3/2014	S Passed COW
3/4/2014	S Passed 2nd Reading

HB0169S3001.01/ADOPTED	(CORRECTED COPY)	(TO ENGROSSED COPY)
Page 2-line 6	After "exist." and after the Peterson, et al., Committee of the Whole Amendment (HB0169SW001/AE) to this line, insert "In negotiating a waiver pursuant to this subsection, the department shall, to the extent practicable and approved by the center for Medicare and Medicaid services:
(i) Allow an individual or agency to provide case management and direct services to discrete clients if the services are provided under conflict free circumstances;
(ii) When implementing updated case manager educational standards, provide for a three (3) year transition period and allow credit for prior case manager experience.". ROTHFUSS, CRAFT, MEIER, VON FLATERN

HB0169S3001.02/FAILED	(CORRECTED COPY)	(TO ENGROSSED COPY)
Page 1-line 4	After "specified;" insert "requiring a report;".
Page 2-after line 6	Insert and renumber:
"Section 2. The department of health, behavioral health division, shall report to the joint labor, health and social services interim committee on the implementation of the Medicaid waiver case management programs as prescribed in W.S. 42‑4‑103(c) no later than September 1, 2014 The report shall include metrics, performance measures and other evaluative standards deemed appropriate for securing waiver flexibility.". ROTHFUSS, CRAFT, MEIER, VON FLATERN

HB0169S3002/FAILED	(TO ENGROSSED COPY)
Page 2-line 6	In the Rothfuss, et al., third reading amendment (HB0169S3001/AE) to this line, after paragraph (ii) created by that amendment, insert and renumber:
"(iii) Provide for the continuation of any current individual case manager relationship, with conflict free third party supervision or designated representative as required;
(iv) Provide flexibility for small providers, family providers, rural providers and individual case managers, subject to conflict free third party supervision or designated representative.". ROTHFUSS, CRAFT, MEIER, VON FLATERN

3/5/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Hastert, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Burns, Geis and Hicks.
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

3/5/2014	H Received for Concurrence
3/5/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greene, Halverson, Lubnau and McKim
Excused: Representative(s) Baker
Ayes 55 Nays 4 Excused 1 Absent 0 Conflicts 0

3/5/2014	Assigned Number HEA No. 0058
3/6/2014	H Speaker Signed HEA No. 0058
3/6/2014	S President Signed HEA No. 0058
3/7/2014	Governor Signed HEA No. 0058
3/7/2014	Assigned Chapter Number

Chapter No. 0045 Session Laws of Wyoming 2014

	H.B. No. 0170
	State agricultural fuel tax refund.

Sponsored By:	Representative(s) Moniz and Harshman and Senator(s) Bebout and Meier

AN ACT relating to taxation; providing that the department of transportation shall provide for alternative documentation to receive a state agricultural fuel tax refund as specified; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H03

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Mader, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dn.
Nays: Representative(s) Blikre, Lubnau, Madden, McKim, Miller and Zwonitzer, Dv.
Ayes 54 Nays 6 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0171
	Automobile title loans.

Sponsored By:	Representative(s) Krone

AN ACT relating to the Uniform Consumer Credit Code; providing definitions; requiring licensure; authorizing special motor vehicle title loans; specifying the terms of a special motor vehicle title loan; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blevins, Brown, Burkhart, Campbell, Cannady, Coleman, Greene, Harshman, Harvey, Hunt, Hutchings, Kasperik, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Miller, Paxton, Petroff, Reeder, Stubson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blake, Blikre, Byrd, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Halverson, Jaggi, Kirkbride, Madden, Mader, McKim, Moniz, Nicholas, B., Patton, Piiparinen, Semlek, Sommers, Teeters, Throne, Walters, Watt, Wilson and Winters
Excused: Representative(s) Greear and Northrup
Ayes 28 Nays 30 Excused 2 Absent 0 Conflicts 0

	H.B. No. 0172
	Impact assistance to local governments.

Sponsored By:	Representative(s) Throne, Barlow and Teeters and Senator(s) Craft

AN ACT relating to cities, towns and counties; creating a program to provide assistance to local governments impacted by energy development as specified; providing authority to the state loan and investment board to issue grants to local governments to address the effects of industrial projects or energy development; providing authority for the office of state lands and investments to administer the program; granting rulemaking authority; providing definitions; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H02

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Goggles, Greene, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Madden, Mader, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gingery, Greear, Halverson, Harshman, Lockhart, Loucks, Lubnau, McKim, Miller, Nicholas, B., Reeder and Walters
Ayes 48 Nays 12 Excused 0 Absent 0 Conflicts 0

2/21/2014	H No report prior to COW Cutoff
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0173
	Schools-administration of epinephrine.

Sponsored By:	Representative(s) Throne and Barlow and Senator(s) Craft

AN ACT relating to schools; authorizing the administration and storage of stock epinephrine auto-injectors' required for potentially life threatening allergic reactions; imposing requirements; providing guidelines; delegating duties to the department of education and department of health; providing exceptions to liability; providing definitions; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H10

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Nicholas, B. and Watt
Excused: Representative(s) Greear and Larsen
Ayes 55 Nays 3 Excused 2 Absent 0 Conflicts 0

2/18/2014	H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Kasperik, Larsen, Throne and Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File

HB0173HS001/ADOPTED
Page 4-line 13	Delete "school nurses in".
Page 4-lines 16 through 18	Delete entirely.
Page 4-line 19	Delete "number" insert "maintain a list".
Page 4-line 24	Delete "certify appropriate" insert "confirm".
Page 5-line 1	Delete entirely. GREENE, VICE CHAIRMAN

2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greear
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/21/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S10
2/27/2014	S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File

HB0173SS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 2	Delete "medication" insert "stock epinephrine auto-injectors".
Page 1-line 3	Delete "conditions" insert "allergic reactions".
Page 1-line 13	After "of" insert "stock".
Page 2-line 2	Delete "schools within"; delete "and" insert ",".
Page 2-line 3	After "maintain" insert "and dispense to schools within the district".
Page 2-line 5	Delete "an" insert "a stock".
Page 2-line 8	After "." insert "A district board shall not be required to obtain a prescription to acquire, maintain or dispense to schools within the district a supply of epinephrine auto-injectors under this section.".
Page 2-line 10	Delete "medication" insert "epinephrine auto-injectors".
Page 2-line 13	Delete "maintain" insert "acquire, maintain and dispense".
Page 4-line 10	After "of" insert "stock".
Page 4-line 15	Before "epinephrine" insert "stock".
Page 4-line 18	Before "epinephrine" insert "stock".
Page 5-line 2	Before "epinephrine" insert "stock".
Page 5-line 11	After "." delete balance of line.
Page 5-lines 12 through 15	Delete.
Page 5-line 16	Delete line through "section.".
Page 5-line 17	Before "epinephrine" insert "stock".
Page 6-line 17	Delete "Designated" insert "Assigned".
Page 6-line 19	Delete "governing board" insert "administrator".
Page 6-line 21	Before "epinephrine" insert "stock".
Page 7-after line 15	Insert and renumber:
"(viii) "Stock epinephrine" means injectable medications used for the treatment of severe, life-threatening allergies that schools or districts buy and keep on-site for emergency use.". SCOTT, CHAIRMAN

2/28/2014	S Passed COW

HB0173S2001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 4	Delete "designated" insert "assigned".
Page 2-line 6	Delete "designated" insert "assigned".
Page 4-line 17	Delete "designated" insert "assigned".
Page 4-line 21	Delete "designated" insert "assigned".
Page 6-line 3	After "prescribes" insert "stock".
Page 6-line 11	After "of a" insert "stock".
Page 7-lines 1 through 3	Delete and renumber.
Page 7-line 5	Delete "(v)" insert "(iv)".
Page 7-line 6	After "more" insert "stock".
Page 7-lines 8 through 15.	Delete and renumber.
Page 7-after line 15	In the Senate Standing Committee Amendment (HB0173SS001/AE), in paragraph (viii) created by that amendment, delete "(viii)" insert "(v)". CRAFT

3/3/2014	S Passed 2nd Reading
3/4/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/4/2014	H Received for Concurrence
3/4/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greear and Nicholas, B.
Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0

3/4/2014	Assigned Number HEA No. 0045
3/5/2014	H Speaker Signed HEA No. 0045
3/5/2014	S President Signed HEA No. 0045
3/7/2014	Governor Signed HEA No. 0045
3/7/2014	Assigned Chapter Number

Chapter No. 0043 Session Laws of Wyoming 2014

	H.B. No. 0174
	Merit career-technical scholarships.

Sponsored By:	Representative(s) Hunt

AN ACT relating to career-technical education; establishing a merit career-technical education student scholarship endowment fund and an expenditure account; providing funding for future scholarships; providing for a committee to study and prepare plans for implementation of a career-technical education student scholarship program; providing an appropriation and for redistribution of federal coal lease bonus revenues; and providing for effective dates.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Coleman, Davison, Eklund, Filer, Freeman, Gay, Goggles, Greene, Harvey, Hunt, Hutchings, Jaggi, Krone, Larsen, McKim, Miller, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne and Zwonitzer, Dn.
Nays: Representative(s) Baker, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Esquibel, K., Gingery, Greear, Halverson, Harshman, Kasperik, Kirkbride, Kroeker, Lockhart, Loucks, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Patton, Stubson, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Ayes 28 Nays 32 Excused 0 Absent 0 Conflicts 0

	H.B. No. 0175
	Transfer on death deed.

Sponsored By:	Representative(s) Brown and Blevins

AN ACT relating to nontestamentary transfer on death of real property; amending and clarifying manner of proving death and transfer of ownership; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H01

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Connolly, Gingery, Halverson, Kroeker, Miller, Walters and Watt
Excused: Representative(s) Krone
Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0

2/18/2014	H Placed on General File

HB0175HS001/ADOPTED
Page 2-line 1	Delete "filing" insert "recording". GINGERY, CHAIRMAN

2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S01
2/26/2014	S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Esquibel, F., Hicks and Schiffer
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File
2/27/2014	S Passed COW
2/28/2014	S Passed 2nd Reading
3/3/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and
Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number HEA No. 0033
3/3/2014	H Speaker Signed HEA No. 0033
3/4/2014	S President Signed HEA No. 0033
3/6/2014	Governor Signed HEA No. 0033
3/7/2014	Assigned Chapter Number

Chapter No. 0034 Session Laws of Wyoming 2014

	H.B. No. 0176
	Vacancies in office.

Sponsored By:	Representative(s) Zwonitzer, Dn.

AN ACT relating to vacancies in office; removing state and county party central committees from process of filling vacancies in statewide and county elective offices as specified; providing for management council submission of qualified nominees for vacancies in office of United States senator or in any state office other than the office of justice of the supreme court and the office of district court judge; providing for boards of county commissioners to fill vacancies in county elective offices as specified; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Blake, Blevins, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Loucks, Lubnau, Patton, Petroff, Throne and Zwonitzer, Dn.
Nays: Representative(s) Baker, Berger, Blikre, Brown, Burkhart, Davison, Gay, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Paxton, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Excused: Representative(s) Greear and Northrup
Ayes 20 Nays 38 Excused 2 Absent 0 Conflicts 0

	H.B. No. 0177
	Federal lands-tax lien.

Sponsored By:	Representative(s) Miller, Baker, Gay, Greene, Jaggi, Kroeker, Larsen and Loucks and Senator(s) Bebout, Geis, Hicks and Meier

AN ACT relating to taxation and revenue; providing for a tax lien upon federal lands when a payment in lieu of taxes is not received by a county as specified; providing procedures; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow, Byrd, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Madden, Nicholas, B., Patton and Wilson
Excused: Representative(s) Greear
Ayes 47 Nays 12 Excused 1 Absent 0 Conflicts 0

2/19/2014	H Rereferred to H01
2/20/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Halverson, Kroeker, Krone, Miller, Walters and Watt
Nays: Representative(s) Connolly and Gingery
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.B. No. 0178
	Computer trespass.

Sponsored By:	Representative(s) Nicholas, B. and Senator(s) Nicholas, P.

AN ACT relating to offenses against computer property; creating the criminal offense of computer trespass; specifying elements of the offense and penalties; providing a civil cause of action for computer trespass; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H05

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Hutchings.
Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0

2/18/2014	H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Campbell, Eklund, Greear, Hunt, McKim, Semlek, Winters and Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Placed on General File

HB0178HS001/ADOPTED
Page 1-line 15	After "knowingly" insert ", with intent to damage or cause the malfunction of the operation of a computer, computer system or computer network".
Page 2-After line 10	Insert:
"(c) This section shall not apply to common carriers, internet service providers or other persons who supply the internet services over which the content is delivered.".
Page 2-line 19	After "he" insert ", with intent to damage or cause the malfunction of the operation of a computer, computer system or computer network,".
Page 3-After line 22	Insert:
"(d) No action shall lie under this section against common carriers, internet service providers or other persons who supply the internet services over which content is delivered.". SEMLEK, CHAIRMAN

HB0178HW001/ADOPTED
Page 2-After line 10	Delete the standing committee amendment (HB0178HS001/A) to this line and insert:
"(c) Common carriers, internet service providers or other persons who supply the internet services over which the content is delivered shall not be prosecuted for violations under this section resulting from the acts of another.".
Page 3-line 17	Delete "commission of the crime" insert "trespass".
Page 3-After line 22	Delete the standing committee amendment (HB0178HS001/A) to this line and insert:
"(d) Common carriers, internet service providers or other persons who supply the internet services over which the content is delivered shall not be liable for damages or losses under this section resulting from the acts of another.". NICHOLAS, B.

2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Miller
Excused: Representative(s) Lockhart
Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0

2/25/2014	S Received for Introduction
2/25/2014	S Introduced and Referred to S01
2/26/2014	S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Esquibel, F., Hicks and Schiffer
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	S Placed on General File

HB0178SS001/ADOPTED	(TO ENGROSSED COPY)
Page 4-line 2	After "trespass." delete balance of line and insert "In a civil action brought under this section, in addition to damages, the injured claimant may be awarded the costs of litigation together with the reasonably necessary cost of identifying the trespasser, of obtaining effective service of process on the trespasser and of successfully effecting collection of the award from the person who perpetrated the trespass and from the person who caused the trespass."
Page 4-lines 3 and 4	Delete. SCHIFFER, CHAIRMAN

2/27/2014	S Passed COW
2/28/2014	S Laid Back Without Prejudice

HB0178S2001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 5	Before "data" insert "malware, or other".
Page 2-line 7	After "network" insert "or which causes the computer, computer system or computer network to disseminate sensitive information".
Page 2-lines 9 through 12	Delete and insert:
"(b) A computer trespass is:
(i) A misdemeanor punishable by imprisonment for not more than six (6) months, a fine of not more than seven hundred fifty dollars ($750.00), or both, if the resulting damages are less than one thousand dollars ($1,000.00);
(ii) A felony punishable by imprisonment for not more than ten (10) years, a fine of not more than ten thousand dollars, or both, if the resulting damages are one thousand dollars ($1,000.00) or more.".
Page 2-after line 18	Insert: and renumber:
"(d) For purposes of this section, "malware" means, but is not limited to, viruses, worms, trojan horses, rootkits, keyloggers, backdoors, dialers, ransomware, spyware, adware, malicious browser helper objects, rogue security software and other malicious programs used or designed to disrupt a computer operation, gather sensitive information, steal sensitive information or otherwise gain unauthorized access to a computer, computer system or computer network.". NICHOLAS

3/3/2014	S Passed 2nd Reading

HB0178S3001/ADOPTED	(TO ENGROSSED COPY)
Page 2-lines 9 through 12	In the Nicholas Second Reading Amendment (HB0178S2001/AE) to these lines in the newly created paragraph (b)(i) delete "one thousand dollars ($1,000.00)" insert "ten thousand dollars ($10,000.00)"; in the newly created paragraph (b)(ii) after "ten thousand dollars" insert "($10,000.00); delete "one thousand dollars ($1,000.00)" insert "ten thousand dollars ($10,000.00)". SCHIFFER, NICHOLAS

HB0178S3002/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 1	Delete ":".
Page 3-line 3	Delete "(i) He," insert "he".
Page 3-line 11	Delete ":".
Page 3-line 13	Delete "(A) The" insert "the".
Page 3-line 14	Delete "property; or" insert "computer, computer system or computer network.".
Page 3-lines 16 through 18	Delete. DRISKILL

3/4/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Schiffer, Scott and Von Flatern
Nays: Senator(s) Rothfuss
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/4/2014	H Received for Concurrence
3/4/2014	H Did Concur

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Moniz, Nicholas, B., Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Stubson, Teeters, Throne, Walters, Watt, Wilson and Winters
Nays: Representative(s) Greear, Miller, Northrup, Sommers, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 54 Nays 6 Excused 0 Absent 0 Conflicts 0

3/4/2014	Assigned Number HEA No. 0048
3/5/2014	H Speaker Signed HEA No. 0048
3/5/2014	S President Signed HEA No. 0048
3/10/2014	Governor Signed HEA No. 0048
3/11/2014	Assigned Chapter Number

Chapter No. 0073 Session Laws of Wyoming 2014

	H.B. No. 0179
	Privacy in education.

Sponsored By:	Representative(s) Hutchings, Hunt, Kroeker, Loucks and Winters and Senator(s) Geis

AN ACT relating to public education; providing for consent prior to collection, storage, access or sharing of student's educational or personal information; providing for retention of consents; providing for penalties; and providing for effective dates.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Cannady, Davison, Eklund, Filer, Gay, Gingery, Greene, Halverson, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Campbell, Connolly, Esquibel, K., Freeman, Goggles, Lubnau, Nicholas, B., Patton and Walters
Excused: Representative(s) Coleman, Greear, Harshman and Hunt
Ayes 45 Nays 11 Excused 4 Absent 0 Conflicts 0

2/19/2014	H Rereferred to H01
2/20/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Gingery, Halverson, Kroeker, Krone, Miller and Watt
Nays: Representative(s) Connolly and Walters
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.J. No. 0001
	Support of Taiwan.

Sponsored By:	Representative(s) Byrd, Blake, Blikre, Lubnau and Throne and Senator(s) Anderson, JD S02, Driskill, Ross and Von Flatern

A JOINT RESOLUTION requesting Congress to support Taiwan's participation in appropriate international organizations and to resume free trade talks with Taiwan.

1/10/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/11/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow, Gingery, Greear, Krone, Madden and Stubson
Excused: Representative(s) Miller
Ayes 53 Nays 6 Excused 1 Absent 0 Conflicts 0

2/14/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	H Placed on General File
2/18/2014	H Passed COW
2/19/2014	H Passed 2nd Reading
2/20/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Received for Introduction
2/21/2014	S Introduced and Referred to S09
2/24/2014	S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Cooper and Hines
Nays: Senator(s) Rothfuss
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Placed on General File
2/26/2014	S Passed COW
2/27/2014	S Passed 2nd Reading
2/28/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Schiffer, Scott and Von Flatern
Nays: Senator(s) Rothfuss
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/28/2014	Assigned Number HEJR No. 0001
2/28/2014	H Speaker Signed HEJR No. 0001
3/4/2014	S President Signed HEJR No. 0001
3/6/2014	Governor Signed HEJR No. 001

	H.J. No. 0002
	Support of Azerbaijan.

Sponsored By:	Representative(s) Zwonitzer, Dn., Connolly and Miller and Senator(s) Christensen

A JOINT RESOLUTION recognizing the importance of strategic partnership between the United States of America and the Republic of Azerbaijan.

1/29/2014	Bill Number Assigned
2/10/2014	H Received for Introduction
2/12/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Berger, Blake, Blevins, Blikre, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Kasperik, Kirkbride, Lubnau, Mader, Miller, Nicholas, B., Petroff, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Brown, Burkhart, Davison, Gay, Gingery, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, McKim, Moniz, Northrup, Patton, Paxton, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson and Winters
Ayes 25 Nays 35 Excused 0 Absent 0 Conflicts 0

	H.J. No. 0003
	Pledge of Allegiance-commemoration.

Sponsored By:	Representative(s) Hutchings, Esquibel, K., Filer, Freeman, McKim, Piiparinen and Winters and Senator(s) Nutting

A JOINT RESOLUTION to commemorate the year 2014 as the sixtieth anniversary of the addition of the phrase "under God" to the Pledge of Allegiance and to highlight its legacy to Wyoming citizens and all Americans as a reminder that America was founded on Christian principles.

2/10/2014	Bill Number Assigned
2/11/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H09

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Connolly, Lubnau, Nicholas, B. and Stubson
Ayes 55 Nays 5 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Rereferred to H01
2/20/2014	H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Baker, Gingery, Halverson, Kroeker, Krone, Miller, Walters and Watt
Nays: Representative(s) Connolly
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/21/2014	H Did Not Consider in COW

	H.J. No. 0004
	Textbooks.

Sponsored By:	Representative(s) Hunt, Larsen, Loucks and Sommers and Senator(s) Driskill and Meier

A JOINT RESOLUTION proposing to amend the Wyoming Constitution to clarify that only local school district boards may prescribe textbooks and curriculum and that the legislature, state agencies and the state superintendent of public instruction shall not infringe on local authority in the employment of personnel.

2/11/2014	Bill Number Assigned
2/12/2014	H Received for Introduction
2/13/2014	H Failed Introduction

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blikre, Burkhart, Davison, Eklund, Gay, Gingery, Goggles, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Loucks, Madden, McKim, Miller, Paxton, Piiparinen, Reeder, Semlek, Sommers, Teeters, Watt and Winters
Nays: Representative(s) Baker, Blake, Blevins, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Esquibel, K., Filer, Freeman, Greear, Greene, Harshman, Larsen, Lockhart, Lubnau, Mader, Moniz, Nicholas, B., Northrup, Patton, Petroff, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 30 Nays 30 Excused 0 Absent 0 Conflicts 0

	H.J. No. 0005
	Moose-Wilson roadway.

Sponsored By:	Representative(s) Nicholas, B., Gingery, Petroff and Stubson and Senator(s) Anderson, JD S02, Barnard, Burns, Christensen, Coe, Driskill, Esquibel, F., Landen, Perkins, Peterson and Von Flatern

A JOINT RESOLUTION to the United States secretary of the interior, the director of the national park service and the superintendent of Grand Teton National Park relating to maintenance of the Moose-Wilson road.

2/12/2014	Bill Number Assigned
2/13/2014	H Received for Introduction
2/14/2014	H Introduced and Referred to H08

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Greear and Northrup
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

2/19/2014	H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Blevins, Campbell, Hutchings, Jaggi, Loucks, McKim, Reeder and Zwonitzer, Dv.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Placed on General File
2/20/2014	H Passed COW
2/21/2014	H Passed 2nd Reading
2/24/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Greear
Excused: Representative(s) Lockhart
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

2/24/2014	S Received for Introduction
2/24/2014	S Introduced and Referred to S08
2/27/2014	S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Esquibel, F., Landen, Schiffer and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	S Placed on General File
2/28/2014	S Passed COW
3/3/2014	S Passed 2nd Reading
3/4/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Scott and Von Flatern
Nays: Senator(s) Rothfuss and Schiffer
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

3/4/2014	Assigned Number HEJR No. 0002
3/4/2014	H Speaker Signed HEJR No. 0002
3/5/2014	S President Signed HEJR No. 0002
3/7/2014	Governor Signed HEJR No. 0002

LAST DAY
NINETEENTH DAY
MARCH 6, 2014

Roll Call to convene

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Kroeker, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Baker, Coleman, Filer, Freeman, Gay, Halverson, Hutchings, Jaggi, Krone, Larsen and Piiparinen
Ayes 60 Nays 0 Excused 2 Absent 0 Conflict 0

Prayer by Representative Berger.

Majority Floor Leader Brown: Mr. Speaker, I move that bills currently pending before this body in the 62nd Wyoming State Legislature, 2014 Budget Session, be indefinitely postponed.

Minority Floor Leader Throne: Mr. Speaker I second the motion of the Majority Floor Leader.

Speaker: You have heard the motion; all those in favor say 'Aye,' opposed, 'No.' By your vote the motion has passed the House.

Majority Floor Leader Brown: Mr. Speaker, I move that the Senate be informed that the House of Representatives, of the 62nd Wyoming State Legislature, 2014 Budget Session, has completed its business and is ready to adjourn.

Mr. Speaker: You have heard the motion; all those in favor say 'Aye,' opposed, 'No.' Motion carried. I am directing that House Chief Clerk, Patty Benskin, inform the Senate that the House of Representatives, 2014 Budget Session of the 62nd Wyoming State Legislature, is ready to adjourn.

Majority Floor Leader Brown: Mr. Speaker, I move that a committee of two be appointed to inform the Governor that the House has completed its business and is ready to adjourn; and to escort His Excellency, the Governor, and the First Lady to the House Chamber.

Mr. Speaker: You have heard the motion; all those in favor say 'Aye,' opposed, 'No.' Motion carried. Representative Blikre and Representative Kasperik, please inform the Governor that the House of Representatives has completed its business and is ready to adjourn and escort His Excellency, Governor Mead, and the First Lady to the House Chamber. The House of Representatives will stand at ease until the sound of the gavel.

Mr. Speaker: The House will come to order. All rise, please.

Sergeant-at-Arms Moore: Mr. Speaker, it is my pleasure to announce, His Excellency, the Governor of Wyoming, Matthew Mead and Mrs. Mead.

Mr. Speaker: Governor Mead, Mrs. Mead, we welcome you to the House of Representatives.

GOVERNOR MATT MEAD'S 2014 CLOSING REMARKS
62ND BUDGET SESSION
At the closing of the budget session, Governor Matt Mead said that Wyoming is well-served by its citizen legislature. He noted that members leave their families, their homes, to work incredibly hard and over long hours during the session. The Governor thanked the legislators for all their efforts, especially related to the budget. Following is a summary of his remarks:
"I am excited about the budget. I said in my state of the state address that we have agriculture, resources, wildlife – we are fortunate for all we have. We have savings. If Wyoming were a stock, we would not invest anywhere else," Governor Mead said.
The Governor thanked the legislators for making important investments in Wyoming, including:
· $175 million for communities, keeping them strong;
· Providing for the unified network, which will help Wyoming lead in broadband.
· Funding for state facilities, so that where the state has committed to care, we give it well and in safe facilities
· Support for an integrated test center, which says to the country and the world that coal is part of today, part of the future and part of Wyoming.
· Support for UW, for example, the Tier-1 College of Engineering.
· Support for community colleges, which are strong and getting stronger.
· Work to reduce the DD wait list, an area where we could do better and we have;
· Compensation increases for state employees so we can keep the best talent; and
· Providing for tourism and predator control in support of tourism and agriculture, two of our top three industries.
"We invested in Wyoming not just for two years but for many years to come," Governor Mead said.
Mr. Speaker: Governor Mead, on behalf of the members of the House of Representatives, I thank you for your closing remarks to us.
Representative Blikre and Representative Kasperik please escort His Excellency, the Governor, and Mrs. Mead from the House Chamber.
Mr. Speaker: We are now at that order of business, the Reading, Correction and Approval of the Journal.
Representative Winters; Mr. Speaker, your Journal Committee reports that the Journal of March 6, 2014 has been read and recommends that it be approved.
Mr. Speaker: There being no objection, the report is adopted.
Majority Floor Leader Brown: Mr. Speaker, I move the following:
1. That the House of Representatives, 62nd Wyoming State Legislature, Budget Session, adjourn until a date and time which are determined jointly by the Speaker of the House of Representatives and by the President of the Senate for the purpose of calling the House and Senate back into session.
2. That if no such time is established before December 31, 2014, the House of Representatives, 62nd Wyoming State Legislature, Budget Session, is adjourned sine die effective at 12:00 o'clock noon on that date and the Legislative General Session, 63rd Wyoming Legislature, shall convene on the 13th day of January, 2015 at the hour of 12:00 o'clock noon.
3. That the House of Representatives specifically concurs in any identical motion adopted by the Senate.
4. That if the Senate fails to concur in the action of the House of Representatives under paragraphs 1 through 3 of this motion, by adopting an identical motion applicable to the Senate, the House of Representatives of the 62nd Wyoming State Legislature, Budget Session, is adjourned sine die.
Mr. Speaker: You have heard the motion; all those in favor say 'Aye', opposed, 'No.' By your vote, the motion has passed the house.
Benediction by Representative Larsen.
Mr. Speaker: The House is adjourned.

Patricia Benskin
House Chief Clerk

47
